

Festival importance of science

Supervisor Cortese remembers Day on the Bay

Page 27

Halloween Carnival: a fall treat

Page 36

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

October 24, 2017

Vol. 15 No. 43

SUBMITTED BY **ERIN HARRISON** PHOTOS COURTESY OF OAKLAND ZOO

Oakland Zoo's annual Halloween event, "Boo at the Zoo," returns Saturday and Sunday, October 28 and 29. Stroll the zoo in costume and collect yummy treats. Ride the spooky "boo train" and join the dance party. Plus, get your face painted, make treats for the animals, and see how the animals at Oakland Zoo celebrate Halloween.

Kids in costumes receive a free ride ticket. Look for tables/booths spread out along the zoo's pathways for the scavenger hunt. This is a zoo wide event. Registration is not required; event included with regular zoo admission.

continued on page 14

Construction begins on

New Outdoor Environmental **Education Deck**

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

Chabot Space & Science Center began construction on a new outdoor environmental education deck on Monday, October 16, 2017 to be completed in the spring of 2018. This addition will add 3,200 square feet of space for public and education programs and feature permanent interactive exhibits. Built with funds from Measure WW, the deck will expand the space adjacent to the large telescope domes at the Northeast end of the Chabot complex between the existing buildings and the access road to the

North parking area behind the Center. The Center will be completely open to the public during construction and while the adjacent area will be fenced, visitors will still have access to the telescopes.

Chabot has partnered with the Exploratorium to design the deck to respond to Chabot's need for more outdoor space to accommodate its popular and growing educational programs. The deck will serve as a multipurpose platform for outdoor camping, field trips, First Friday Nights crowds, and to be a venue for 12 interactive outdoor exhibits. The exhibits have been conceived and designed by the Exploratorium to focus on

continued on page 44

New Community Theatre launches in East Bay

SUBMITTED BY PLETHOS PRODUCTIONS

Plethos Productions, the first new community theatre company to open in the area in years, has started an Indiegogo campaign to bring Lin-Manuel Miranda's "In the Heights" to Castro Valley and beyond.

Founder and East Bay native, Karin Richey, along with a team of performers, are launching Plethos Productions, a grassroots, startup community theatre. It will be based out of the Smalltown Space in Castro Valley, but they aim to bring live performances of many kinds to unique spaces throughout the East Bay. The Indiegogo campaign aims to raise \$5,500 before November 11, which is the deadline to pay for the performance license rights for "In the Heights."

continued on page 5

INDEX	
Arts & Entertainment23	
Bookmobile Schedule 25	
Business8	

Classified	. 2
Community Bulletin Board .	. 4
Contact Us	. 3
Editorial/Opinion	. 3
Home & Garden	. 1.

It's a date
Kid Scoop1
Mind Twisters 1
Obituary 3
Protective Services 3

Public Notices
Real Estate1
Sports
Subscribe

Advance Health Care Directive,

Important to have, important to update

hether you are going for a lab test, a routine medical visit with your physician or checking into a hospital, you're often asked this question: "Do you have a current advance health care directive?"

The two key critical elements of this question are "have" and "current," according to Father Jeff Finley, Washington Hospital's Palliative Care coordinator.

It's important to have a current, up-to-date advance health care directive, Fr. Finley says, because your health circumstances may have changed from the time you first filled out the form.

Perhaps the person you designated as the person responsible for making sure your directive is respected and carried out has moved away or died, or is no longer willing to shoulder that responsibility. Perhaps your views have changed on what you wish to have happen if complications arise from illness or surgery, or on end-of-life treatment.

"These and other circumstances require that each of us review and update our directives periodically," Fr. Finley

Palliative Care Coordinator, Father Jeff Finley, recommends a non-family member as the agent of your advance health care directive.

explains. "Once the directive is up-to-date and you are satisfied with its terms, then it should be copied and given to your doctors, the individuals named in the directive and your family members so that they, too, know your wishes," he adds.

The updated directive should be used as a tool to generate a discussion among loved ones about what your wishes really are, he notes. In that discussion, you can explain that having an advance health care directive will relieve your loved ones of the burden of having to make a painful end-of-life decision. This may be important if various family members disagree about what should be done and what you would want.

He also says that often it's best to have the decision-maker or agent named in the directive someone who is NOT a member of the immediate family. "A family member may agree at the time you ask them but then find it's impossible to carry out your wishes as they want you to be with them as long as possible, or don't want to be the one who gives that final instruction when the actual time arrives," Fr. Finley explains.

Fr. Finley recommends choosing someone outside the immediate family: someone you can trust such as a best friend or a business associate — someone you know who will honor your wishes. The key, he says, is to be clear about what you want, talk openly with your family and others close to you (including your doctor) about your wishes, and make sure you have the correct forms and that they are signed and notarized.

Fr. Finley explains that some people may not want to have extended care if the doctors see no hope of recovery. Financial concerns about extended care also may be a concern to some individuals. Others, however, want to make sure that all medical treatments have been explored and don't want anyone making decisions about end of life. These views also are important to include in a directive, Fr. Finley says.

Advance health care directive forms are available in

the library at Washington West, 2500 Mowry Ave. You can also find them online, in many doctors' offices, and in some libraries.

More information can be found on the Washington Hospital website: http://www.whhs.com/Patients-Visitors/Advance-Health-Care-Directives

Advance health care directive forms are available at Washington West, 2500 Mowry Ave., Fremont.

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	
	10/24/17	10/25/17	10/26/17	10/27/17	10/28/17	10/29/17	10/30/17	
::00 PM ::00 AM	Respiratory Health	Voices InHealth: Radiation Safety	Arthritis: Do I Have One of 100 Types?	Minimally Invasive Surgery for Lower Back Disorders	Your Concerns InHealth: Sun	Voices InHealth: Radiation Safety	Nerve Compression Disorders of the Arm	
00 PM	Early Detection &	Strengthen Your Back! Learn to Improve Your Back Fitness	Early Detection &	Minimally Invasive Surgery for Lower Back Disorders	Protection (Late Start) Early Detection &	Pain When You Walk? It Could Be PVD	Early Detection & Prevention of Female	
30 PM 30 AM	Prevention of Female Cancers	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Prevention of Female Cancers	Diabetes Matters: Gastroparesis	Prevention of Female Cancers	I Ith Annual Women's Health Conference: Meditation	Cancers	
00 PM 00 AM	Snack Attack	Snack Attack	Weight Management: Stopping the Madness Eating for Heart	Washington Township Health Care District Board Meeting October 11, 2017	Diabetes Matters: Diabetes: Is There an App for That?	Skin Health: Skin Cancer & Fountain of Youth	Washington Township Health Care District Board Meeting October 11,2017	
30 PM 30 AM 00 PM	Sports Medicine Program:Think Running is a Pain? It Doesn't Have to Be	Washington Township Health Care District Board Meeting			Voices InHealth:The Legacy Strength Training System	(Late Start) Knee Pain &		
00 AM 30 PM	Good Fats vs. Bad Fats	October 11, 2017			Urinary Incontinence in Women: What You Need to Know	Arthritis		
30 AM 00 PM			Health by Reducing Sodium		Need to Kllow	Diabetes Matters: Sugar Substitutes - Sweet or Sour?		
00 AM		I I th Annual Women's Health Conference: Heart Health Nutrition	Digestive Health: What You Need to	Family Caregiver Series: Legal & Financial Affairs	Low Back Pain	Sports Medicine Program: Exercise & Injury	Palliative Care Series: Palliative Care	
80 PM 80 AM 00 PM	Community Based Senior Supportive Services	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Know	Voices InHealth: New Surgical Options for Breast Cancer Treatment	(Late Start) Mindful	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Series: Palliative Care Demystified	
MA 00		Deep Venous	Shingles	Diabetes Matters: Diabetes: Is There an App for That?	Healing	What You Should Know About Carbs	Latest Treatments for Cerebral Aneurysms	
30 PM 30 AM	Inside Washington Hospital: Advanced Treatment of Aneurysms	Thrombosis		Lunch and Learn: Yard to Table	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	and Food Labels	Family Caregiver Series: Understanding Health Care Benefits	
00 PM 00 AM	Voices InHealth: Bras for Body & Soul	ody & Soul Keeping Your Heart	Voices InHealth: Bras for Body & Soul	Not A Superficial Problem:Varicose			Voices InHealth: Bras for Body & Soul	
0 PM 0 AM 0 PM	(Late Start) Learn More About	on the Right Beat tart) (Late Start) e About		Veins & Chronic Venous Disease	Washington Township Health Care District Board	Washington Township Health Care District Board	(Late Start) Preventive Health	
MA 00	Kidney Disease	Strategies to Help Lower Your Cholesterol and Blood Pressure	Living with Diabetes	Obesity: Understand the Causes, Consequences & Prevention	Meeting October 11, 2017	Meeting October 11, 2017	Care Screening for Adults	
0 PM 0 AM 0 PM	Get Back On Your Feet: New Treatment Options for Ankle Conditions		Diabetes Matters: Insulin: Everything You Want to Know	Your Concerns InHealth: Senior			Surgical Treatment of Obstructive Sleep Apnea	
0 AM		Raising Awareness About Stroke		Scam Prevention	Voices InHealth: Bras for Body & Soul	Diabetes Matters: Diabetes: Is There an App for That?	(Late Start) Dietary	
0 PM 0 AM	Washington Township Health Care District Board		Washington Township Health		(Late Start) Voices InHealth:	Superbugs: Are We Winning the	Treatment to Treat Celiac Disease	
0 PM 0 AM	Meeting October 11, 2017	Balance & Falls Prevention Meeting Meeting	Care District Board Meeting October 11,2017	Symptoms of Thyroid Problems	Healthy Pregnancy	Germ War?	Sports Medicine Program:Why	
80 PM 80 AM		l I th Annual Women's Health			Diabetes Matters: Basics of Insulin Pump Therapy		Does My Shoulder Hurt?	
00 PM 00 AM	Voices InHealth: Demystifying the Radia- tion Oncology Center	Conference: Patient's Playbook	Voices InHealth: Demystifying the Radiation Oncology Center	Vidney Trans-1	Voices InHealth: Demystifying the Radiation Oncology Center	Understanding Mental Health Disorders	Voices InHealth: Demystifying the Radiation Oncology Center	
30 PM 30 AM	(Late Start) Diabetes Matters: Hypoglycemia	Stop Diabetes Before it Starts	(Late Start) Don't Let Hip Pain	Kidney Transplants	(Late Start) Family Caregiver Series: Caregiver for the Caregiver		(Late Start) Learn If You Are at	
00 PM 00 AM	The Patient's Playbook Community Forum:	(Late Start) Menopause: A	Run You Down	Prostate Cancer: What You Need to Know	Sports Medicine Program: Nutrition &	Colon Cancer: Prevention & Treatment	Risk for Liver Disease	
:30 PM :30 AM	Getting to the No-Mistake Zone	Mind-Body Approach	Family Caregiver Series:Advance Health Care Planning & POLST	Minimally Invasive Options in Gynecology	Athletic Performanc	Family Caregiver Series: Fatigue and Depression	Keys to Healthy Eyes	

Be Avoided *

eginning with
Halloween, the "sweet
season" is upon us. The
prevalence of chocolates
and other sugary treats is soon
followed by Thanksgiving and
December celebrations, which
include traditions of delicious,
calorie-filled food and drink.

Many of us look forward to enjoying the foods of the season with great anticipation. But, if you've worked hard all year to lose weight or maintain a healthy weight, you may be dreading this season of temptation.

"Most people believe they gain about 10 pounds over the holidays," said local gynecologist Victoria Leiphart, MD. "The good news is they generally gain less than that. The bad news is they don't tend to lose the weight after the holidays are over, and those extra pounds stick around."

According to Dr. Leiphart, studies show 50 percent of the weight people gain each year happens between Thanksgiving and New Year's Day. Much of it is due to our common habit of eating whatever is in front of us.

"Many of us eat without paying attention – in front of the TV, at our desks, or while driving. And, when we consume mindlessly without paying attention, we eat more," she asserted. "We need to give more thought to what we are putting in our mouths, and we should do this during the holiday season too."

Just in time for the holidays, you can learn how to pay attention to what you are eating, which should help you eat less. Come to a free community seminar, "Mindful Eating for the Holidays" on Thursday, Nov. 16, at 7 p.m. Led by Dr. Leiphart, the 90-minute event will be in the Washington Women's Center conference room, suite 145, located in the Washington West building next to Washington Hospital. To reserve your spot or for more information, call (510) 608-1301.

The Center for Mindful Eating reports, "Mindful eating is allowing yourself to become aware of the positive and nurturing opportunities that are available through food selection and preparation by respecting your own inner wisdom."

At the seminar, there will be plenty of interactive discussion about how to avoid gaining

Dr. Victoria Leiphart focuses on portion control over forbidden foods.

weight during the holidays. In addition to benefiting from Dr. Leiphart's expertise, the small group of participants will learn from each other by sharing what has worked or not worked in their own personal experience.

"We'll talk about the scope of the problem, how much weight people really do gain, and how to make better eating choices when you're faced with holiday traditions and temptations," explained Dr. Leiphart. "I'm not a big believer in eliminating food groups or forbidding certain foods altogether, but we will talk about portion control and how to identify and be aware of your eating cues—like when you're stressed or bored." "Mindful Eating for the Holidays" is part of the Women Empowering Women series. Sponsored by Washington Women's Center, the group meets monthly to discuss women's issues related to health and lifestyle.

Dr. Leiphart has practiced obstetrics and gynecology in the Fremont area since 1992. In her practice, she has a strong focus on lifestyle medicine, which includes using exercise, nutrition, and stress management to help prevent and treat illness. She has conducted wellness and prevention talks in the community for the past four years.

Learn more.

Register for the free "Mindful Eating for the Holidays" seminar by calling (510) 608-1301. For more information about the Women Empowering Women series and Washington Women's Center, go to whhs.com/services.

Children's Health and Safety Fair: Fun Tricks and Healthy Treats!

Learn health and safety information at this fun event. Don't miss the popular teddy bear clinic, where children can bring their favorite stuffed animal in for a "checkup." The day will be filled with interactive activities and fun for the whole family to enjoy. Come in costume!

WHEN: Saturday, October 28, 2017

11 a.m. to 2 p.m.

Children's costume contest at 12:30 p.m. (Age categories: 3 and under; 4 to 6; and 7 to 11)

WHERE: Washington West, 2500 Mowry Ave., Conrad E. Anderson, MD, Auditorium

— CO-SPONSORED BY —

www.whhs.com

REDEFINING THE WINDOW OF OPPORTUNITY.

The last we checked, people still traveled to see. Which is precisely why we made our Panorama Suites™on our Suits®, 30% larger than the industry standard and created an expansive opeing that bulurs the line between outside and in-and yesterday and today. Of course better views are just the beginning when you sail with Avalon.

Leisure & Business Travel Specialists

Save up to \$2000 per couple on select 2018 sailings!

Call us Today! 510-796-8300

melissa@bitravelfremont.com

CST # 1003860-40

www.bjtravelfremont.com 4075 Papazian Way, Ste. 101 FREMONT CA 94538

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

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

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

Ages 12 and up

No Appointment Necessary

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

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

YOU'VE GOT A TEAM TO LEAN ON

Doctor

worker

Home care aide

Activity leader

Mental health

Dietitian

professionals Van driver

Physical therapist

Medical

specialists

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! TTY 1-415-292-8898 1-855-973-1119

OnLokLifeways.org

continued from page 1

New Community Theatre launches in East Bay

The mission of the company is to re-imagine community theatre that is as fresh, innovative, and diverse as the surrounding community. Plethos hopes to accomplish this by recruiting, casting, and selecting shows with inclusion in mind at every level in hopes of featuring the most talented individuals in the community, free from traditional casting barriers.

Within Castro Valley and the five nearest cities, there is less than one community theatre per city. This isn't nearly enough to create year-round opportunities for performers and audience members. Plethos Productions hopes to bring dynamic, thought provoking performances to East Bay audiences.

Beyond "In the Heights," Plethos hopes to offer monthly small stage events such as improv, stand-up comedy, live game shows and sing-alongs at restaurants, vineyards, and other unique locations, primarily in Castro Valley, Hayward, San Leandro, San Lorenzo, and Union City. Additionally we will work towards one to three mainstage productions annually, beginning with "In the Heights" in June of 2018.

Plethos Productions has three benefit events planned to get the company off the ground: a stand-up comedy show on

Saturday, November 4, a yoga workshop on Saturday, December 2, and a New Year's Eve Launch Party & Showcase on Sunday, December 31 at Ristorante Di Palermo in downtown Hayward.

At the first fundraising event on November 4, join world famous gold hunting duo Dillon & Dutch as they find comedy gold via five hilarious stand-up comics. Shannon Murphy, Justin Luc, Shanti Charan, Phil Griffiths and headliner Chey Bell will be bringing the laughs, while Doc's Wine & Cheese Shop and other local restaurants will be providing the tasty treats and drinks. Recommended for ages 18 and up.

For more information on Plethos Productions, visit http://plethos.org. To contribute to the campaign, go to indiegogo.com/projects/newcommunity-theatre-in-castro-valley/x/10726690#/.

> **Comedy Gold** Saturday, Nov 4 7 p.m. **Smalltown Society Space** 22222 Redwood Rd, Castro Valley info@plethos.org http://plethos.org Tickets: \$10

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**

FALL 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. 11/3017 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

Coder Fair How APPS are created

SUBMITTED BY Luis Lopez-Echeto

Python, Java and Scratch. Are you curious to see how these popular computer coding languages make an app for a smartphone or tablet work?

The Coder School is hosting its seasonal Coder Fair on Sunday, Nov. 4 at its Fremont campus at 39370 Paseo Padre Parkway, Suite G. During the event, which is free and open to the public, students at the school will present and share their original and clever coding creations for apps.

Visitors are also invited to stay and learn about the school's year-round programs aimed at youngsters between the ages of 8 and 18. In addition to teaching popular coding languages, instructors ensure that students feel empowered and learn other real-life skills such as teamwork, collaboration and presentation skills. For more information, visit fremont.thecoderschool.com.

Seasonal Coder Fair Sunday, Nov. 5 2 p.m. – 4 p.m. 39370 Civic Center Drive, Suite G, Fremont (510) 573-2529 **Admission: Free**

The healing starts here.

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

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

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

Tell A Friend Call Rachel Parra 510 745-1480

Chabot College Homecoming a Community Celebration SUBMITTED BY GUISSELLE NUNEZ

A full day of festivities are planned for Saturday, Oct. 28 as Chabot College celebrates its annual Homecoming Day leading up to a highly-anticipated football game between the Chabot Gladiators and the Modesto Junior College Pirates.

"Homecoming is a time-honored tradition at Chabot College that embraces the entire community and is looked forward to as a signature fall event," said Chabot College President Dr. Susan Sperling. "We invite all of our students, alumni, and community members to join us at this wonderful family-oriented celebration.'

Alumni, current and future students, faculty and the public are all invited to celebrate the event at the Chabot College football stadium in Hayward. The event is sponsored by the Friends of Chabot College, the Chabot College Student Senate, Chabot College Athletics, Chabot College Alumni and Friends Association, and the Chabot College Student Life office.

The Homecoming festivities kick-off at 1 p.m. with a carnival featuring rides, games, food, a craft beer and wine garden, and a classic car show. The Homecoming Carnival is followed by the football game at 6 p.m.

Carnival admission is free and activity tickets for rides, games, and food are available for purchase on site. In addition, Chabot alumni can also take the opportunity to join the Chabot College Alumni Association, open to all students and former students who have completed 12 or more units at the college or received a certificate or degree from the college. More information about the Alumni Association is available by calling (510) 723-6633.

> **Chabot College Homecoming** Saturday, Oct. 28 1 p.m. – 9 p.m. Carnival: 1 p.m. Football game: 6 p.m. Football stadium 25555 Hesperian Blvd., Hayward (510) 723-6633 Carnival admission free Football game admission \$10 general;

> > \$5 Chabot students with ID

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

www.newark-legal.com

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

SUE JOHNSON PARALEGAL 27 Years Experience 10 Years Alameda

County Superior Court

BPcode Chapter 5.6

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

R. L. JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

FREE Consultaion - with this ad

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. \$69.99 + parts - most cars

\$99.99 (4 cyl), \$149.99 (6cyl) Timing belt special \$79.99 Mercedes, Land Rover Synthetic oil change Synthetic oil change \$69.99 BMW, VW, Audi \$19.99 4cyl, Syn. Oil \$39.99 Regular oil change

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

Drivers For Survivors now covers Central Alameda County

SUBMITTED BY ROSEMARY PETERSEN

Drivers For Survivors (DFS) provides free transportation service and supportive companionship for ambulatory cancer patients, from suspicious findings through completion of treatments. This vital non-profit has served the Tri-City area for nearly five years and has now expanded its service area to Central Alameda County.

This is great news, but it also means DFS needs more volunteer companion-drivers than ever. If you live in Hayward, San Leandro, San Lorenzo, Ashland, Cherryland, or Castro Valley, we are asking you for your help. Also, if you are in Fremont, Newark, and Union City, we continue to need your help as well.

DFS volunteer-companion drivers have provided more than three-hundred cancer patients with well over twelve-thousand rides in under five years. Volunteer drivers are only asked to meet the minimum of providing one ride every three months. The companionship and care that DFS drivers give is more than rewarded by the love and thanks of those people whose lives are affected.

Drivers For Survivors is partially funded by the Alameda County Transportation Commission, through Measure B and Measure BB tax dollars, Federal Transit Administration (FTA) Section 5310, and charitable individuals, organizations, and businesses within the communities we serve and beyond.

If you would like to volunteer, call (510) 579-0535 or email volunteer@driversforsurvivors.org. Visit our website for more information at http://driversforsurvivors.org/. For monetary donations, go to http://driversforsurvivors.org/donate/.

Upcoming Events:

December 9, 2017: 2nd Annual Holiday Pancake Breakfast with Santa in Newark April 7, 2018: Annual Black and White Gala at Castlewood Country Club in Pleasanton

Compassion Report

United Against Hate

MARIE ANNETTE BURKART, SNDDEN

One of Compassionate Fremont's goals is to highlight the goodness in our community. Following the example of the City Council standing in solidarity with other sanctuary cities, Compassionate Fremont is joining other cities in the Bay Area by taking a stand against hate. Compassionate Fremont has made a limited number of posters.

This movement, begun in Berkeley, has been joined by Oakland, Piedmont, Richmond, Castro Valley, Alameda and Albany. Mayor Jesse Arreguín, recognizing that his city has become a free speech battleground said, "we have great concerns that extremists will show up and engage not only in hate speech, but violence. So, we're standing up to hate." Berkeley artists Lena Wolff and Miriam Stahl reflect on their work: "[We wanted a] simple, strong statement that affirmed our unity as a city because, in general, most citizens here oppose the kinds of bigotry spreading through the nation since Donald Trump's election—we wanted to emphasize our unity, which is why we went big and bold in the design in

This theme will also be the focus of our next Finding Common Ground event on Tuesday November 7 at the Fremont Public Library. We cannot allow hate to permeate our community and divide us. We must take a stand and renew our commitment to "Treat others the way we want to be treated." You are invited to hear the personal stories of people in our own community who have experienced hate. This is an opportunity to broaden our understanding of how insidious hatred is, how our neighbors have been targeted and what implications this has for us. Join us.

> **United Against Hate Finding Common Ground Series**

Tuesday, Nov 7 7:00 p.m. Fremont Public Library 2400 Stevenson Blvd, Fremont (510) 745-1400 Free

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Service is our number one product!

Special Packaging/Cases

and more MATTRESSES

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

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

Man builds 2-story 'Star Wars' vehicle replica for Halloween

ASSOCIATED PRESS

PARMA, Ohio (AP), A two-story, "Star Wars"-inspired Halloween yard display in Ohio should be enough to make any trick-or-treating Darth Vader proud.

Nick Meyer has built a replica four-legged All Terrain Armored Transport, or AT-AT walker, nearly as tall as his Parma home. Meyer tells Cleveland.com he used wood, hard foam and plastic barrels. He says he enjoys the "Star Wars" movies but isn't a fanatic and simply thought the display would be unique.

He's not the only Ohioan continuing a habit of massive Halloween yard displays. In Lorain, Ricky Rodriguez and his wife built what looks like a massive digging machine poking up through their driveway, surrounded by rock debris and skeletons. Rodriguez tells The Chronicle-Telegram that it's made of wood and took six weeks to create.

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

LIFE ElderCare speaks about aging and falls

SUBMITTED BY PATRICIA OSAGE AND SHERRI PLAZA

There's never one day when suddenly we become an "older adult." Rather, all of us are aging all the time. If we do it with care and knowledge, it's a wonderful experience.

One way is to prevent injury as we go about our home doing ordinary activities. And that's because it really doesn't take much to fall and do some serious harm. Basic moves we're so used to doing that we don't even think about — getting up from a chair, stepping into the tub, or even just walking from one room to another — can lead to slips, falls, or stumbles.

When we're 60-something, that can lead to consequences we do not want: days in the hospital, months doing rehab, or years of lost vitality. However, we are in luck! Because it also doesn't take much to prevent those kinds of falls.

LIFE ElderCare is a great local resource in fall prevention and can teach anyone age 62 or older in Fremont, Union City, Newark, Hayward, Castro Valley or San Leandro. LIFE is especially good for those who have a hard time getting out to their local community centers for exercise, because LIFE can come to you. LIFE uses a licensed physical therapist, Rachael Morales, to help incorporate balance and strengthening movements into your usual daily activities. LIFE can also walk through your rooms with you to figure out simple fixes, such as better lighting or securing

loose rugs to make your home safer.

Some people may need grab bars or shower benches and LIFE can professionally install those as well, free of charge. They do it in partnership with Home Safety Services, a local home modification company.

For this year's Fall Prevention Awareness Week in late September, Home Safety installed simple, but key, modifications for Vilma, age 80 and Louis Fernandez, age 90, who are enrolled in the LIFE fall prevention program. Those little grab bars can make all the difference between hurt and prevention.

Vilma and Louis practice their exercises regularly, too. They know they are getting stronger: Louis can get out of his chair without any help now, and Vilma noted, "One day I started to lose my balance, but I didn't fall. It's because of the 'angel' exercise!"

Follow Vilma and Louis's lead on keeping it safe and strong: Exercise, get your eyes checked regularly, review medications with your doctor or LIFE staff, and change things in your home to make sure it's a safe place to live.

Contact LIFE ElderCare to learn more about fall prevention and their other great services. They offer a lot to help to improve the quality of life for older adults.

That's really what everybody wants, regardless of age, right? For details, call (510) 574-2090 or send an email to info@LifeElderCare.org or visit their website at www.LifeElderCare.org.

Family and Cosmetic Dentistry

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

(510)792-8765 39572 Stevenson Place Suite 127, Fremont

Check in on Yelp and get FREE Home Care Kit

Facebook

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

Save the Date!

Chabot Homecoming game!

> Chabot College vs. **Modesto Junior College**

> > October 28th 6pm

FREE Pre-Game Carnival with Games. Rides, Food, Giveaways 1 - 6pm

> **55.00** Admission for Students \$10.00 General Admission

Register by 10/23 for Early Bird Discounts!

Special **VIP PACKAGES** available at: http://chabothomecoming17.eventbrite.com

For more info email life@chabotcollege.edu

"A" is for Affordable.

"A" is also for Allstate Agent.

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

Bill Stone Insurance Agency 510-487-2225

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

*Savings based on national customer-reported data for new policies in 2012. Actual savings will vary. Allstate Indemnity Company: Northbrook, IL. © 2016 Allstate Insurance Company

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

Includes Timing Belt & Labor to Replace

\$389 4 Cyl. Plus Tax \$469 6 Cyl. Plus Tax

Not Valid with any other offer $\,$ Most Cars Expires 12/30/17 $\,$

Timing Belt

With Water Pump/Collant & Labor

EVOLUTION TRU-CAST TECHNOLOGY **DRILLED & SLOTTED** PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

Breaks. Performance drilled & Slotted roters **Disc Break-Pads**

Drive Safer Stop Faster

Replace Catalytic Converter

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

APPROVED Call for Price Most Cars Expires 12/30/17

CALIFORNIA

Minor Maintenance

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 12/30/17

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

Small Trucks only | Vans & Big Trucks Cash Total -

\$89 Factory Transmission Fluid • Replace Transmission Fluid Inspect Transmission or Filter (Extra if Needed)

Installation +Parts & Tax

FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39_{+ Freon} \$49 HYBRID

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit
Most Cars Expires 12/30/17

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 Tires

Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires 12/30/17

BRAKE & LAMP CERTIFICATION

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

\$90 + Tax

Not Valid with any othr offer Most Cars Expires 12/30/17

Coolant System Service Factory Coolant

Drain & Refill

OIL SERVICE New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 12/30/17

European Synthetic

Oil Service \$79 + Tax

New Circuts

ALL OTHER TOYOTA FACTORY OIL FILTERS | Brake Experts Most Cars Expires 12/30/17

10% OFF

ACDelco. Factory Oil Filter \$26⁹⁵

in USA CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 12/30/17 I SYNTHETIC OIL CHANGE **FACTORY OIL FILTER** CHEVRON Your MOBIL

Not Valid with any othr offer Most Cars Expires 12/30/17

BRAKES

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

Made in USA

Not Valid with any othr offer Most Cars Expires 12/30/17

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

Repair Loss of Power to Lights/Outlets

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

Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade

Most Cars Additional parts and service extra Expires 12/30/17

Service Engine Soon

FREE (\$45 Value)

If Repairs Done Here Not Valid with any other offer

Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **FREE Estimates & Consultation**

Towing Available: FREE

AUTO REPAIR SPECIAL Includes Major Work 24 Hour Phone Service Install Rebuilt or Used Engine & Transmission Shuttle drop off available with 15 miles

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

Located behind Plastic Depot

VISA DECOYEE

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

Twitter vows new crackdown on hateful, abusive tweets

By Barbara Ortutay AP TECHNOLOGY WRITER

NEW YORK (AP), — Twitter is vowing to crack down further on hate speech and sexual harassment, days after CEO Jack Dorsey said in a tweetstorm that the company is not doing enough to protect its users.

The company has spent the last two years trying to clamp down on hate and abuse on its generally free-wheeling service. Dorsey echoed concerns of many users and critics who say Twitter it hasn't done enough to curb the abuse But others worry that it's muzzling free speech in the process.

In an email Twitter shared with The Associated Press Tuesday, the company's head of safety policy outlined the proposed new guidelines that tighten existing rules and impose some new ones. They aim to close loopholes that allowed people to glorify violence, for example.

The email was sent to the company's Trust and Safety Council, a group of outside organizations that advises Twitter on its policies against abuse.

'It's good that Twitter is thinking these things through and being fairly transparent about what they are doing," said Emma Llanso, director of the free expression project at the Center for Democracy and Technology, a nonprofit that's a member of the Trust and Safety Council. But, she added, it will be very important to have a clear appeals process and ways to review whether the policies are effective.

Twitter sent it to the group for input, and the changes are not yet final. News of the changes was first reported by Wired.

Some of the changes are aimed at protecting women who unknowingly or unwillingly had nude pictures of themselves distributed online or were subject to unwanted sexual advances. They would also try to shield groups subject to hateful imagery, symbols and threats of violence.

Among the proposed changes, Twitter said it would immediately and permanently suspend any account it identifies as being the original poster of 'non-consensual nudity," including so-called "creep shots" of a sexual nature taken surreptitiously. Previously, the company treated the original poster of the content the same as those who re-tweeted it, and it resulted only in a temporary suspension.

It said it would also develop a system allowing bystanders on Twitter to report unwanted exchanges of sexually charged content, whereas in the past it relied on one of the parties involved in the conversation to come forward before taking action. Twitter already allows bystanders to report other violations on behalf of someone else.

The San Francisco-based company also said it would take new action on hate symbols and imagery and "take enforcement action against organizations that use/have historically used violence as a means to advance their cause," though it said more details were to come.

It didn't say what the hate symbols might be and enforcing this could prove difficult. While some hate symbols, like the swastika, are widely recognized, groups have also adopted lesser-known, seemingly innocuous symbols to show hate. Those include "Pepe the Frog," a cartoon frog that has become a symbol for the "alt-right" movement known for racist and misogynist views. The milk emoji has also been used by white supremacists as an online symbol.

Twitter already takes action against direct threats of violence, the company said it would also act against tweets that glorify or condone violence. Last week, Dorsey foreshadowed the coming policy changes in a series of tweets, saying the company's efforts over the last two years "Today we saw voices silencing themselves and voices speaking out because we're (asterisk)still(asterisk) not doing enough," Dorsey tweeted.

At the same time, Llanso said, Twitter also must tread carefully not to sweep up legitimate discourse along with hate speech and abuse. Unlike Facebook, Twitter permits anonymity. While this can be used as a tool for abuse and harassment, it also allows for people and groups to speak out when they otherwise

"Any kind of policy that is about taking down speech online, will be used for its intended purpose, but also by others who are looking to get things censored online," she said. "People out there looking to silence voices they disagree with are very savvy." In the end, whether the policies work will have to be tested out in the field, by Twitter's users.

"There will definitely be mistakes," Llanso said.

— P Technology Writer Ryan Nakashima contributed to this story from Menlo Park, California.

California won't make its attorney licensing exam easier

The court in February ordered

By Sudhin Thanawala ASSOCIATED PRESS

SAN FRANCISCO (AP), Becoming a lawyer in California isn't going to get easier after the state Supreme Court decided not to lower the minimum passing score on one of nation's toughest licensing exams for attorneys.

The justices on Oct. 18

acknowledged a drop in the

percentage of people passing the test but said further study was needed to determine what might be behind the trend. "Examination of these matters could shed light on whether potential improvements in law school admission, education and graduation standards and in State Bar testing for licensure ... could raise bar exam pass rates," the

the State Bar of California to review whether the passing score was appropriate for evaluating the minimum competence of prospective attorneys. The move came after law school deans said in a letter to the court that California's high score unfairly penalizes students who would have become lawyers in other states.

California's minimum score of 144 is the second highest in the country. The passage rate on the July test fell from nearly 62 percent in 2008 to 43 percent in 2016, mirroring a national trend that has alarmed law school administrators and officials responsible for licensing attorneys. Oregon and Nevada lowered their passing scores this year amid a similar decline.

Some experts have said it's not

the exam that is to blame, but the caliber of students. They say a dip in law school applications has forced institutions to accept applicants who have not done as well academically.

The State Bar of California last month gave the Supreme Court three options for the passing score. One recommendation called for reducing the minimum score on an interim basis to a little over 141. A second called for a lower passing score of 139. The third option was to leave the score as is.

Modeling forecasts suggested the 141 score would have boosted the July 2016 pass rate by 8 percent, state bar officials said. In a statement, State Bar President Michael Colantuono thanked the court for "providing swift guidance" on the passing score.

iustices 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

Harry Potter exhibit marks 20th anniversary of first book

By Danica Kirka ASSOCIATED PRESS

LONDON (AP), Harry Potter fans owe a debt of gratitude to Alice Newton.

Alice was 8 years old when her father, a Bloomsbury Publishing executive, brought home a new manuscript for her to read.

'The excitement in this book made me feel warm inside," she scrawled in a note to her dad. "I think it is probably one of the best books an 8/9 year old could read."

Based on this glowing review, Bloomsbury published "Harry Potter and the Philosopher's Stone," launching a literary juggernaut that brought magic to a generation of children.

Alice's penciled note is part of the British Library's new exhibition, "Harry Potter: A History of Magic." The show, which coincides with the 20th anniversary of the publication of J.K. Rowling's first book, is an unabashed celebration of the stories and their antecedents.

"There are some rich historical traditions behind the magic in the Harry Potter stories, which J.K. Rowling was aware of," said Alexander Lock, one of the exhibit curators, who added that he was impressed with Rowling's ability to layer information and offer depth. "They go into the stories and make them so rich."

The exhibit, which opened Oct. 20, includes Rowling's outline for the book, her personal drawings of characters and a map

of Hogwarts School of Witchcraft and Wizardry.

It also looks at magic and the nature of belief, revealing that many of the things Harry Potter fans thought were imaginary were based in fact — or folklore. It includes rare books and manuscripts from around the world, together with cauldrons, broomsticks, crystal balls and potion manuals that offer insight into Rowling's inspiration and how the books came to be.

"I've taken liberties with folklore," Rowling says in a video that opens the show. The show is divided into rooms based on the subjects studied at Hogwarts, the setting for Rowling's novels following the adventures of Harry, the orphan who learns at age 11 that he is a wizard. Sections include Potions, Herbology, Divination, Care of Magical Creatures and Defense Against the Dark Arts.

Each section touches on the legends and beliefs that Rowling wove into her stories, with historical objects illustrating the scholarship behind the narrative.

The potions section, for example, features a Bronze Age/Iron Age Battersea Cauldron on loan from the British Museum. It sits beneath cauldron light fixtures that flicker in the subdued light and offer the viewer a chance to get into the Halloween-like aura of it all.

There is also a discussion of alchemy, the medieval forerunner of chemistry, and features the Ripley Scroll, a six-meter (yard)

long manuscript from the 1500s that describes how to make a Philosopher's Stone.

Nearby is the tombstone of Nicolas Flamel, a real alchemist who features as a character in Rowling's first book, and various witch accoutrements. An astronomy display includes a celestial globe made in 1693 as well as 21st-century augmented reality technology supplied by Google Arts & Culture to help visitors examine the ancient constellations that gave their names to key Harry Potter characters, such as Sirius Black and Draco Malfoy.

Being hosted at the British Library meant the exhibition featured some amazing books _ on palmistry, tea leaf reading and, of course, witches.

Tanya Kirk, another co-curator, said working on the exhibit gave her a whole new appreciation of witches. "I think all of the things I learned about witches is that they get quite a bad rap through history, and it was quite hard to find positive accounts," she said with a laugh. "The Harry Potter books have done a lot to change that."

The exhibition runs through Feb. 28, 2018 and has already sold some 30,000 tickets — the highest amount of advance tickets ever sold for a British Library exhibition. It will then travel to New York to celebrate the 20th anniversary of the release of "Harry Potter and the Sorcerer's Stone," the book's title in the United States.

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

Got old phones? Here's how to reuse, recycle or sell them

By Barbara Ortutay **AP TECHNOLOGY WRITER**

NEW YORK (AP), — It's natural to get the phone-upgrade itch when the likes of Apple, Samsung and others keep coming out with newer models. And sometimes your old phone is just kaput.

But what do you do with a serviceable but outdated gadget? Rather than relegate an old phone to a desk drawer, consider reusing, recycling or reselling it. Of course, there's also the option to donate. Here's a guide for figuring out what you might do with last year's model (or even older ones).

Donate to charity

Several charities accept old phones as a donation. But these groups probably won't physically give your old phones to people in need. Instead, they'll often sell your phone to recyclers and keep the money.

A nonprofit group called Cell Phones for Soldiers will take your 'gently used" phone and sell it

to a recycling company. It will then use the proceeds to buy international calling cards for soldiers so they can talk to their loved ones back home.

The National Coalition Against Domestic Violence works in a similar manner. About 60 percent of the phones it collects are refurbished and resold. The money goes toward supporting the coalition. The remaining 40 percent of the phones are recycled, according to the group's website. It pays for shipping if you are mailing three or more phones. The group also accepts other electronics such as laptops, video game systems and digital cameras.

Sell that phone

Once new models come out, older ones will flood onto eBay and other resale sites, so it might make sense to wait a little. How much money you can make off your old phone depends on the brand and how much wear and tear it's seen.

The resale site Gazelle, for example, is offering \$140 for a

Verizon-ready Samsung Galaxy S7 in "good" condition. What does "good" mean? The phone has no cracks on the screen or body, powers on and makes calls, and is free of major scratches or scuffs. A "flawless" phone that looks like it's never been used will land you \$15 more. A 128GB iPhone 7 in good condition, meanwhile, will get you \$305, at least for an AT&T version. For a Sprint-ready phone, it's \$275.

EBay is a bit more complicated. If you're already a seller in good standing and meet certain standards, you may qualify for a ``price guarantee" promotion that will get you \$515.26 for the above AT&T 128GB iPhone. Otherwise, eBay says you can get \$280 through the company's "quick sale" program.

The video game retailer GameStop also accepts old phones for trade-in, offering either store credit or cash.

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

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

Wholistic Healing Hearts Wellness Center

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

Nutritional Guidance

BEMER Scientifically proven Physical Vascular Therapy

FREE CONSULTATION Wholistic Products & more

Sound waves vibrate through your body slowing your brainwaves

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

Connie Tsai

- Fremont, CA 94538
- 408-888-3616

 Parkinson's Disease Tourette's Syndrome

wind Twisters

Crossword Puzzle

1 2 3 4 5 6 7 9 10 11 12 13 13 13 13 14 15 16 17 18 17 18 19 20 21 22 23 24 25 26 27 28 28 24 25 26 27 28 34 34 34 35 36 34 34 35 36 39 40 40 46 46 46 46 47 48 48 49 40</td

Across

- I Animals of great memories
- 4 Mrs. Cleaver role (9)
- 9 Elan (10)
- 12 Ran, as colors (4)
- 13 Through a glass,
- _____ (6)
 15 They are made of atoms (9)
- . 16 Circle (5)
- 17 Call for (4)
- 18 Resisting energetically (10)
- 19 Flight segment (5)
- 20 "___ who?" (4)
- 23 Locker contents, often (8)
- 24 Fire-breather (6)
- 27 Fix (6)
- 29 Chafes (4)
- 30 En pleine air (7)
- 35 Balance parts (4)

- 37 Quaker's "you" (4)
- 38 Moreover (11)
- 39 "High" time (4)
- 41 Bypass (4)
- 42 Kinship bound (7)
- 43 Appropriate (4)
- 45 Ado (4)
- 47 Detective, at times (4)
- 48 History (10)
- 49 Goesdown for a third time
- 50 Needless (11)

Down

- 2 "Hogwash!" (4)
- 3 UFOs, purportedly (10)
- 4 Bun-bound fare (10)
- 5 Parasols (9)
- 6 Some significant social events
- 7 With teeth bared (8)

8 Start of many fiscal years (4)

- 10 Down in points (8)
- II Immunizations (5)
- 14 Something of value in a
- 21 Length x width, for a
- rectangle (4)
 22 Spooks (6)

contract (13)

- 23 Not at ease (13)
- 25 Etc., e.g. (12)
- 26 Golden Ratio, for one (10)
- 28 Snowman prop (4)
- 31 Bakery buy (4)
- 32 Additional (5)
- 33 Infrequently (6)
- 34 Advance (4)
- 36 Dressed to the ______ 40 Ancestry (6)

Sudoku:

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

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

44 Thrills (5)

so review that era of your life for comparison. Jupiter's change of signs affects

46 _____Twain (4)

Tri-City Stargazer for week: OCTOBER 25 - OCTOBER 31

For All Signs: Our largest planet, Jupiter, moved into the sign of Scorpio on October 10, 2017, and will remain in that sign for a full year. Jupiter is the planet of expansion, optimism, philosophy, travel and education. It generally represents improvements and growth in whatever department of life it touches. Its last sojourn through Scorpio occurred during Nov. 2005 through Nov. 2006,

everyone, but is perceived in a different way, depending upon the sun and ascendant signs at birth. They both apply, so if you know your ascendant (rising sign), you may read and apply two zodiac signs below. Otherwise check your sun sign.

April 20): During the next year, gain comes to you through areas of shared financial resources. These may include: compensation from insurance or other group holdings, increases in partner's income, sale of property, gains through inheritance or gifts, increase in the value of stocks, bonds or other mutually held property, or tax benefits.

Debts owed to you will be paid,

whether financial or favors. Inti-

mate life is on the upswing.

Aries the Ram (March 21-

Taurus the Bull (April 21-May 20): The year brings improvements in all your most intimate relationships. This may be the year to get married or develop a beneficial business partnership. Those with client bases will note considerable expansion. The period is favorable for attracting positive assistance through professional consultants, e.g., doctors, counselors, etc. Travel

and/or education are on the increase.

Gemini the Twins (May 21-June 20): Jupiter will increase the physical vitality, heal anomalies, and offer improvements in work conditions. Relationships to coworkers will be enhanced and equipment may be updated. This is the time to look for a better job (or it may find you). Any type of self-improvement program, but especially those relating to the physi-

cal body, will have highly beneficial results. Many will adopt pets.

Cancer the Crab (June 21-July 21): The time has come to relax and let yourself remember how to play. All types of creative work will be enhanced and those with children will find greater satisfaction and a more rewarding relationship in the next year. Those who want children or a new love affair will likely be granted their wish. Give yourself permission to explore new possibilities in creative self-expression.

Leo the Lion (July 22-August 22): This year Jupiter will bring improvements to your domestic life. This may manifest in a new home or other property, such as a car. It especially favors home decorating or expansion projects. Domestic problems of the past may be improved or resolved during this period. Opportunities to improve and augment relationships to the family of origin will be presented.

Virgo the OVirgin (August 23-September 22): During the next year opportunities for travel will probably increase. Relationships with siblings, roommates and/or neighbors will be more rewarding and your overall daily attitude becomes more optimistic. Focus of attention on communication (written

or oral) will be highlighted. Educational opportunities are attractive and expanded. You may become a teacher in your field.

Libra the Scales (September 23-October 22): You will likely have improvements in financial income or other personal resources. This may develop either as the result of general good luck or increased effort. Optimistic attitudes concerning money could lead you to overextend resources. Your sense of self-esteem is increased by several notches as you demonstrate what you have learned in recent years.

Scorpio the Scorpion (October 23-November 21): Jupiter in your sign will lighten any load, renew your sense of optimism and reinforce your self-esteem. Help and cooperation of others will be more available to you, especially if you make your requests in person. The spiritual dimension of your life will improve and travel or education becomes more prominent. The only difficulty with this transit is the tendency for weight gain.

Sagittarius the Archer (November 22-December 21): Over the next year any effort toward becoming more acquainted with the deeper parts of yourself will be well rewarded. Positive results can be achieved through psychotherapy,

dream work, meditation, hypnosis and/or prayer. Assistance will come to you through unexpected (and possibly mysterious) sources. Your desire to contribute to the greater social good will increase and yield good "karma."

Capricorn the Goat (December 22-January 19): Effort invested in organizational or group social causes will be returned in bounty. Networking with friends and acquaintances may play an active role toward helping you attain personal goals in life. Relationships with stepchildren (and more generally to other people's children) will improve and become a source of pleasure. Corporate financial resources may increase.

Aquarius the Water Bearer (January 20-February 18): Any reasonable effort in the areas of

profession, career or social status should meet with favorable results during the next few months. There may be additional travel, or educational/teaching opportunities associated with career endeavors. Relationships to superiors will be more supportive. Opportunities develop to improve relationships with the family of origin.

Pisces the Fish (February 19-March 20): Jupiter augurs improvements and good fortune through any or all of the following: legal or ethical issues, contacts with foreign lands or people who live at a distance, the internet, higher education, teaching, publishing and long distance travel. Events of the next year will broaden your perspective on all of life and expand your sense of connection to a larger circle.

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

Study: Lower-income kids give more time to TV, digital media

By Lynn Elber Associated Press Television Writer

LOS ANGELES (AP), Children in lower-income families spend more time watching TV and using electronic devices than kids in more affluent homes, according to a survey released Oct. 19.

The report by the nonprofit group Common Sense Media on the viewing habits of more than 1,400 children nationwide age 8 and under found that less-affluent youngsters spend nearly three-and-a-half hours daily watching TV and using varied devices including smartphones, tablets, laptops and video game players.

By comparison, kids in higher-income homes spend just under two hours on such activities. The offspring of better-educated parents also spend less time with media (1 hour, 37 minutes) compared with children of those with less education (2 hours, 50 minutes).

"Before we can begin to understand the impact of media and technology on kids and families, we have to better understand their attitudes and behaviors," James P. Steyer, the nonprofit group's CEO and founder, and Reveta Franklin Bowers, chair of its board, said in a preface to the report.

The survey found that Latino parents expressed the most concern about what their children are exposed to in media, including sex, violence and racial and gender stereotypes.

African-American parents voiced somewhat less concern, with white parents expressing the least worry among ethnic groups.

Most parents overall said their children's use of digital media helps boost learning and creativity.

The time youngsters spend reading or being read to has remained steady at 30 minutes daily, compared with previous studies in 2011 and 2013. But fewer than half (43 percent) of children under 2 are read to each day, counter to the American Academy of Pediatrics recommendation that reading to kids should begin at infancy to help develop language and literacy skills.

Nearly half (49 percent) of children are watching TV or using electronic media shortly before bedtime, contrary to the academy's recommendation of an hour gap between such activities and sleep.

According to its conclusion, the survey ``should not be read as a judgment on the quality of

children's time with media; rather, it is a snapshot of how media and technology are infused into daily life. Additional experimental and qualitative work is essential to better understanding the full implications of children's media use."

Other key findings:

- Children 8 and younger spend an average of 2 hours, 19 minutes daily with screen media, about the same as in prior study years. TV gets the lion's share, 58 minutes, but mobile has risen rapidly from 5 minutes daily in 2011 to 48 minutes in 2017.
- The "digital divide" is narrower but still exists between more and less affluent families. Home computers and internet access were found in 72 percent and 74 percent, respectively, of low-income homes, compared with 97 percent and 96 percent for higher-income families.
- In a surprising twist, children pick ``old-fashioned" paper books over digital reading. Only three of the 29 minutes that kids spend reading each day are on electronic devices.

Read the study online at www.commonsense.org/research

ACCEPTING YOUTH & ADULT STUDENTS

Curriculum includes:

Private Instrumental Instruction

Music Theory and Workshops

Solo and Ensemble Performance Opportunities

Lessons on the Dominican Sisters Campus 43326 Mission Circle, Fremont, CA 94539-5898

For more information call: (510) 657-3217 or email: musicschool@msjdominicans.org

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

Consider Home Sharing

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

Th HIPhousing

Fremont

News Briefs

SUBMITTED BY CHERYL GOLDEN

Senior Affordable Housing Project

On Friday, October 13, 2017, the City of Fremont celebrated another milestone for senior affordable housing with the groundbreaking of the Mission Court housing complex. This new affordable housing project, built in partnership with Eden Housing, includes 90 units for low income seniors who earn between 30 percent and 50 percent of the Area Median Income.

To see if you or a family member qualifies for the new

Mission Court units, visit www.Fremont.gov/AreaMedian-Income. To receive information when the units become available, sign up for the City's Senior Affordable Housing Interest List at www.Fremont.gov/Affordable-HousingInterest. Mission Court is estimated to be completed in early 2019.

Student Vacancy on Sustainability Commission

Are you a Fremont high school or college student who is an advocate for sustainable living? Are you passionate about reducing the effects of climate change in your local community? Do you want to ensure youth are represented and their voices heard when discussing sustainability issues with City leaders? If so, apply to become a student commissioner on the City's

Student Vacancy on Sustainability Commission

Environmental Sustainability Commission. The City has one student vacancy and is currently accepting applications. For more information, including the

Senior Affordable Housing Project

application, please visit www.Fremont.gov/Boardsand Commissions.

Senior Center Upcoming Events

The Fremont Senior Center is a welcoming community for local seniors to gather, learn, and simply enjoy life through a full range of social and health services, leisure activities, and events. Throughout the year, the Fremont Senior Center offers numerous trips, workshops, classes, and support and interest groups.

Join us Thursday, November 2 from 11 a.m. to 12 p.m. for an important workshop provided by The East Bay Community Law Center. The presentation will provide information about the Equifax breach, as well as offer tips on how to avoid falling victim to scams. Call the Fremont Senior Center at 510-790-6600 to sign up or stop by the front desk.

Attend the November Birthday Party Celebration on Friday, November 3 from 1 p.m. to 2 p.m. with Elvis impersonator Rick Torres. Stop by the pink Cadillac out front for photos. We'll be celebrating November birthdays and everyone is welcome, even if it's not your birthday. Complimentary cake and ice cream will be available for all attendees. Those celebrating a November birthday will received a free gift. This event is sponsored by Chapel of the Roses Mortuary, the Builders Fund, and the Garden Club.

The Fremont Senior Center is proud to serve as a second home for all seniors of the surrounding community. To find out more about membership, benefits, and events, please stop by the Senior Center at 40086 Paseo Padre Pkwy. in Fremont, visit www.Fremont.gov/SeniorCenter, or call at 510-790-6600.

Small Business Workshop

The Alameda County Small Business Development Center (SBDC) is holding a free workshop for small businesses at the Fremont Main Library, located at 2450 Stevenson Blvd. in Fremont.

Advanced Social Media
Marketing & Advertising
Strategies for Your Business
Monday, November 13
6 p.m. to 8:45 p.m.

Establishing an online presence to inform and communicate with your customers is the beginning of the process. Once established, you need to focus on the following questions: Are you realizing optimal results from your social media presence? Do you know how to develop an effective online advertising campaign? Are you present on the right social media sites for your customers?

This business workshop is presented by the Alameda County Small Business Development Center and sponsored by the Fremont Chamber of Commerce, Fremont Main Library, and the City of Fremont. To register for this free seminar, visit the Alameda County SBDC website at www.acsbdc.org/events/ad vanced-social-media-marketing -and-advertising-strategies-your -business.

HISTORY

Mysterious explosion of 1935 leveled school

John Muir School as it appeared in 1934, just about a year before it was destroyed by fire

By John Christian

Around 3:15 a.m. on the morning of April 26, 1935, gasoline vapors and superheated fire extinguishers erupted in a blast that rocked Hayward residents. John Muir School had burst into flames, but two patrolling Hayward police officers reported it at once.

The Hayward Fire Department arrived in a flash, but to their horror, no fire hydrant stood within reach. The nearest one was blocks away on Jackson Street. As firefighters fought the flames they witnessed "huge columns of heavy black smoke mushroom into the sky after each explosion." After a few hours the fire was out, but Muir was a total loss. Nobody was in the building and no injuries were reported.

An investigation led Hayward Fire Chief Manual Riggs to conclude, "there is no doubt that...the blaze was of incendiary origin." In other words—arson. Riggs told the paper he believed a fire set just minutes before at the Oakland Speedway (now the site of Bayfair Mall) was set by the same arsonist to draw Hayward's Fire Department out of town before setting Muir School ablaze. Many people were interrogated but the arsonist was never found, and Riggs' theory was never proven.

At the time of the Muir explosion, the Great Depression was making it made it difficult for the school district to hire workers. To clean up the rubble, the district turned to California's State Emergency Relief

Hayward Fire Chief Riggs pictured here in uniform. Riggs' believed the Muir School fire to be aroon

Administration (SERA). More than 20 SERA workers took down the charred remains of the 1922 school house to clear the way for the school's rebuilding.

The cost to rebuild the school was going to be \$75,000. School administrators knew they could not ask residents (reeling from high unemployment) to ante up more tax dollars, so the school district petitioned the Works Progress Administration (WPA), that eventually provided most of the needed funds.

E.P. Whitman, selected to be designer of the new John Muir School, already had several schools to his credit, as well as the Hayward City Hall on Mission Boulevard. Perhaps the most important feature of the new school was a 4-inch, high pressure fire hydrant installed just a short distance from the entrance.

The new John Muir School opened November 1936, welcoming students and the community alike. Even in the depths of the Great Depression, Hayward residents took pride in the new school—turning a tragedy into a celebration of civic achievement.

If you are interested in researching local history please visit the Hayward Area Historical Society at 22380 Foothill Boulevard in downtown Hayward. Visit our website haywardareahistory.org or call (510) 581-0223 for more information.

Below: A postcard of John Muir School as it appeared after being rebuilt, c.1940.

Dia de los Muertos lecture & tour

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE

For the first time we are opening up our popular Dia de los Muertos lecture and tour for adults. On Saturday, October 28 Sorensen Chapel in Hayward will host three sessions where the community can come and learn about the history of Sorensen's, the traditions and customs of burial, and remembering the dead from traditions around the world including Hindu, Muslim, Jewish, Buddhist, and the Christian Dia de los Muertos rites. Understand the differences and similarities of funeral rites for various cultures.

A hot dog lunch will be provided. This event is limited to only 100 openings; RSVP today to reserve your spot. Reservations will be held on a first come first serve basis.

RSVP to Tom Luzod at (510) 581-1234, or toml@cfcsoakland.org.

Dia de los Muertos Lecture & Tour
Saturday, Oct 28
9:00 a.m. – 1:00 p.m.
Sorensen Chapel
1140 B St, Hayward
(510) 581-1234
toml@cfcsoakland.org
www.cfcsoakland.org/locations/sorensen-chapel/
RSVP required

My Will and My Life Original play at Broadway West

SUBMITTED BY MARY GALDE

"My Will and My Life" is an original play by Harry Cronin about a beloved Franciscan priest, Father Mychal Judge. He was the Chaplain for the NYC Fire Department on September 11, 2001 when the World Trade Center was attacked. He was the first registered death of 9/11. Mychal was killed at Ground Zero doing what he had dedicated his life to doing, trying to selflessly relieve suffering and comfort others. He was also an alcoholic in recovery and worked tirelessly to help other alcoholics achieve sobriety.

The play takes place at an AA meeting in NYC, close to Ground Zero a few weeks after 9/11. George is reluctantly speaking at the meeting. He has been asked to speak in the place of Father Mychal, who had been scheduled to speak that night. George is a NYC fireman and was with Mychal when he was killed. George takes us on a journey that brings to life his relationship with Mychal; Mychal had helped George get sober and face other challenges in his life, including dealing with being a closeted and tortured gay man.

The play focuses on spirituality as an instrument of healing and the myriad ways in which human beings can help each other. It is a beautiful authentic story that honors the memory and work of Mychal Judge, exploring the power of love and compassion as an instrument of service. The play explores the connection between honesty, humility, and redemption.

Directed by Christopher P. Kelly, John Tranchitella will be performing "My Will and My Life" at Broadway West on Friday and Saturday, November 3 and 4. The play is a fundraiser for Broadway West and admission is just \$10 at the door, with refreshments included.

My Will and My Life
Friday & Saturday, Nov 3 & 4
8 p.m.
Broadway West Theatre Company
4000-B Bay St, Fremont
(510) 683-9218
www.broadwaywest.org
Tickets: \$10

Russia-backed Facebook page colored with hot-button phrases

By Ryan Nakashima and Larry Fenn, Associated Press

SAN FRANCISCO (AP), What does Russia-sponsored political influence look like on Facebook?

An Associated Press analysis of the content on a now-shuttered Facebook page called "Being Patriotic" shows it's colored with words like "illegal," "country" and "American" and phrases like "illegal alien," "Sharia law" and "Welfare state."

"Being Patriotic" was among 470 pages and accounts that Facebook shut down in recent weeks in response to a congressional probe into Russian meddling in last year's election.

While Facebook says it deleted the posts this week, the AP was able to perform a content analysis based on the 500 most popular posts on the page, which was one of six Russia-influenced Facebook pages examined by Jonathan Albright, research director at the Tow Center for Digital Journalism at Columbia University.

Albright downloaded posts and metrics including the pages' followers and interactions using Facebook's analytics tool, CrowdTangle. The company has since disabled that functionality for deleted posts.

Alameda County Library investigates cybersecurity incident

SUBMITTED BY ALICIA REYES

The Alameda County Library is investigating a cybersecurity incident involving the names and addresses of an unknown number of library patrons. On September 11, 2017, the Library was contacted by perpetrators who provided a list of approximately 35 Library patron names and addresses. The perpetrators claimed to have this information for the Library's entire database of users, and threatened to sell the information.

The data provided to the Library did not contain additional personal information that the Library collects, such as birthdate, driver's license number, or e-mail. The Library never collects social security numbers, financial or credit/debit card information, or medical information. The Library reported the incident to law enforcement and is continuing to investigate exactly how many library card holders are affected.

"Library patrons and taxpayers have every right to expect that their personally identifiable information is protected. We are committed to finding out how this happened and to prevent it from happening again. We are in communication with other public libraries to help raise awareness of this potential threat to public library systems," said Cindy Chadwick, County Librarian.

Alameda County Library has mailed letters to the 35 known affected patrons and has set up a dedicated page on its website to provide updates about this incident. Library patrons can visit https://www.aclibrary.org/content/frequently-asked-questions for more information.

East Bay hoopsters volunteer at food bank

SUBMITTED BY JASON BROWN

Members from the Cal State East Bay men's basketball team recently joined with the Alameda Food Bank to help provide healthy foods to low-income residents of the area.

The Food Bank was founded in 1977 by a group of concerned local citizens who saw the need in the community for a source of free food for those in need. Junior point guard Juwan Anderson enjoyed his opportunity to give back to the Alameda community. "I love being able to help the less fortunate and making an impact in the bay with my teammates" said Anderson. "It is creating that bond and memories we will never forget."

Originally the Food Bank operated out of a closet in the back room of a church. Two or three volunteers served an average of 35 individual recipients per month during the few years that the Food Bank closet was open. As word of the Food Bank's services spread within the community, the number of recipients and volunteers steadily increased.

Today, more than 150 volunteers work with the food bank to serve more than 5,600 individual recipients from the facility's 2,200-square-foot main distribution center and its 10,000-square-foot warehouse.

The food bank is at 1900 Thau Way in Alameda and is open Mondays, Wednesdays and Fridays, from 1 to 4 p.m. Tuesdays from 4:30 to 6:30 p.m. and the second, third and fourth Saturday of each month, from 11 a.m. to 1 p.m. For details, call (510) 523-5850.

Neuropathy?

Live Pain Free

Do you suffer from?

You don't have to live with it anymore!

Safe, new, advanced laser treatment
*Peripheral or Diabetic Neuropathy *Numbness and
Tingling* "Pins and Needles" feeling

FREE Workshop, Sat. Oct. 28, 11am at

Limited to only 15 attendees - Call Today!

Dr. Michael Jones, DC 510-324-0100 2815 Whipple Road Union City CA 94587

HERS Breast Cancer Foundation believes in restoring beauty and dignity to breast cancer survivors at an extremely vulnerable time of their lives. Every day we bring hope, empowerment, renewal, and support, because every woman deserves to look and feel whole.

2500 Mowry Ave. Suite 130 in Washington West's Women's Center Fremont

hersinfo@hersbreastcancerfoundation.org 5 | 0-790-191 |

THANK YOU

Platinum Sponsor

Fremont Bank Foundation

Diamond Sponsor

Beverly Hagan, CPA

Ruby Sponsors

Washington Hospital Health System

UCSF

Premier Subaru of Fremont

Gold Sponsors

Genentech

Stanford Health Care – Valley Care
Palo Alto Medical Foundation

Carol Dutra-Vernaci

Charal of the Annals

Chapel of the Angels

Silver Sponsors

DBA Best Graphic Image Dr. Rishi Sawhney

Washington Outpatient Surgery Center

Lions Club of Union City

UCI Construction Inc.

Heritage Bank of Commerce

Rodrigues Tiles Company

CV Administrative Services

CV Administrative Service Luscombe Engineering

Dorso's Auto Repair

Presidio Bank
Sensiba & San Filippo

Fremont Artificial Limb & Brace

Cloverleaf Boy

IN KIND SPONSORS

102.9 KBLX • 95.7 The Game • 96.5 KOIT • 98.5 KFOX • Q102.1

Blanca Sandoval • Chick Fil A Mowry Ave. • Cliff Bars • Collective Discovery • Corporate Couture

Dutra Enterprises • FeisTFitness • Lumina Communications • Kaiser Foundation/ So. Alameda

KTVU Fox 2 • Lucky's • OAVS • Peet's Coffee • Raley's • Rey Rey's Photography • Sign a Rama • Sprouts

Starbucks • Suju's Coffee • Tri City Voice • Walmart • WHHS Mobile Van • Whole Foods

SUPPORT US

We greatly appreciate contributions that enable us to continue to provide services to the SF Bay Area.

Programs & Services

We support all women healing from breast cancer by providing post-surgical products and services, regardless of financial status.

continued from page 1

The Boo' returns to Oakland Zoo

Boo at the Zoo is sponsored by Taiwan Tourism Bureau and Stanford Children's Health. Many sweet thanks to our candy donors OCHO, Jelly Belly, and GoGo Squeez!

In addition to special treats for those who attend Boo at the Zoo, a special Halloween light-up necklace has been reserved for those who present the coupon found on page 14 of this issue (or last week) of Tri-City Voice. Quantities are limited, so be sure to come early.

For more information, go to www.oaklandzoo.org or call

Boo at the Zoo Saturday & Sunday, Oct 28 & 29 10 a.m. - 3 p.m.

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

Admission: \$22 adults, \$18 ages 2 - 14/65 - 75, free for under 2 and 76+ Parking: \$10

www.HotChiliPepperChallenge.com

AREA 3 ROTARY WORLD COMMUNITY SERVICE COMMITTEE

SERRANO SPONSORS

JALAPENO SPONSORS

Berge Pappas Smith Chapel of the Angels Craig Steckler Al Nagy Lois Curry Haller's Pharmac

Albert Faccini Daren Young Hillhouse Construction Gerry Curry

Top Dawg Modular Services Margaret Thornberry Herbert Chiu, DDS Exis

MEDIA SPONSORS

ADVICE GIVERS DDCAST with host Remy Fortier

Marketing provided by Kennedy Consulting Services, LLC • www.KennedyConsultingServices.co Design ©ALLEN Graphic Design • 510.657.8470 • Illustration © Jeff Schinkel: Kar2oonman@gmail.com Website/social media: Aryn Kelly, Elemental Design the-element.com Printing provided by ALMADEN PRESS • 510.703.4767

Niles Rotary Foundation, a 501(c)(3) nonprofit, tax ID:94-2931147.

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

(while supplies last)

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

Home & Garden

Live it up with living walls

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

jungle is lush and alluring. A concrete jungle is an urban area that can be harsh, unattractive, and devoid of greenery. The East Bay is far from being a concrete jungle, yet there is a sense that it might be heading that way with the explosion in development. Fortunately, there are living walls that put the emphasis back on the "jungle" rather than the "concrete" chunk of the word.

A living wall is a form of gardening that is vertical. A living wall can cover an entire facade of a multistory building, the total run of a fence, or a small section of an interior or exterior wall. Any living wall transforms a lifeless structure into a living and functional art piece, regardless of its size or location.

Outside, a living wall can provide shelter for birds and a fresh habitat for bees and butterflies. A large living wall can mitigate the heat on a wall exposed to direct sunlight, helping to keep the inside of the building or house cooler. It also provides added insulation on colder days that helps to keep warm air inside. A living wall elevates the quality and appeal of any outdoor space. If it faces a public street or square, it allows the community to enjoy it.

An interior living wall can help purify the air and raise humidity levels in a room. This helps to alleviate dry skin, sore throats, and other respiratory ailments. Studies have shown interior plants reduce people's stress and fatigue levels as well improve their overall mental

health. An interior living wall makes a creative and dramatic focal point to any room.

All living walls take time to maintain, but the level of maintenance depends on the choice of plants. The easiest exterior living wall to create and maintain is a clinging vine. The vine is planted in the ground and has tiny aerial rootlets that have disc-like adhesive tips that attach themselves into micro crevices of a stucco, brick, cement, or any other masonry wall. These allow the vine to climb and eventually cover a facade. Creeping fig (Ficus pumila) is a slow growing clinging vine that is easy to care for and an attractive choice.

Using other plants for a living wall will require some sort of wall planter. There are many interior and exterior living wall planter options. The best three are Woollypockets (www.woollypockets.com), Vplant plastic wall planters (www.modularlivings.com), and Grovert planters (www.buylivingwalls.com).

A Woollypocket planter is a breathable felt planter made in the USA from recycled materials. They come in two different sizes: A single planter measures 15 inches tall and 24 inches long, a triple planter measures 15 inches tall and just over five feet long. Each planter has grommets at the top for easy installation with a drill. A living wall is created by attaching the desired number of planters to the space that the creation is to occupy. Once attached to a wall or fence the planters are filled with soil and planted. Woollypockets have an optional impermeable moisture barrier.

Vplant wall planters are V-shaped plastic planters that easily hook together to create a living wall. Each modular planter is 12 inches long, 12 inches wide, and six inches high. They come in white, brown, black, and green. The Vplant wall planter's geometric shape allows them to be assembled in many different patterns on a wall. They can be used indoors and outdoors, and their generous width makes them easy to plant in once hung.

Grovert planters are living wall planters that have individual

planting cells that angle down in the back to help avoid soil runoff. They come in a variety of different sizes that can be mounted next to each other to created different size displays. Govert also has smaller planter options that are set in different frames that make them a true piece of living art.

Plants used in any living wall will need to be selected based on their intended environment. The soil sections are parallel to the ground in Woollypockets and Vplanters. These planters are ideal for trailing and upright plants. The Govert planters have a soil surface that is almost perpendicular to the ground. This

compact succulents and mosses that form a tightly-knit surface.

Soil is heavy and requires extra support for a living wall, which means additional work and expense. Lyngso Garden Materials in San Carlos (www.lyngsogarden.com/products/light-weightroof-mix) provides an organic rooftop soil that is created with different growing media that do not absorb water. This reduces the overall weight of the living wall.

All living wall planters are compatible with drip irrigation systems. They are also designed for simple hand watering. Mixing in a liquid fertilizer according to the plants' specifications makes feeding them an easy process as well.

It is a harsh reality that the East Bay is going to continue to be developed with a high density of homes and buildings. A living wall cannot completely hide urban development whether on a residential fence or a high-rise condominium building, but it can soften its edges.

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

THE ACWD CONNECTION

When weather cools and days are shorter, turf and landscapes require less water. Now is the time to turn down irrigation timers because your lawn and garden needs less water compared to summer months. And remember to turn off your sprinklers when it rains; seasonal irrigation adjustments help save water and money.

Did you know that fall is actually the ideal time to plant your water-efficient garden? By planting during fall, you can take advantage of winter rains and your garden will be ready for springtime.

Need some ideas for your own garden? Come check out our newly designed Water-Efficient Landscape Demonstration Garden to get some gardening inspiration and ideas for both residential and commercial customers located at 43885 S. Grimmer Blvd., Fremont. Visit www.acwd.org/gardening for additional information and online gardening tools.

Make a Difference Day

Do something good for your community

By Victor Carvellas PHOTOS COURTESY OF CHERYL GOLDEN

On October 28th, volunteers from across the country will unite for Make A Difference Day, one of the largest annual single days of service nationwide. Since 1992, volunteers and communities have come together on Make A Difference Day with a single purpose—to improve the lives of others. Make A Difference Day is made possible by volunteers and the people of TEGNA (a publicly

volunteerism each year makes me a believer in the good of humanity and reminds me of how each volunteer makes our city unique."

Fremont:

Join 3 million people nationwide and over 3,000 Fremont residents to make a difference in your local communities and schools! Find more projects at http://makeadifferencedayfremontca.com/projects-2017/ and choose one of the sign-up links. Be sure to indicate if you'd like one or more T-shirts,

traded broadcast and digital media company) with support from Arby's Foundation and Points of Light.

There are projects of all sizes to choose from. Visitors to the Make a Difference Day website (www.makeadifferenceday.com) can search for projects by zip code. Alongside more traditional activities like planting trees and painting schools, volunteers can package pajamas and diapers for helping young mothers, or raise awareness for breast cancer by snapping a selfie in a tutu (www.makeadifferenceday.com/d ashboard/project/world-recorddare2tutu).

Each year, TEGNA awards \$140,000 total in grants to 13 National Award winners and one All-Star Award winner with the most inspiring Make A Difference Day Projects, as decided by a panel of judges. Grantees are then free to direct prize funds to charities of their choosing.

Three years ago, the City of Fremont won one of the National City Awards. In fact, Fremont leads the region's efforts on Make A Difference Day with over 100 projects planned this year. During her six-year tenure as Make A Difference Day project lead, Christine Beitsch has seen a dramatic rise in the number of volunteers, from 100 to over 3,000. "My favorite part about our city participating in Make a Difference Day," says Beitsch, "is that I see clearly how residents serving together erase the divides in our community and cultivate a deeper sense of compassion for what really matters. The united effort not only impacts our city physically, but the increasing

how many, and what sizes. For more information, email Christine Beitsch at makeadifferenceday@fremont.gov or call (510) 574-2099.

Registration required unless otherwise noted. All events Saturday, October 28.

Compassionate Fremont Food Drive

Celebrate the spirit of compassion by donating to the TCV food bank. We need seasonal non-perishable food items: stuffing, canned green beans, canned corn, cranberry sauce and cream of mushroom soup. Also appreciated are donations of pet food and diapers. Registration not required.

10:00 a.m. - noon

Drop-off locations: 1. Islamic Center of Fremont 4039 Irvington Av, Fremont 2. St. Joseph Church 43148 Mission Blvd, Fremont 3. Community of Christ 34050 Paseo Padre Pkwy, Fremont

Central Park: Fremont Community Center

and need some assistance. The Tri-City Free Breakfast Program (TCFBP) serves over 32,000 free breakfasts every year and gives away over 9,000 bags of provisions to those less fortunate in our community. Among the provisions included are one-pound jars of peanut butter. Registration not required.

8:30 a.m. - noon Irvington Presbyterian Church 4181 Irvington Ave, Fremont

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

Islamic Center of Fremont: Socks, Gloves and Winter **Hats Drive**

The Islamic Centre of Fremont is collecting new socks, gloves and winter hats for the community. They will distribute these items to Salaam Food Pantry, Abode shelter, and to Tri-City Volunteer's shelter. The winter season is rough without proper clothing, so please donate!

9:00 p.m. - 12:30 p.m. 4039 Irvington Ave, Fremont

Tule Ponds at Tyson Lagoon Beautification

Volunteers will help spruce up Tule Ponds, a beautiful landmark located in the heart of Fremont. Volunteers may bring small gardening tools if they have them.

9:30 a.m. - 12:30 p.m. 1999 Walnut Ave, Fremont **Sunrise Emergency Shelter: Painting Project**

We are looking for volunteers that will paint the office and other areas of the shelter. You must like to paint! No age restrictions.

9:00 a.m. - noon 588 Brown Rd, Fremont **Glenmoor PTA**

Make A Difference Day

We will be conducting two, or maybe three, activities depending on how many volunteers are able to participate. Events include:

1) Conducting the annual backpack inventory. Every classroom teacher at Glenmoor Elementary is equipped with an emergency backpack and we want to ensure that the supplies are stocked and current. Join us in conducting the inventory to ensure our teachers and kids are safe in the event of an emergency!

2) Painting storage sheds. A fresh coat of paint always makes a place look more lively. We will be painting the two storage sheds by the play fields in the back of the school.

3) Litter pick-up. Depending on the number of volunteers attending the event, we will conduct a litter pick-up at the school. This will likely be a much needed event after our

fall festival, so we hope you can join us!

9:00 a.m. - 12:30 p.m. Glenmoor Elementary School 4620 Mattos Dr, Fremont https://www.eventbrite.com/e/g lenmoor-make-a-differenceday-tickets-38526825773

Hayward:

Join your friends and neighbors at a pre-Halloween park beautification event at Palma Ceia Park. Color by numbers mural and other beautification projects will be available. Halloween costumes are encouraged! Register online at www.hayward-ca.gov/khcg

9:00 a.m. - noon Palma Ceia Park Coronado St & Miami Ave, Hayward

Union City:

This year, the City of Union City will conduct their 21st "Make a Difference Day in Union City." Volunteers will plant trees, clean creek trails, plant wildflowers and participate in beautification projects to improve the overall appearance of our community. Volunteers are asked to dress appropriately and if possible wear work gloves. Children under 12 need to be accompanied by an adult.

There are four sites: Creek Clean-up at William Cann Civic Center Park Creek Cleanup at Dry Creek Park at Railroad Ave **Drought Tolerant Planting on** Whipple Road at Liston Beautification Project at

Meyers Estate For more information and registration (required): email

laurier@unioncity.org or fax to (510) 675-9885 For more information and

Make A Difference Day projects in your area, visit: www.makeadifferenceday.com

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

John Juarez, REALTOR®

◆ 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

CASTRO VALLEY | TOTAL SALES: 9 32027 Carroll Avenue 94544 550,000 3 1221 1951 08-31-17 Highest \$: 975,000 600,000 4 648 Celia Street 94544 1955 08-30-17 Lowest \$: 575,000 Average \$: 704,944 94544 740,000 634 Garin Avenue 4 1809 1960 08-30-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 585,000 3 27898 Mandarin Avenue 94544 1000 1954 08-30-17 17131 Ehle Street 94546 600,000 4 1668 1945 08-30-17 24620 O'Neil Avenue 447,500 3 94544 1450 1944 08-31-17 3141 Keith Avenue 94546 680,000 2 1008 1948 08-31-17 1155 Merritt Lane 94545 670,000 1600 1958 08-31-17 3 94546 815.000 3 1963 08-30-17 3744 La Costa Avenue 1476 1475 Linfield Lane 94545 650,000 3 1676 1956 08-18-17 18355 Maffey Drive 94546 799,500 3 1781 1956 08-31-17 MILPITAS | TOTAL SALES: 9 2561 Nordell Avenue 94546 670,000 3 1430 1953 08-30-17 Highest \$: 1,300,000 Median \$: 965,000 94546 2655 Watson Street 580.000 2 906 1948 08-30-17 Lowest \$: 475,000 Average \$: 955,889 19995 Zeno Street 94546 650,000 3 1176 1956 08-31-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 975,000 4950 Beacon Hill Drive 94552 4 2410 1973 08-31-17 955.000 3 1644 1978 09-22-17 1150 Belbrook Way 95035 5442 Briar Ridge Drive 94552 575,000 1397 1978 08-30-17 -190 Cobblestone Loop 95035 1.030.000 3 1672 2015 09-26-17 1314 Glacier Drive 810,000 1963 09-22-17 FREMONT | TOTAL SALES: 38 95035 3 1168 Highest \$: 5,125,000 Median \$: 900,000 92 Goodman Lane 95035 1,220,000 4 2465 2012 09-21-17 Lowest \$: 515,000 Average \$: 1,068,517 95035 1,160,000 4 1620 1972 09-25-17 597 Martil Way **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 1255 Moonbeam Way 95035 965,000 4 1824 1969 09-26-17 4135 Alder Avenue 94536 951,000 3 1502 1954 08-31-17 1067 Sandalwood Lane 95035 1,300,000 3 1834 1989 09-25-17 219 Felicio Common 94536 700,000 2 1440 1973 08-30-17 95035 600 South Abel St #319 688.000 2 1259 2007 09-21-17 94536 733,000 2 1492 4349 Hansen Avenue #30 2007 08-31-17 700 South Abel St #508 95035 475,000 - 1 932 2007 09-26-17 4916 Norris Road 94536 1,175,000 3 1724 1952 08-31-17 52 Wind Song 95035 835,000 2 1353 2000 09-14-17 5207 Reeder Court 94536 1,300,000 4 2062 1960 08-31-17 NEWARK | TOTAL SALES: 4 94536 717,000 3 1236 1981 08-30-17 37902 Vallejo Street Highest \$: 901,000 Median \$: 830,000 40060 Besco Drive 94538 725,000 3 1036 1959 08-31-17 Average \$:819,500 Lowest \$:712,000 40487 Blanchard Street 94538 735,000 3 1016 1954 08-31-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94538 925,000 3 1346 1960 08-31-17 4641 Boone Drive 38313 Jacaranda Drive 94560 901,000 3 1426 1975 08-31-17 4610 Chateau Park Court 94538 1,255,000 4 1916 1965 08-31-17 835,000 3 5573 Jonathan Drive 94560 1314 1959 08-31-17 40124 Crockett Street 94538 830,000 3 1148 1959 08-31-17 712,000 38995 Primula Terrace 94560 - 08-30-17 960,500 4 94538 1736 1962 08-31-17 42800 Fontainebleau Park Ln #P 4957 Windermere Drive 94560 830,000 4 1200 1970 08-31-17 41855 Gifford Street 94538 1,205,000 5 2438 1958 08-31-17 TOTAL SALES: 11 SAN LEANDRO 4918 Hyde Park Drive 94538 780,000 3 1285 1961 08-30-17 Highest \$: 975,000 Median \$: 660,000 860,000 3 40051 June Court 94538 1150 1959 08-31-17 Lowest \$: 535,000 Average \$: 675,818 515,000 5708 Poplar Common 94538 2 945 1970 08-30-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 4852 Serra Avenue 94538 945,000 3 1536 1959 08-30-17 94577 713,000 3 1524 1957 08-30-17 1261 Ardmore Drive 900,000 173 Branta Common 94539 - 08-31-17 535,000 1904 Bancroft Avenue 94577 3 1128 1945 08-30-17 - 08-31-17 177 Branta Common #14 94539 1,000,000 975,000 3 1374 Glen Drive 94577 2372 1938 08-31-17 48183 Leigh Street 94539 950,000 3 1,298 1963 08-31-17 1484 1937 08-30-17 250 Haas Avenue 94577 690,000 3 3 2431 Lockwood Avenue 94539 1,000,000 1146 1960 08-30-17 400 Maud Avenue 94577 671,000 3 1248 1925 08-30-17 600 Monticello Terrace 94539 5,125,000 - 08-30-17 620,000 3 1340 1948 08-30-17 1248 Betty Avenue 94578 1.338,000 41988 Paseo Padre Pkw 94539 4 1869 1961 08-30-17 3978 Monterey Blvd 94578 725,000 5 1716 1953 08-31-17 83 Wenatchee Com #13 94539 613,000 2 936 - 08-31-17 94578 630,000 3 1309 1947 08-31-17 479 Nabor Street 227 West Hunter Lane 94539 1,820,000 4 2870 1989 08-31-17 14974 Western Avenue 94578 660,000 3 1739 1946 08-30-17 3721 Bobwhite Terrace 94555 808,000 3 1505 1989 08-30-17 1593 Cedar Avenue 94579 595,000 3 1096 1952 08-31-17 94555 1.075.000 4 2242 2016 08-31-17 34809 Canopy Terrace 15372 Edgemoor Street 94579 620,000 3 1092 1950 08-30-17 94555 555,000 2 988 1970 08-31-17 34134 Chamberlain Terr SAN LORENZO | TOTAL SALES: 3 33167 Lake Superior Place 94555 700,000 3 1629 1969 08-30-17 Highest \$: 690,000 Median \$: 635,500 34136 Via Lucca 94555 860,000 3 1481 2001 08-30-17 Lowest \$: 565,000 Average \$: 630,167 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED HAYWARD | TOTAL SALES: 15 635,500 3 1127 1951 08-31-17 1591 Via Buena Vista 94580 Highest \$: 950,000 Median \$: 585,000 15789 Via Represa 94580 690,000 3 1565 1955 08-30-17 Lowest \$: 447,500 Average \$: 609,967 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 15915 Via Toledo 94580 565,000 3 1077 1951 08-31-17 24849 2nd Street 94541 550,000 2 816 1945 08-31-17 94541 517,500 3 1370 1908 08-31-17 1442 B Street

Celebrates Diwali in Style

2

3

3

3

5

1531

1248

1802

846

1274

1081

2677

2005 08-30-17

1962 08-31-17

1977 08-31-17

1949 08-30-17

2002 08-31-17

1954 08-31-17

1999 08-31-17

501,000

620,000

720,000

575,000

950,000

668,500 2

455,000 2

94541

94541

94541

94542

94544

94544

94544

In recognition of Diwali, the annual Hindu festival of lights, parents of students at Gomes Elementary School recently hosted a luncheon for the school's office staff and faculty. The focus of the Oct. 11 event was to share with them the culture behind Diwali and give them a real taste of India. The table in the staff room was laden with scrumptious Indian delicacies and

SUBMITTED BY SANGEETA KHANDELWAL

1324 Mattox Road

3432 Saddle Drive

1830 Weir Drive

1194 Highland Boulevard

25129 Angelina Lane #7

759 Bishop Avenue

345 Bridgecreek Way

Planning of the Diwali Luncheon brought a festive mood to the school as decorations began with creation of a colorful rangoli with colored powders right outside the staff room. The purpose of Rangoli is decoration but it also brings good luck. Tables in the staff room were decorated with beautiful colored Diyas (radiant lamps) and garlands made with

decorations; teachers were treated to a feast.

return of their king Rama, his wife

ADDRESS

1028 Amber Terrace

2288 Sherman Drive

1028 Westgard Street

4844 Scotia Street

behind the origin of Diwali differs in every state. Diwali was first celebrated by the residents of Ayodhya to mark the

Highest \$: 960,000

Lowest \$: 665,000

94587

94587

94587

94587

UNION CITY | TOTAL SALES: 4

960,000

800.000

940,000

Median \$: 800,000

ZIP SOLD FOR BDSSQFT BUILTCLOSED

4

4

3

Average \$: 841,250

665,000 2 1203 2007 08-31-17

1871

1463

1981 08-30-17

1968 08-30-17

2442 2004 08-31-17

celebrate victory of good over evil.

Meanwhile, students also got into the festive mood with a Diwali Festival of their own complete with costumes, food and

Indian marigold flowers. Everyone was in a festive mood.

Diwali, festival of lights, is the celebration of a new start, of prosperity,

Sita and brother Laksmana, following a 14-year-long exile imposed by the king's mother. While tales behind the origin of the festival may vary, they all

displays hosted by Girl Scout Troop 30992.

During the event, the Girl Scouts set up table display boards showcasing costumes, jewelry, food and other Diwali traditions. Members from the troop also performed

a dance during the lunch period. In a written report, Rhea Korubilli a sixth grader at Gomes, summed up the details about Diwali or as it's sometimes called Deepavali, India's biggest and most important holiday of the year. According to Rhea, Deepavali gets its name from a row of lights. Deep means light and avali means a row. Indians across the world light diyas or clay lamps around the house to symbolize inner light and that protects them from inner darkness. This is a time when people come together to celebrate good conquering evil, light conquering dark. It is celebrated with family get togethers, Rangoli, fireworks, new colorful clothes and distributing sweets among friends. This festival is celebrated over five days.

FROM THE COOP LESSON LIBRARY Phantom Letters

Look through the newspaper to find words where the letters **ph** are blended to make the sound **f**. List these words and then create sentences using these words. Then see if you can do the same exercise with the letters **gh** blended to make the sound **f**.

imagination!

CENTERVILLE

an historic part of Fremont

510-797-2772

www.hallersrx.net 37323 Fremont Blvd. Fremont

Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 7 p.m. Sat: 9 a.m. - 5 p.m. Sun: 10 a.m. - 5 p.m.

Online Prescription Refill Natural Medicine Information Health Information **Prescription Drug Information Compounding Services**

Medical Supplies Scooters Lift Chairs **Bath Accessories** Scooters/Wheelchairs Walkers/Canes/Crutches

Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders

Aids for Daily Living

M-F 9-6-Sat 9-4 510-797-2221

4067 Peralta Blvd. Fremont

AFANA

- Wholesale/Bulk Flowers
- Unique Floral Supplies
- For Props
- Unique Design & Ideas
- Workspace Rental for **Do-It-Yourself Parties**
- Do-It-Yourself Holiday, **Party Event Decorations**
- Design Tables
- Refrigeration Rental

BAY AREA WHOLESALE **FLOWERS**

510-656-7300

www.bawholesaleflowers.com

We have Floral Design Classes

Part of Fremont Flowers **Located behind Fremont Flowers**

4050 Alder Ave., Fremont

11am - 7pm

Fri: 11am - 6pm

Sat: 10am - 6pm

Sun: 12pm - 5pm Mon: Closed

GGIANT.

Liv / qi

www.centripedalbikes.com

510-742-2265

3646 Thornton Avenue Fremont

In Thornton Plaza behind Suju's Coffee

Competitive sales personal service and maintenance

Power Vacuums

Power Blowers

and more

Sales, Service & Repair

Chain Saws

Brush Cutters

Log Splitters

MECHO!

尚Husqvarna

VISA DEC. YE

Pruners Trimmers Drills Generators Pruners Lawnmowers Sprayers Tillers Lawn & Pumps Chippers/Shredders Garden Tractors

Your lawn & garden needs

BEAR CAT

Centerville Saw & Tool 510-793-0432

www.centervillesaw.com Our New Location

3686 Peralta Blvd | Fremont

Watercolor

demonstration planned for art group meeting

SUBMITTED BY SUSAN HELMER

Watercolor painter Rafael DeSoto, Jr. will be the featured guest artist at the Fremont Art Association meeting Wednesday, Nov. 1.

Rafael will be demonstrating his watercolor techniques for painting old wood, rust, and distressed surfaces. He has developed a process involving bold washes and unique, single-stroke brush work to mimic patinas on various surfaces for obtaining painterly results. Shadows and highlights will be strategically applied to various surfaces to make the final painting snap into focus.

DeSoto has been an artist for as long as he can remember. Most of his traditional art training came from his father, a renown and extremely talented New York City illustrator during the mid-20th century. He has worked in a variety of mediums over the years but has found watercolors to be his passion because they always challenge his abilities and force him

to be spontaneous. His favorite subject matter includes landscapes, still-life, figures, and portraits.

DeSoto conducts art workshops in his San Carlos studio as well as local venues like University Art in Redwood City and San Jose. He is a member of the Santa Clara Watercolor Association, The Sequoia Art Group, and the Santa Cruz Art League.

DeSoto was a graphic designer and art director for large companies in Silicon Valley during the last 30 years, creating visual communications for print, video, and presentations. Now he is painting full-time while accepting commercial contracts on a limited basis.

> Guest artist Rafael DeSoto, Jr. Wednesday, Nov. 1 1 p.m.

Fremont Art Association Gallery 37697 Niles Blvd., Fremont (510) 792-0905 Free

Mother/Daughter STEM Discovery Day

University Women, Fremont Branch PHOTOS BY MARY LYNN PELICAN

The American Association of University Women (AAUW), Fremont Branch present their 37th "Mother/Daughter STEM Discovery Day," a morning of fun and hands-on STEM (Science, Technology, Engineering and Math) activities for 5th and 6th grade girls and their mothers, aunts, grandmothers or any female role model.

On Saturday, November 4, participants can attend four of the nine activities offered: Planetarium Show, Origami Cubes, CSI: Fremont (Finger Printing), Think 3D (Designing 3D Models for Printing), Volcano in a Bottle (Lava Lamps), Engineering for Kids, Computer Talk-Binary Bracelet, Build the Tallest Tower, and Mad Science - Do You See What "Eye" See (Optical Illusions). There is limited seating per activity so register early to get your preferred class. Activities will be assigned as we receive registration and popular classes fill up fast.

Beverages and snacks will be provided as well as door prizes and fun stuff to take home.

The Early Bird cost is \$25 per adult/5th or 6th grader pair, and \$15 for a second 5th or 6th grade sibling. After October 25 the cost is \$28 per adult/5th or 6th grader pair, and \$17 for a second 5th or 6th grade sibling. Limited

scholarships are available for Title 1 students.

Register at

www.eventbrite.com/e/aauw-fremont -stem-discovery-day-nov-2017-tickets -38026513325aff=eac2. Once you complete registration, we will assign the activities and send you an email confirmation. If the activity you requested is full, we will assign an alternate activity. All activities are fun, so you will have a fun morning regardless! We will email the final activity list to the email address you provide with your registration—please bring that email with you to the event. You will not need a paper ticket.

For more information, call (510) 623-8483 or email lethastem@gmail.com.

Mother/Daughter STEM Discovery Day Saturday, Nov 4 8:30 a.m. - 1:00 p.m.

Hopkins Jr. High 600 Driscoll Rd, Fremont (510) 623-8483 lethastem@gmail.com www.eventbrite.com/e/aauw-fremontstem-discovery-day-nov-2017-tickets-38026513325?aff=eac2 Cost: \$25 per adult/student pair, \$28 per pair after Oct 25

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

Open Daily, Oct 1 – Oct 31

Perry Farms Pumpkin Patch

www.piratesofemerson.com

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

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

www.candlelighters.com

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 - Sunday, Oct 29

Haunted Railroad \$

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

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

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., (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

11 a.m. - 2 p.m.

Fun Tricks and Healthy Treats -

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-ortreating

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

Saturday, Oct 28

8:00 a.m. - 9:30 a.m.

Health O'Ween 5K Family Fun Run \$

Easy run to support Center Stage Performing Arts Cardoza Park Kennedy Dr. at Park Victoria, Milpitas (408) 586-3000 www.ci.milpitas.ca.gov/recreation

Saturday, Oct 28

Halloween Spooktacular

5 p.m. -7 p.m. Trick or treating, face painting, balloon twisting

The Block at Pacific Commons 43950 Pacific Commons Blvd., Fremont

http://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 \$

3 p.m. 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

Sunday, Oct 29

www.unioncity.org

LOV Halloween Quarter Auction \$R

Food, silent & live auction, prizes Costumes optional Swiss Park 5911 Mowry Ave., Newark http://www.lov.org/lov-news/hallowen-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/

OF ANCESTORS

SUBMITTED BY MARCIE RUSSELL

Chung Yeung Festival, also known as Autumn Remembrance, takes place on the ninth day of the ninth month of the Chinese lunar calendar. The festival is a day to respect and remember ancestors, a practice widely valued by the Chinese.

The practice of ancestor worship is

- based on three beliefs: • That a person's good or bad fortune is influenced by the souls of his or her ancestors
- That all departed ancestors have the same material needs they had when alive
- That the departed can assist their living relatives

Chung Yeung begins with a traditional blessing from Buddhist and Taoist monks. Then, 'grave-sweeping' honors the

departed by cleaning up the grave and taking the opportunity to make sacrifices

of special paper money and paper winter clothing. Afterwards, lion dancers scare away any lingering evil spirits who might want to make mischief. Finally, the Berkeley Kite Wranglers will return with amazing giant flying creatures. Octopi, manta rays, geckos, bears, and more have been known to appear overhead.

Between 500 and 1000 attendees participate each year and come from all backgrounds. It is customary to bring food, chrysanthemum wine, or tea, and picnic onsite. Come and enjoy this ancient tradition that remains today an important part of cultural life in the Chinese community.

Chung Yeung 2017 Saturday, Oct 28 10:00 a.m. Chanting and Blessing (Shuen Yeung Temple)

10:30 a.m. - 12:30 p.m. Free Lunch Noon - Lion Dancers 1:00 p.m. - 2:30 p.m. Kite Flying Chapel of the Chimes 32992 Mission Blvd, Hayward (888) 888-339-2888 www.skylawn.com

or hayward.chapelofthechimes.com

Free bus pickup available from Oakland

Fremont Premont

Make a Difference Day is Saturday, October 28

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

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

Our City has always considered Make A Difference Day to be a priority. In 2015, Fremont received the "National City Award" and \$10,000 from USA Weekend and Newman's Own for going above and beyond in its efforts. Last year's event drew more than 1,700 people who served on 100 projects. All of these projects greatly benefited residents, schools, and religious organizations within Fremont. This year, we already have more than 80 projects planned. We encourage Fremont residents of all ages to create a community service project or sign up to volunteer for someone else's posted project. Opportunities exist for families, for students to earn service hours, and for companies to serve as teams.

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

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

City of Fremont **Accepting Applications** for Student Vacancy on Sustainability Commission

Are you a Fremont high school or college student who is an advocate for sustainable living? Are you passionate about reducing the effects of climate change in your local community? Do you want to ensure youth are represented and their voices heard when discussing sustainability issues with City leaders? If so, apply to become a student commissioner on the City's Environmental Sustainability Commission. The City has one student vacancy and is currently accepting applications.

For more information, including the application, please visit www.Fremont.gov/BoardsandCommissions.

New Electric Vehicle Chargers in **Downtown Fremont**

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.

The City of Fremont's Fire Department is offering a free Personal Emergency Preparedness (PEP) class, which will teach you how to take care of yourself and your family before, during, and after a disaster.

Join us on Wednesday, November 8 from 7 p.m. to 10 p.m. to learn about:

- Earthquake and Disaster Awareness
- Gas, Electric and Water Shut-off
- Hazardous Material Awareness
- Fire Extinguisher Types
- Smoke Detector Placement
- Sheltering In-place

The class will be located at the Fremont Fire Training Tower, 7200 Stevenson Blvd., west of Interstate 880.

To register for this free PEP class, please call 510-494-4244 or send an email to FirePubEd@fremont.gov. If you are part of a group and would like to schedule your own personal group PEP class at your location, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at 510-792-3473 or guaragliac@comcast.net.

Fremont Recognizes the Newest Certified Green Business - Bjork Construction Company, Inc.

At the October 3 Fremont City Council meeting, a Fremont business was recognized for achieving their Bay Area Green Business certification. Bjork Construction Company, Inc. was honored by the City Council for demonstrating their commitment to the environment.

This business joins 22 other Fremont companies who are also certified Bay Area Green Businesses: Amfasoft Corporation, Best Graphic Image, Californian Environmental Services, Inc., Dental Comfort, Green Leaf Cleaners, Infrastructure Engineering Corporation, InnoLED Lighting, Inc., Instor Solutions, Maid to Order, Menlo Worldwide Logistics, Mobile Mini, Organic Spices, Inc., Patriot, Preet Sahota, DDS - Smile Matters, REI, Safetran, Satellite Housing - Fremont Oak Gardens, Solaria, Surplus Service, TGIF Body Shop, Tamah Vega Design, and The Little Mud Puddles Learning Center.

Green Businesses:

- Save money by reducing waste and saving energy
- Help the City achieve our climate action goals
- Are recognized as leaders in the community

By patronizing these local Certified Green Businesses you can help keep our community financially strong and conserve natural resources.

For a list of Fremont's Green Businesses visit www.Fremont.gov/GreenBusiness.

For information on becoming a Bay Area Green Business, contact Lori Marra in the City's Environmental Services Division at lmarra@fremont.gov or 510-494-4581.

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

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

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

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640

686 Mowry Ave. | Fremont

10 Year Celebration

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

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

For more information – call 510-683-8800

Happy Hours

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

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

Scan for our FREE App or Search App Store for TCVnews

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

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

JEWELRY

Sy Design

Tues-Sat 10-5

6299 Jarvis Ave. Newark, Ca 94560

\$ = Entrance or Activity Fee R= Reservations Required Schedules are subject to change.

Call to confirm activities shown in these listings

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

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 Fri-

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 At the and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

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

All Combos served with 2 sides of your choice

We Deliver

CATERING 510-713-1854 www.smokingpigbbq.net

3340 Mowry Ave., Fremont

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

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

Expires 12/30/17

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)

37651 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

VISA

On selected sizes only. New rentals only. **Excludes RV spaces** www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

TECHNOLOGY MUSIC ACADEMY

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

Ages 4 & up • Exams & Recitals • Certified Diplomas

PIANO LESSONS \$10 per week (1 hour class) **GUITAR LESSONS** \$15 per week

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

* Heads replaced

* Shanks replaced

* Stones tightened

* Pearls re-strung

* And more!

(1 hour class) ward Music Center 24249 Hesperian Blvd., Hayward 510-264-9669

Full service

- Chains soldered
- * Clasps replaced
- * Watch links removed / added
- * Tight rings made loose
- * Loose rings made tight
- * Prongs replaced
- Free cleaning and inspection any time!

(All services performed with a generous helping of love!)

We Buy Diamonds & Gold

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

I need a Forever Home

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

Curly is a 5 month old kitten with luxurious black fur, huge green eyes and black and white whiskers. He's been waiting patiently for a loving forever home since June. Curly would love a home where he can sit in the sun, and have a comfy lap to lounge on. Info: Hayward Animal Shelter. (510) 293-7200.

Singer is a 7 month old sweetheart who's loving and outgoing. He's also a wonderful vocalist (hence the name). Looking for a conversationalist? Look no further than this love bug. Meet Singer at the PetsMart adoption center, Bayfair Mall in San Leandro. Info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter 510-293-7200

16 Barnes Court (Near Soto & Jackson) Hayward Tuesday - Saturday I pm - 5 pm

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

www.pcfma.com

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

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

www.cafarmersmarkets.com

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union **City Farmers' Market**

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m. Year-round

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

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

FREE

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

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

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

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

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Help us help local cancer patients...come to an event, donate funds or donate services

2nd Annual Holiday Pancake Breakfast with Santa 4th Annual Black and White Ball

Upcoming Events (Sponsorship Opportunities Available): Saturday, December 9, 2017 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 DK SAL

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,

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

Monday, Sep 25 - Friday, Nov 17

Oil Painting Display 8 a.m. - 6 p.m.

www.haywardrec.org

Textured abstract works Milpitas Community Center Phantom Art Gallery 457 E. Calveras Blvd., Milpitas (408) 586-3409

http://www.ci.milpitas.ca.gov/government/recreation/phantom_art.asp

Sundays, Sep 24 thru Nov 12 **Roeding Centennial Exhibit**

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

Tours at 2 p.m.

California Nursery Historic Park 36500 Niles Blvd., Fremont (510) 790-6284 https://msnucleus.org/calnursery/roeding100.html

EL DORADO RESTAURANT

1/2 Price Promotions **EVERYDAY** Some restrictions apply

MONDAY: ALL SOUPS, BEEF, CHICKEN, MENUDO, POZOLE, BIRRIA, TLALPENO

TUESDAY: TACO WEDNESDAY: TORTAS THURSDAY: BURRITOS

FRIDAY: All BEER half price

MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS, **CHILE RELLENO, ENCHILADAS** MEXICAN PASTRIES, DESSERTS and many more

Monday 10-8 Tuesday - Friday 10-9 Sat, Sunday 9-9

Catering and Private Parties

Authentic Mexican Food Beer and Wine

El Dorado Restaurant 510-581-8612

386 Winton Ave. Hayward

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

Citizenship Class \$R

7:00 p.m. - 9:30 p.m. Discuss American Government Prepare for interview test Fremont Adult School 4700 Calaveras Ave., Fremont (510 793-6465 www.face.edu

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

Meaning Through Making

Exhibit

11 a.m. - 3 p.m. Annual juried exhibit open to all bay 23 at 1 p.m. Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Opening reception Saturday, Sept

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

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 12/30/17

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 24 thru Friday, Nov 3 **No Service**

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

Wednesday, November 3

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

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 www.fremontcoffee.com

Monday, Oct 2 - Friday, Nov 17

Celebrate Women

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 www.nlapw.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

10 a.m. - 4 p.m. Explore symbols via alters and artwork Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 581-0223

Thursday, Oct 6 - Sunday,

Sculptures by Pancho Jimenez

www.haywardareahistory.org

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

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

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

Fremont Laser Med Spa

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

Double Chin

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

Need I-2

Coupon for \$500 towards full face

treatments a year.

Freeze or Melt Stubborn Fat with 6 Different Lasers

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

\$500 coupon

FREE CONSULTATION

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

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

Wednesdays, Oct 25 thru **Nov 29**

Ballroom Dancing \$R

Beginners 7:00 p.m. – 8:00 p.m.

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 24

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

Tuesday, Oct 24

Intro to Curling \$R

9:30 p.m. - 11:45 p.m. Instruction in delivery, sweeping, game rules

Sharks Ice Fremont 44388 Old Warm Springs Blvd., (510) 623-7200 http://www.bayareacurling.com/

Tuesday, Oct 24

Assemblyman Kansen Chu **Office Hours**

6 p.m. - 8 p.m. Discuss important community topics Newark Branch Library 6300 Civic Terrace Ave., Newark

(510) 284-0684 https://a25.asmdc.org/event/com munity-office-hours-newark

Wednesday, Oct 25 - Sunday, Oct 29

American Red Cross Blood Drive - R

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

Wednesday, Oct 25

Unity Day and National Bullying Prevention Day

9 a.m. - 5 p.m. Wear orange, take anti-bullying pledge, sign unity tree Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4409 http://www.ci.newark.ca.us/

Wednesday, Oct 25

AAUW Women's Forum 6 p.m. - 8 p.m.

Discuss health, housing, single parent-

El Patio Restaurant 37311 Fremont Blvd, Fremont (510) 468-6963

Wednesday, Oct 25

Neighborhood Alert Community Meeting 7:00 p.m. - 8:30 p.m.

Discuss Nextdoor.com, citizen's arrest procedure, witness assistance Hayward Police Department North District Office 22701 Main St, Hayward (510) 293-7272

https://local.nixle.com/alert/6212 403/?sub_id=555129

Thursday, Oct 26 **Playground Construction – R**

8 a.m. - 3 p.m. Volunteers needed to assemble play-

ground equipment Gloves, breakfast, lunch, child care provided Park Elementary School 411 Larchmont St., Hayward (510) 723-3875 x25402 criveragarcia@husd.k12.ca.us

https://www.tfaforms.com/4630806

Festival celebrates importance of science

By Zoya Hajee

ience and technology are among the various fields that affect the quality and pace of daily life. In the Bay Area, thousands of scientists work every day to discover the mechanisms of the world, and members of the community have a responsibility to be informed about recent findings and inventions. However, with restricted access to the labs and facilities in which this work occurs, it becomes difficult to remain engaged in this exploration of the world. The "Bay Area Science Festival" combats this issue through the organization of over 50 events targeting more than 50,000

participants, many of whom have limited access to scientific resources.

Eight years ago, four cities collaborated to form a science festival as an experiment to see if a celebration of science in the community would be possible. Before long, the Science Festival Alliance, composed of UC San Diego, Massachusetts Institute of Technology (MIT) Museum, The Franklin Institute, and UC San Francisco, received funding from the National Science Foundation to develop this festival as a form of informal science education. The Bay Area Science Festival then became part of a growing movement of the celebration of science across the

country. As of last year, there were 247 organizations in the festival hosting exhibits and planning the event, including NASA, Berkeley, and Stanford.

Held this year from October 26 – November 11, the Bay Area Science Festival strives to encourage youth to explore the role of science in the world outside of the classroom and convey the message that the investment and support for scientific resources is crucial. "[The science festival] is an opportunity to do hands-on activities, learn something new, and meet students, faculty, and staff who are passionate about answering questions about the world around them and often

using what they learn to help others," said Dr. Danika LeDuc, Associate Dean of the College of Science at Cal State East Bay. "Events like these are meant to demystify STEM (Science, Technology, Engineering, and Mathematics) and show how these fields are exciting and connect to each and every one of us."

On Saturday, October 28, the

community is invited to attend the Bay Area Science Festival's "Discovery Day" at Cal State East Bay. Participants can explore around 50 attractions, including a Chemistry Magic Show, Fossil Casting, Robot in Action, Computer Simulation, and many other hands-on activities, experiments, and lectures. Various scientists and engineers will be present to guide participants through their demonstrations and talk to the community about the latest ongoings in their work. There will be activities for participants of all ages; the event is an opportunity for everyone to rekindle their curiosity and enthusiasm about science. "In today's society, politics seem to demean scientific findings," said Festival Director Kishore Hari. "This is a way to meet your

neighbors, these scientists and engineers, that are working hard to improve our way of life." Through meaningful interactions with scientists in various fields of science, participants will understand the importance of science in daily life and be inspired to pursue STEM fields in the future.

Admission and parking to the event is free; all members of the community are invited to interact with professionals and experience the exciting phenomenons of science. Cal State East Bay has hosted this festival since 1974, and has continued the tradition biennially. They believe it is their responsibility to promote this engaging form of learning, as science is not restricted to what students learn in the classroom. "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," said Dr. Jason Singley, Dean of the College of Science. "Understanding science

is part of being an informed and contributing member of society."

Attending Discovery Day allows the community to remain knowledgeable about scientific findings and connect with others to engage in a dialogue about the importance of science in everyday life.

To learn more about Discovery Day, visit www.csueastbay.edu/science-festival. For more information on the Bay Area Science Festival and all local events, visit www.bayareascience.org.

> Discovery Day Saturday, Oct 28 11 a.m. – 4 p.m.

Cal State East Bay
Science Buildings & Valley
Business & Technology Center
25800 Carlos Bee Blvd,
Hayward
(510) 885-3441
www.csueastbay.edu/science
festival
www.bayareascience.org
Free

Health O'Ween 5K Family Fun Run

SUBMITTED BY MILPITAS RECREATION AND COMMUNITY SERVICES

Bring your running shoes and connect with others to support the Center Stage Performing Arts program at the 2nd annual "Health O'Ween 5K Family Fun Run." Whether you are a competitive runner, active walker, or looking to take a stroll with your family and friends, this is the fun race you can participate in. And kids can have a blast in the Kids Fun Run where everyone is a winner. The run will be held Saturday, October 28 at

Cardoza Park. Packet pickup will take place at the Milpitas Sports Center (1325 E Calaveras Blvd.) on Friday, October 27 from 3 p.m. – 7 p.m. and Saturday, October 28 beginning at 7 a.m. Participants will receive their race bib, T-shirt, and finisher medal. Participants may only pick up bibs for themselves and immediate family members. There will be a \$5 fee to replace lost bibs. Registration deadline is October 26.

Download a registration form at www.ci.milpitas.ca.gov/recreation or register online at https://apm.activecommunities.com/milpitasrec/Activity_Sea rch/47046.

Health O'Ween 5K Family Fun Run Saturday, Oct 28 8:00 a.m. – 9:30 a.m.

Cardoza Park
Kennedy Dr. at Park Victoria, Milpitas
(408) 586-3000
www.ci.milpitas.ca.gov/recreation
Cost: \$35 adults, \$20 children
(17 & under)

LETTER TO THE EDITOR

As a 1979/BA and 1981/MS graduate of CSUH [Cal State University Hayward], along with my daughters, "85/BS and '88/BS, we were incensed to receive an application to order (payment required) a new diploma with CSUEB [Cal State University East Bay]. President

Norma Rees was responsible for

Right on! Mr. Reimer

the name change, and in an article dated January 27, 2005, Peter Y Hong of the Los Angeles Times, lists her 'reasons.'

• "The campus president,

Norma Rees, pushed for the school between San Jose and Oakland to adopt the new name, which she says better reflects the region it serves.

• University officials also claimed that the city of Hayward's lingering, but no longer deserved, reputation as a run-down postwar suburb hurt the campus' image.

Many locals and students are incensed that the Cal State Board of Trustees unanimously approved Rees' proposal.

Hayward residents see the change as an insult to the blue-collar roots of the city.

Bring back CSUHayward!

Laura von Hacht Mattos Hayward

Clay demonstration highlights art association meeting

ARTICLE AND PHOTO SUBMITTED BY GAIL NOETH

Highlighting the Golden Hills Art Association's next meeting on Thursday, Nov. 2 will be a clay demonstration by artist Eileen Morrison.

Morrison was born in China but grew up in Taiwan. Being an artist was her sole dream from a very early age. Her vision has always been on the beautiful landscapes of China and the United States. She loves setting down on canvas or other art forms, such as ceramics, the fantastic shapes, colors and dramatic beauty of these countries.

She began her art career at the age of 7, studying Chinese watercolor under the guidance of Professor Fu Chuan-fu, one of Taiwan's top watercolor artists. In conjunction

with her studies of watercolor and oil painting during the 1960s, she also studied ceramics in Taiwan.

In 1987 Morrison relocated to the United States and began studying at Ohlone College in Fremont. She graduated with honors and a Fine Arts degree in 1991. She received certificates in both ceramics and painting in 1993. At the same time, she worked on perfecting glass fusion techniques. She also worked as an assistant in the college arts department until her retirement.

Currently Morrison continues her work in ceramics, glass and painting at her studio at her home. She is a member of the Olive Hyde Art Guild and an exhibiting member of the Associate Ceramic Glass Association (ACGA). She also teaches various art courses at a private grade school in Fremont.

Golden Hills Art Association
Clay Demonstration
Thursday, Nov. 2
7 p.m.
Community Room, Milpitas
Police Department

Community Room, Milpitas
Police Department
1275 N. Milpitas Blvd., Milpitas
(408) 263-8778
Free

honor and remember our fallen military veterans and their families. Ceremonies include posting of the U.S. flag colors and gun salute by Guards from the American Legion, Veterans of Foreign Wars and American Veterans. Gold Star Families Memorial designer and Medal of Honor recipient Hershel "Woody" Williams, U.S. Marine Corps WWII Battle of Iwo Jima will address attendees. For more

Gold Star

Memorial

SUBMITTED BY

MICHAEL EMERSON

Families Memorial Monument to

dedication of the Gold Star

Everyone is invited to attend a

please contact Michael L. Emerson at: MLEmerson@aol.com.

information and donations,

Gold Star Families Memorial Monument dedication Saturday, Dec 2 1 p.m. Lone Tree Cemetery 24591 Fairview Ave., Hayward (510) 582-1274 **Classifieds Deadline: Noon Thursday** (510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

Sunsational Sunroom Let Us Help You

Expand Your Horizons

Full-Service Design & Construction

Guang Health Service

Foot Massage \$29.99/hr Small Combo Massage \$34.99/hr **Body Oil Massage**

\$49.99/hr 90 Minutes Full Body Oil Massage \$34.99/hr Acne Facial Treatment www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

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

(408) 439-4514 License #834696

FREE ESTIMATES

www.sunsationalsunroom.com

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

510-497-4097

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

NEWARK-FREMONT LEGAL CENTER

LEGAL DOCUMENT PREPARATION 27 Years Experience

10 Years Alameda County Superior Court

Divorce/Family Law Name Change **Judicial Forms** Letters for Travel

Affidavit/Applications

SUE IOHNSON PARALEGAL

510-794-5297

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

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

Need an Editor For Your Book?

Call Venkat Raman

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

Montessori West looks for Montessori Teacher for Kindergarten students in Fremont, CA

visit

www.montessori-fremont.com for details.

Reply to 43551 Mission Blvd, Suite III, Fremont, CA 94539

HUGE FLEA MARKET

Saturday, November 4 9am - 3pm

- Lots of Treasures
- Snack Bar
- Crafts

No Early Birds **Tropics Mobile Home Park**

inside Clubhouse (rain or shine) 33000 Almaden Blvd., Union City (x Alvarado-Niles)

PART TIME PARALEGAL TRAINEE **NO LEGAL EXPERIENCE** NECESSARY.

10-20 hrs/wk, Flexible hours

MISSION SAN JOSE Across from Ohlone College

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 to: vontill@gmail.com

TCM Pain Management Mission Acupuncture and Herbal Center 39271 Mission Blvd #103,Fremont, A 94539

(510) 797-9368

www.acupunherb.com

ŮAcupuncture 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

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

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

Supervisor Cortese remembers Day on the Bay 2017

SUBMITTED BY JANICE ROMBECK

Before the 8th Annual Day on the Bay slips into memory, I want to take a moment to say thank you to those who organized, produced and supported another successful event.

First, I and my staff owe the deepest gratitude to our guests-the nearly 10,000 who came to Alviso Marina County Park on October 8 by car, bicycle or on foot to enjoy the multicultural festival.

Our event is multicultural because we reach out to many diverse groups and agencies to provide entertainment and to join our Resource Fair. And we're planning to reach out to more next year. We want to be truly representative of the vibrant cultures and communities that make up Santa Clara County.

But the real measure of a multicultural event is in the diversity of those who attend. Walking through the crowd and seeing people representing all ages and ethnic and cultural groups, backgrounds and walks of life, reminded me that we live in a very special place. That's something to celebrate.

A special thanks also goes to the County Parks Department for the hard work in planning, setting up and managing 2017 Day on the Bay. Thanks also to the Santa Clara County Firefighters for grilling the 4,500 free hamburgers and veggie burgers.

For the second year, I joined Bike to the Bay along with dozens of other bicyclists who rode the 8.5 miles to the festival along the Guadalupe River Park Trail. Thank you to San Jose Bike Party for organizing Bike to the Bay and to the Silicon Valley Bicycle Coalition for operating the Bike Valet service.

Next, thank you to all the volunteers who came from local

high schools, community colleges and the Silicon Valley Career Technical Education Fire Science and Law Enforcement Program. They were ready to jump in to whatever we needed. Starting from 7 a.m., they helped sign in our Resource Fair participants and unloaded their boxes, operated our water stations and pumpkin patch, distributed the hamburgers and veggie burgers, and helped set up and break down the canopies and tables, and whatever else came up

throughout the day.

And we're so thankful to have our special volunteers who served as emcees on our stages: Sam Van Zandt, Jona Denz-Hamilton and Megan Williams. And also, a big thanks to Mix 106/94.5 Bay for promoting our event.

Thank you to all the others who volunteered their time and talent to make our event a success, including the performers who danced, sang and made music at our Pumpkin and Trail stages, and to the 130 nonprofit

organizations, government agencies and County Departments who provided information about their services and made some important connections with festival guests. Thank you to our Public Health Department for providing the flu shots.

We're also grateful for the generosity of our donors who provide the giveaway prizes, and again this year, Los Gatos-Saratoga Community Education and Recreation provided our kayaks and supervision as our guests paddled along the Alviso waterway to the Bay.

We couldn't put on this event every year without our generous sponsors. We are so grateful for their support. Thank you to our Gold Sponsors: Santa Clara County Firefighters, Santa Clara County Public Health, Mix 106/94.5 Bay, San Jose Bike Party, McDonald's, Santa Clara Family Health Plan, El Observador, Bytes & Notes and the Health Trust.

I also want to thank the Sheriff's Office, Park Department staff and George Mayne Elementary School for letting us use their parking lot.

Believe it or not, we're already planning 2018 Day on the Bay, so please let me know what you liked and what you think we could do better. You can contact my office at 408-299-5030 or email me at dave.cortese@bos.sccgov.org.

Friday, Oct 27

Teen Night Out!

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

Friday, Oct 27

Live Mariachi Music

7 p.m. Enjoy traditional Mexican music Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525 www.mexicolindorestaurantbar.com

Friday, Oct 27

Weekend Kickoff Dance Party

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

Saturday, Oct 28

Chung Yeung Celebration

10:00 a.m. - 2:30 p.m. Chanting, blessing, lunch, lion dancing, kite flying Chapel of the Chimes 32992 Mission Blvd., Hayward (888) 339-2888 www.haywardchapelofthechimes.com

Saturday, Oct 28

Peanut Butter Drive

8:30 a.m. - 12 noon Donate one pound jars of p eanut

Tri City Breakfast program benefit Irvington Presbyterian church

4181 Irvington Ave., Fremont (510) 517-7161 ronfong@gmail.com

Saturday, Oct 28 - Sunday, Oct 29

Discovery Days

10:30 a.m. - 3:30 p.m. Hands-on exploration and crafts Parent participation required Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Oct 28

Live Dance Music \$

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

Saturday, Oct 28

Monarch Butterfly Walk - R

12 noon - 1:30 p.m. Docent led walk and butterfly discus-

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 Saturday, Oct 28

Owl Pellet Dissection and Fall Hike

9 a.m. - 11 a.m. Discover owl dietary habits Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Oct 28

Homecoming Festivities and Football Game \$

1 p.m. Carnival rides, games, food, craft beer, wine, car show Football game at 6 p.m. Chabot Čollege 25555 Hesperian Blvd., Hayward (510) 723-6600 www.chabothomecoming17.even tbrite.com

Saturday, Oct 28

Dia de los Muertos – R

9 a.m. - 1 p.m. Discuss burial traditions and customs Sorensen Chapel 1140 B Street, Hayward (510) 581-1234 toml@cfcsoakland.org

Saturday, Oct 28

Transformation Starlight Gala

6 p.m. - 10 p.m. Food, drinks, entertainment, silent auction Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7305 https://goo.gl/qpg7NZ

Saturday, Oct 28

Transformation Party After Party \$R

9 p.m. - 12 Midnight Silent disco, dancing, light show, craft beer, snacks

Ages 21+ Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7373 https://goo.gl/soihf5

Saturday, Oct 28

Shaolin Kung Fu Chan and **Wellness Qigong**

2 p.m. Experience workout for body and mind Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Oct 28

Movie Night \$

7:30 p.m. Student of Prague, Fortune Teller, Red Niles Essanay Theater

37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Oct 28

Science Festival

11 a.m. - 4 p.m. Demonstrations, experiments, exhibits, lectures

All ages Cal State East Bay University 25800 Carlos Bee Blvd., Hayward (510) 885-3441 jaime.maldonado@csueastbay.edu http://www.csueastbay.edu/sci-

Saturday, Oct 28

ence-festival/

Make a Difference Day

8 a.m. Volunteers weed, landscape, light

maintenance work Lake Elizabeth Central Park 1100 Stevenson Blvd., Fremont (510) 574-2099 makeadifferenceday@fremont.gov http://makeadifferencedayfre-

Saturday, Oct 28

Prescription Drug Take Back

montca.com/projects-2017/

10 a.m. - 2 p.m. Drop off unwanted medicine for dis-

Sponsored by DEA task force Elks Lodge 38991 Farwell Dr., Fremont (650) 222-4438 https://takebackday.dea.gov/#collection-locator

Saturday, Oct 28

Webelos Adventure Into the Wild – R

10:00 a.m. - 12:30 p.m. Hike, learn about food chain, birds,

Earn naturalist badge in 2.5 SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://donedwardswebelos.event brite.com

Saturday, Oct 28

Ohlone in the Marshes: Tools -

1 p.m. - 3 p.m. Discover Native American tools Make a shell necklace Ages 8+ Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513 x102 http://eecohlonetools.eventbrite.com

Saturday, Oct 28

(510) 581-0223

Day of the Dead Festival

Discuss paintings, sculptures, funeral rites, pageantry

Make skeleton jumping jack toy Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward

Saturday, Oct 28

Fall Harvest Festival

10:00 a.m. - 12:30 p.m. Games, crafts, bounce house, candy South Bay Community Church 47385 Warm Springs Blvd., Fremont (510) 490-9500 www.sobcc.org

Saturday, Oct 28

Fremont Area Writers Meeting

2 p.m. - 4 p.m. Guest speaker discusses becoming a published author Round Table Pizza 37480 Fremont Blvd, Fremont (510) 489-4779

Saturday, Oct 28

Fall Festival

11 a.m. - 3 p.m. Carnival games, food, face painting, costume parade Harvey Green Elementary School

42875 Gatewood St., Fremont (510) 656-6438 harveygreenpta@gmail.com

Sunday, Oct 29

Stilt Walkers \$ 1:30 p.m. - 2:30 p.m.

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

Sunday, Oct 29

Wake Up The Farm \$

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

Sunday, Oct 29

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m. Treats prepared on a wood burning

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

Sunday, Oct 29

Meet the Bunnies \$

11:30 a.m. - 12 noon Interact with rabbits Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 29

Mexican Trio

11 a.m. - 1 p.m. Live music Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525 www.mexicolindorestaurantbar.com

Sunday, Oct 29

Corn Toss \$

2:00 p.m. - 2:30 p.m. Throw bags of kernels into a hole Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 29

All About Reptiles

10 a.m. - 12 noon Interact with lizards and snakes Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Oct 29

Horror Movie Matinee \$

3 p.m. Call of Cthulhu, Whisperer in Darkness Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Oct 29

Run to the Dam 5K and 1 0K

7:30 a.m. Fundraiser for youth sports and athlet-

Chabot Staging Area 22323 Redwood Rd., Castro Valley https://runsignup.com/runtothedam

Monday, Oct 30

Milpitas Rotary Club Meeting

1:30 p.m. Librarian discusses business resources Dave and Busters

940 Great Mall Dr., Milpitas (408) 957-9215

http://www.clubrunner.ca/milpitas

Monday, Oct 30 Menopause, Pre-Diabetes, **Mood Issues**

6:30 p.m. - 7:30 p.m. Women helping women with humor and science

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Monday, Oct 30

Housing for All Forum

7 p.m. Discuss land use, funding, policies,

rent control Fremont Congregational Church 38255 Blacow Rd., Fremont

(510) 656 2348 http://www.lwvfnuc.org/public/i ndex.shtml

ASYLUM INMATES OVERRUN NEWARK NEIGHBORHOOD FOR HALLOWEEN

SUBMITTED BY DARIN DINIS

If you're looking for something spooky to do this Halloween, check out one of Newark's favorite scary attractions. Newark's annual haunted house is under construction and will be available for all to experience. Always a huge fan of Halloween, creator, Darin Dinis, brings scary magic to the holiday. To inject new life into the perennial day of spooks and ghouls, Dinis constructs a neighborhood haunt out of his workshop on Munyan Street. This is not an overnight effort, he typically starts planning and

construction as early as June. This is the fifth year of this haunted holiday tradition. Each year the attraction is created around a different theme; this year, "Asylum for the Insane" will welcome trepidation-riddled visitors.

The Asylum will be "accepting inmates" on the 27th, 28th and 31st starting around nightfall. Admission is free but donations are accepted. Donations go to St. Jude's Children's Hospital, and toward maintaining the haunt.

Little children are welcome, but the Asylum is best suited for ages 7 and up. Parents are advised to use their best judgement.

The Asylum is waiting to greet new friends and renew old acquaintances alike!

> Friday, Oct 27 Saturday, Oct 28 Tuesday, Oct 31 7 p.m. – 11 p.m. 36725 Munyan St, Newark MunyanHaunt@gmail.com Free (donations accepted)

Asylum for the Insane

Police hosting Prescription Drug Take Back Day

SUBMITTED MILPITAS PD

On Saturday, Oct. 28, the Milpitas Police Department is partnering with the Drug Enforcement Administration (DEA) on its 14th National Prescription Drug Take Back Day. The event is designed to give the public an opportunity to prevent pill abuse and theft by ridding their homes of potentially dangerous expired, unused, and unwanted prescription drugs.

People are encouraged to bring their unneeded medications for disposal to the Milpitas Police Department between 10 a.m. and 2 p.m. Most prescription drugs, including pills and patches are eligible for the event, however liquids, needles or sharps cannot be accepted. The service is free and anonymous, with no questions asked.

This initiative addresses a vital public safety and public health issue. Medicines that languish in home cabinets are highly susceptible to diversion, misuse, and abuse. Rates of prescription drug abuse in the U.S. are alarmingly high, as are the number of accidental poisonings and overdoses due to these drugs.

For more information about the disposal of prescription drugs or about the Oct.28 Take Back Day event, go to the DEA Diversion website: http://www.deadiversion.usdoj.gov/

Prescription Drug Take Back Day Saturday, Oct. 28 10 a.m. — 2 p.m. Milpitas Police Department 1275 N. Milpitas Blvd, Milpitas http://www.deadiversion.usdoj.gov/ Free

De Love the 17th fundraiser

SUBMITTED BY WINDA I. SHIMIZU

The Hayward Arts Council (HAC) invites you to attend its annual "We Love the Arts" fundraiser being held in the Hayward City Hall Rotunda Friday, November 3.

Ticket holders will enjoy a hosted wine and beer happy hour, dinner buffet, live and silent auctions, and entertainment. Live auction prizes include Warriors tickets and a full box at an A's game – donated by Supervisors Nate Miley and Richard Valle, Stonebrae golf, Disneyland tickets, and Lake Tahoe vacation home. Silent auction vouchers include Vintage Alley, Buffalo Bill's Brewery & Restaurant, Arthur Murray Dance Lessons, Chanticleers

Theatre, Eko Cafe, Charlotte's Fudge, Jenn's Cupcakes, 24 Hour Fitness and more.

Entertainment features a Charlie Chaplin impersonator, Mt. Eden String Ensemble, poetry reading by Hayward Poet Laureate Bruce Roberts, and music throughout the evening. Anna May from Realty World Neighbors will serve as the event's emcee and the auctioneer is Hayward City Councilmember Mark Salinas. The John O'Lague Galleria will be open for viewing during the event, featuring "Celebrate Women!" - the first Northern California Pen Women Art exhibit, with works by 60 artists, writers, and musicians, some with international reputations.

Proceeds from We Love the Arts will be used to support the Hayward Arts Council, which encourages interest and participation in arts of all kinds. HAC maintains four galleries: Foothill Gallery in the Museum of History and Culture, John O'Lague Galleria in the City Hall, Chamber of Commerce offices, and the Hayward Area Senior Center. In January 2018 we will open a new gallery at 808 A, a Senior Apartment Community at Mission and A Street downtown.

HAC provides scholarships to

the Hayward La Honda Music Camp and awards to local high school and college students. It supports the Band and Orchestra Festival, the Art IS Education exhibit with the Hayward Unified School District, and exhibits with Cal State University East Bay, Chabot College, and our local high schools. HAC also collaborates with many organizations, including Sun Gallery; Hayward Area Historical Society; A.R.T., Inc.; Photo Phantom; Rotary Club; Hayward Animal Shelter; Literacy Plus and more.

Join us to keep the arts alive in the Hayward area by attending our We Love the Arts Fundraiser!

Tickets are \$45 before October 31, and \$60 thereafter or at the door. Visit www.haywardartscouncil.org, call (510) 538-2787 or email hac@haywardartsconcil.org.

> We Love the Arts Friday, Nov 3 5:30 p.m. – 8:30 p.m.

Hayward City Hall Rotunda 777 B St, Hayward (510) 538-2787

www.haywardartscouncil.org Tickets: \$45 before Oct 31, \$60 after & at the door

EPA moves to rescind Obama plan to slow global warming

By Matthew Daly Associated Press

WASHINGTON (AP), – The Trump administration is moving to roll back the centerpiece of President Barack Obama's efforts to slow global warming, seeking to ease restrictions on greenhouse gas emissions from coal-fired power plants.

In a plan expected to be made public in coming days, the Environmental Protection Agency declared the Obama-era rule exceeded federal law by setting emissions standards that power plants could not reasonably meet. The Associated Press obtained a copy of the 43-page document, which underscored President Donald Trump's bid to revive the struggling coal industry.

The EPA's new proposal would make good on Trump's campaign pledge to unravel Obama's efforts to curb global warming and follows Trump's promise to pull the United States out of the landmark Paris climate agreement. Nearly 200 countries have committed to combat global

warming by reducing carbon dioxide and other greenhouse gases that contribute to global warming.

The EPA won't prescribe an immediate replacement to the plan, but will seek public comment on whether to curb climate-warming emissions from coal and natural gas power plants.

A spokeswoman for EPA Administrator Scott Pruitt declined to comment Friday on the authenticity of the leaked document but said the Obama administration "pushed the bounds of their authority so far" that the U.S. Supreme Court issued a stay to prevent the Clean Power Plan from taking effect.

"Any replacement rule that the Trump administration proposes will be done carefully and properly within the confines of the law," EPA spokeswoman Liz Bowman said.

The Obama administration's cost-benefits analysis of the Clean Power Plan was "highly uncertain" in multiple areas, Bowman said, vowing that the Trump administration will present a range of scenarios to the public "in a robust,

open and transparent way."

Obama's plan was designed to cut U.S. carbon dioxide emissions to 32 percent below 2005 levels by 2030. The rule dictated specific emission targets for states based on power-plant emissions and gave officials broad latitude to decide how to achieve reductions.

The Supreme Court put the plan on hold last year following a legal challenge by industry and coal-friendly states.

Even so, the plan has been a factor in a wave of retirements of coal-fired plants, which also are being squeezed by lower costs for natural gas and renewable power and state mandates promoting energy conservation.

Repealing the Clean Power Plan without a timeline or a commitment to propose a rule to reduce carbon pollution "isn't a step forward, it's a wholesale retreat from EPA's legal, scientific and moral obligation to address the threats of climate change," said former EPA Administrator Gina McCarthy.

While the Supreme Court has concluded that EPA is obligated

to regulate greenhouse gases, "this administration has no intention of following the law," said Mc-Carthy, who led the EPA when the Clean Power Plan was completed. "They are denying it just as they are denying the science. They're using stall tactics to defer action, ignoring the courts and the demands of the American people."

Industry groups cheered the planned repeal, saying it would reverse regulatory overreach by Obama and McCarthy.

"The Clean Power Plan represented an unlawful attempt to transform the nation's power grid ... and raise costs on American consumers," said Hal Quinn, president and CEO of the National Mining Association.

The Obama-era plan would have sharply reduced the number of coal-fired plants, making the grid more vulnerable to reliability concerns and increasing costs with ``trivial environmental benefits," Quinn said.

The new plan will save an estimated 240 million tons of annual coal production and safeguard more than 27,000

mining jobs and almost 100,000 additional jobs throughout the supply chain, he said.

In the leaked document, the Trump administration argues that repealing the Clean Power Plan could spare an estimated \$33 billion in compliance costs in 2030, arguing that the Obama administration overstated the rule's potential health benefits.

Previously, the EPA had estimated that by 2030 the Clean Power Plan would prevent 90,000 asthma attacks and up to 3,600 premature deaths a year.

The leaked document casts doubts on those numbers and says the EPA plans to perform updated modeling and analysis of health benefits and other impacts of the rule.

Liz Perera, climate policy director for the Sierra Club, said repealing the Clean Power Plan "is about one thing and one thing only: helping corporate polluters profit."

The plan was first reported by Bloomberg News.

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.

SPORTS

Renegades Report

Women's Volleyball

SUBMITTED BY
JEREMY PENAFLOR
PHOTO COURTESY OF
DON JEDLOVEC

Ohlone vs. Foothill October 18, 2017 Ohlone defeats Foothill College, 3-2 (27-25, 25-21, 15-25, 18-25, 15-12)

- Setter/opposite Hannah Finnigan led in service aces with 5 and in assists with 31, to go with 8 kills and a 0.571 hitting percentage
- Outside hitter Sabrina Quilalang led in kills with 19
- Libero Malia Silva led in digs with 13

Cross country

Cougars sprint past Huskies

SUBMITTED BY TIMOTHY HESS

The Newark Memorial Varsity boy's cross country team won a closely contested race against the Washington Huskies (Fremont) 27-28 on Thursday, Oct. 19 at Lake Elizabeth in Fremont's Central Park.

The Cougars third consecutive win, led by Eric Lambruschini, Tony Juarez and Angel Martinez, moved them into second place in the Mission Valley Athletic League (MVAL) standings. Newark's top three finishers worked together to finish in second, third and fourth places, all with finishing times under 16:20 for the three-mile course.

Meanwhile, the Lady Cougars fell to the Huskies by a score of 23-32. The Cougars top finisher was Jennifer Tran who finished in third place.

Lady Renegades set for hardwood season

Front row left to right: Angel Townsley, Jessica Titus, Siwen Xu, Meah Martinez, Kailena Sandoval, Catalina Carter Back row left to right: Asst Coach Alyssa Fujikawa, Coach Danika Machado-Potestio, Kristian Williams, Ciara Del Rosario, Hailey Rowe, Deja Holland, Kirsten Kerchner, Manager Danielle Gayatin

Women's Basketball

PHOTO BY DON JEDLOVEC

Ready for a competitive season of hoops, the Ohlone College Renegades squad posed for a team photo before beginning their 2017 season Thursday, November 2nd at Ohlone (5 p.m.). Everyone is invited to come to the Fremont campus to watch the action.

Water Polo SUBMITTED BY TIMOTHY HESS

Congratulations to the Newark Memorial Cougars Varsity Boys Water Polo Team, who logged an outstanding 3-0 record in the Pinole Valley Tournament! Game 1 vs. Ukiah: 10-9 (W), Game 2 vs. Castro Valley: 11-4 (W), Game 3 vs. San Leandro: 13-8 (W)

GO COUGARS!

Cougars swim to perfect tournament

Football

Mariners Junior Varsity show balance in win

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Moreau Catholic Mariners Junior Varsity showed great balance with both offense and defense in their October 20th meeting with the John F. Kennedy Titans Junior Varsity. Final score: Mariners 56, Titans 8.

Run for Hunger

SUBMITTED BY DEBBIE AYRES

Keep your eyes open for a barrel or box at your jobsite or around town. The California School for the Deaf (CSD) is holding a canned food drive to collect donations for the Alameda County Community Food Bank.

On Wednesday, November 15, CSD also invites the public to join students and staff who will be raising awareness for the Food Bank. All are welcome to bring non-perishable food items to the Run for Hunger.

Wear tennis shoes and walk or trot for 20 minutes. There are \$1,000 worth of drawing prizes from many generous sponsors:

Panera Bread, Safeway, Trader Joe's, Raley's, Minerva's, Lucky's, Honey Baked Ham, Erik's Deli, Jamba Juice, Boston Market, Whole Foods, Peet's Coffee, Mc-Donald's, Chipotle, Costco, Gene's Fine Foods of Pleasanton, Walmart Neighborhood Store, Target, Starbuck's, Sprout's, Windmill Farms, Boudin SF Sourdough Bread Restaurant, FoodMaxx, The Pie Company, Bronco Billy's Pizza, Niles Pie Company, El Patio Restaurant, and Panda Express

Please support our sponsors with your business!

Run for Hunger
Wednesday, Nov 15
8:00 a.m. – 2:00 p.m.
California School for the Deaf
(Running track)
For more information: Debbie
Ayres (925) 914-0132
Non-perishable
food items welcome

Rebels capture helmet for bragging rights

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

As the regular season draws to a close, every game is critical for high school league standings as all local teams try to qualify for the North Coast Section post-season tournament. However, some games take on added importance such as the annual game between the San Lorenzo Rebels and Arroyo (San Lorenzo) Dons. On this occasion, the game is not for all the marbles, but a double-size helmet with each team's logo imprinted on opposing sides of it.

In keeping with the emotional importance of the game on October 16th, both teams were ready for the challenge and battled to the final seconds to hold the helmet for the coming year. In a back and forth contest, the Rebels finally found a few weak spots in the Dons defense late in the game and captured the prized helmet and bragging rights for the year. The Dons promise another spirited battle next year, but for now, post-game jubilation belonged to the Rebels. Final score: Rebels 20, Dons 13.

Coast Guard pulled man from failing duct-taped boat

ASSOCIATED PRESS

JUNEAU, Alaska (AP), Ducks do well in water. A duct-taped boat? Not so much.

Broadcast station KTOO reported that the U.S. Coast Guard picked up a 32-year-old man and his dog from an inflatable, duct-taped watercraft when it started to take on water on June 7 in Gastineau Channel near Juneau, Alaska's capital city.

The Coast Guard reported in a release that the duct-taped boat was homemade. And, the guard said the man, who was not identified, was not wearing a life jacket.

An off-duty Coast Guard member saw the unsafe craft and called it in. The Coast Guard delivered the man, dog and boat to Douglas Harbor in Juneau.

Artist of the Month

SUBMITTED BY GAIL NOETH

Golden Hills Art Association Artist of the month for October was Neelkamal Verma for "Village Ladies at Work" in acrylic; first runner up was Vinay Verma for "Sea Waves" in acrylic and second runner up was Dixon Hong for "By the Home" in oil.

The group meets at the Milpitas Police Department's community room at 1275 Milpitas Blvd. on the first Thursday of the month. The next meeting will be Thursday, November 2, at 7 p.m.

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Moreau Catholic (Hayward) Mariners varsity football team and John F. Kennedy (Fremont) Titans

played a pivotal game for both teams on October 20th. The Mariners came out on top 50-12 and, with the win, took a one game lead in Mission Valley Athletic League standings. Just two games are left in the regular season and the Mariners will have home field advantage in the first round of the upcoming North Coast Section tournament.

Faced with a determined Titans squad, the Mariners' offensive line was up to the challenge and took control from the start, moving down the field, opening holes in the Titan defense and scoring 22 points in the first quarter. The second quarter was no better for the Titans as the Mariners added another touchdown and led at halftime 29-0.

Although the second half showed promise for the Titans, a continuing offensive attack by the Mariners added to the deficit and was insurmountable. Final score: Mariners 50, Titans 12.

Mariners sail to league lead

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

City Council/Public Agency MEETINGS

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

CITY COUNCILS

Fremont City Council Ist/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

Hayward City Council Ist/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 www.ci.hayward.ca.us

Milpitas City Council 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

Newark City Council 2nd/4th Thursday @ 7:30 p.m. City Hall, 6th Floor 37101 Newark Blvd., Newark (510) 578-4266 www.ci.newark.ca.us

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

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

Fremont City Council

October 17, 2017

Consent Calendar:

- Second Reading to amend Precise Plan and Development Standards for a 152 acre portion of the Pacific Commons Planned District.
- Approve amendment with Truepoint Solutions, LLC to implement Accela Permit System an additional \$63,510 to \$698,578.50.
- Authorize transfer of \$500,000 from Development Cost Center to Permitting and Land Use System.
- Authorize agreement with Caltrans in the amount of \$538,988 for railroad/highway at-grade crossing program (Dusterberry Way Safety Improvement Project).
- Approve amendment between Alameda County and City of Fremont for improvements to the Fremont Main Library.
- Approve 10-year agreement with Candle Lighters for use of Chadbourne Carriage House.
- Approve price adjustment (reduction of \$187,000) for sale of property at 3393 Washington Boulevard for cost to extend utilities to property.
- Approve final map for construction of public and private street improvements, dedication of land and public

Proclaim October 2017 as Domestic Violence Awareness Month. Volunteers, staff and board members of SAVE (Safe Alternatives to Violent Environments) accepted the proclamation.

easements located at 3654-3678 Parish Avenue and 3498-3568 Peralta Boulevard (Centerville Junction).

• Authorize contract with Alameda County Behavioral Health Care Services for mental health services July 1, 2017 – June 30, 2018 in an amount not-to-exceed \$1,839,622.

Ceremonial Items:

- Proclaim October 2017 as Domestic Violence Awareness Month. Volunteers, staff and board members of SAVE (Safe Alternatives to Violent Environments) accepted the proclamation.
- Mayor Mei asked for a moment of silence to honor those affected by fires in California.

Public Communications:

• Representative of Centerville

Junction development gave an update of preservation of Pop Gould House that is being moved to a vacant lot a short distance from its current location.

- Public comment about homeless encampments near Sequoia Crossing community that are causing significant problems of theft, fence repairs, etc.
- Public comment about the Roedding Centennial event at California Nursery.
- Public comment praising the Stroll & Roll held at Niles Canyon and thanking sponsors, volunteers, Fremont Police Department, Fremont Fire Department and all others involved. Completed comments by asking for vigilance and protection of Alameda Creek.

Scheduled Items:

- Consideration of Lam-Tran residence subdivision continued to November 7, 2017.
- Approve amendment to citywide design guidelines "maintaining the character for single family residential neighborhoods." Discussion of lot coverage allowance and photovoltaic allowance. Council decided to approve Option 3 without PV allowance or window treatment. Lot coverage allowance without ministerial review at 45%, second story 25%. Small additions of <500 square feet that conform to all design rules are exempt. Passed 4-1 (nay, Bonaccorsi).

Other Business:

- Resolution of intention to establish Community Facilities District No. 2. Extensive questioning by Councilmember Bonaccorsi about boundaries and responsibilities of Lennar. Passed 4-0-1 (recuse, Salwan).
- Approve addition to Environmental Sustainability Commission of a member representing Fremont Unified School District (FUSD) recommended by FUSD, appointed by Mayor with confirmation by Council.

Mayor Lily Mei Aye
Vice Mayor Rick Jones Aye
Vinnie Bacon Aye
Raj Salwan Aye (1 recusal)
David Bonaccorsi Aye, 1 Nay

School District honors principals

SUBMITTED BY ROELLE BALAN

New Haven Unified School District recognized principals in the District on October 17. Principals honored included: Marcus Lam of Alvarado Elementary, Carla Victor of Eastin Elementary, Jessica Lange-Brar of Hillview Crest Elementary, Mikey McKelvey of Kitayama Elementary, Jeannette Alday of Pioneer Elementary, Raquel Bocage of Searles Elementary, Ramon Camacho of Cesar Chavez Middle School, Heather Thorner of Itliong-Vera Cruz Middle School, Grace Kim of Decoto School for Independent Study, Rosa Nieto of Conley-Caraballo High School, Abhi Brar, Principal of James Logan High School, Mary Rodriguez, Vice Principal of James Logan High School, Rania El-Sioufi, House Principal of James Logan High School, Yvonne Hull, House Principal of James Logan High School, Kim Nguyen, House Principal of James Logan High School, Ron Polk, House Principal of James

Logan High School, Eric Shawn, House Principal of James Logan High School.

Also Recognized but not pictured: Clinton Puckett of Emanuele Elementary, Alicia Elbert, House Principal of James Logan High School, Jessica Wilder of New Haven Adult School.

New Haven Unified School District Recognized all the principals in the District on October 17. Principals (not in order) Marcus Lam of Alvarado Elementary, Carla Victor of Eastin Elementary, Jessica Lange-Brar of Hillview Crest Elementary, Mikey McKelvey of Kitayama Elementary, Jeannette Alday of Pioneer Elementary, Raquel Bocage of Searles Elementary, Ramon Camacho of Cesar Chavez Middle School, Heather Thorner of Itliong-Vera Cruz Middle School, Grace Kim of Decoto School for Independent Study, Rosa Nieto of Conley-Caraballo High School, Abhi Brar, Principal of James Logan High School, Mary Rodriguez, Vice Principal of James Logan High School, Rania El-Sioufi, House Principal of James Logan High School, Younne Hull, House Principal of James Logan High School, Kim Nguyen, House Principal of James Logan High School, Fric Shawn, House Principal of James Logan High School, Eric Shawn, House Principal of James Logan High School, Besica Wilder of New Haven Adult School.

Suspect arrested in Mother's Day fatal traffic collision.

SUBMITTED BY
SGT. DANIEL O'CONNELL,
FREMONT PD

On September 22, 2017, Fremont Police Traffic Investigators arrested a 22-year-old male for gross vehicular manslaughter. in the May 14, 2017, fatal traffic collision that killed a high school student.

On Sunday, May 14, 2017, at approximately 2:30 a.m., 18-year-old Shane Marcelino

and her mother were stopped in their Toyota Yaris, on Fremont Blvd. in the left turn lane at Darwin Dr. Shane's mother had just picked her up from the Logan High School prom and they were returning home. Robert Carroll, a 22-year-old, was driving a

Chevy Malibu north bound on Fremont Blvd. and was approaching the intersection of Darwin Dr. As Shane's mother turned left into the intersection, Carroll's vehicle traveling north on Fremont Blvd. collided with them.

Fremont Police, Fremont Fire, and Paramedics Plus personnel responded to the scene. Shane succumbed to her injuries and was pronounced deceased at the scene. Her mother was transported to a trauma center with serious injuries.

The Fremont Police Traffic Division was called out and took over the investigation. At the conclusion of the investigation, it was determined that Shane's mother had a green signal light and Robert Carroll ran the red-light. At the time of the collision, Robert Carroll was traveling at over 100 mph north bound on Fremont Blvd. Evidence also determined Robert Carroll was driving while intoxicated.

The case was presented to the Alameda County District Attorney's Office and Robert Carroll was charged with gross vehicular manslaughter while intoxicated and driving under the influence causing injury, all of which are felonies. A \$200,000, warrant was issued for Robert Carroll's arrest. On Sept. 22, 2017, at approximately 5:30 p.m., officers from the Fremont Police Traffic Division and Special Investigation's Unit located Robert Carroll in Hollister, California and took him into custody without incident.

Robert Carroll was transported to the Fremont Jail where he was booked and later transferred to Santa Rita Jail. Shane Marcelino was an 18-year-old high school senior who had just attended her high school prom to celebrate her high school years. This was the beginning of her adult life, but tragically she was killed by a drunk driver on Mother's Day.

OPINION

WILLIAM MARSHAK

n old saying, "The devil is in the details," has been true for centuries. While lawyers get a bad rap - some of it deserved - they are typically the folks charged with either protecting or evading responsibility through the written and spoken word. Along with specific elements of a statement, intent and accuracy are also of critical importance. Contracts and agreements are often carefully written to include, exclude or ignore important possibilities. Throughout our lives, contracts of words in the thousands confront us and we blithely sign on the dotted line, hoping that these words don't come back to bite us where it hurts such as in "hell or high water" agreements that demand payment no matter what circumstances may occur.

In government, as in private life, there is heavy reliance by elected officials on staff to sift through the details of an agreement. Can we expect our representatives to give more than a cursory glance over details of lengthy agreements? We do; and even though council/board meetings may suffer periods of interminable questions, we have hired our representatives to use their expertise and common sense to ask and receive answers from those who have

Details and the Devil

prepared and/or presented findings or contracts. However, there is a limit to this and meetings should not be prolonged by repetitive or inane queries that have already been addressed in reports. Sometimes, "quick questions" are not quick and should not be categorized as such. And, in some cases, could have been answered without courtroom theatrics leading to mind-numbing, eye-glazing pedantic oratory. If council sessions turn into an arduous hike through details, maybe staff is not in tune with our representative's concerns and priorities. On the other hand, council concerns can be real and must find a delicate balance between protection and micromanagement.

In a recent Fremont City Council meeting, a little of each was on display. When confronted with a staff report (responding to previous council direction) to update citywide zoning standards, councilmembers were involved, in tune and contributed in a spirited and reasonable discussion. However, a follow-up agenda item dealing with the creation of a Community Facilities District lapsed into a confusing and unsatisfying question and answer session led by Councilmember Bonaccorsi. Discourse on details should have been resolved previously with much less discussion and more clear-cut answers. Eventually, even Bonaccorsi, a seasoned litigator, grew weary and it fizzled out, concluding with council approval. Did this item illuminate citizens or simply point to a communications problem between council and staff? When the council welcomes two more councilmembers through future district elections, time management will become even more critical than it is now. Such intensive questioning sessions need to be closely monitored.

Dealing with the devil of detail is tricky stuff. There is plenty of literature addressing skillful debate to determine the outcome even when a contract is considered unassailable. The Devil and Daniel Webster, a short story by Stephen Vincent Benet first published in the Saturday Evening Post in 1936, chronicles an encounter with "Mr. Scratch" and a result that is all but certain. A New Hampshire farmer has made a deal with the devil for seven years of prosperity and a three-year extension. At the end of that period, his soul is forfeit to the devil. When the devil comes to collect following the term of the contract, the farmer has second thoughts. He calls on Daniel Webster, a famous orator and lawyer, to negotiate his release. Despite a rigged jury of miscreants, the superb defense of Webster voids the contract. All done with words, emotion and reason beyond that of ordinary persons.

While we don't expect our representatives to match Daniel Webster's verbal elegance, we can expect attention to the matters at hand in a reasonable and efficient manner. If lengthy discourse is necessary, then protection of the public is paramount and time will be well spent. However, when matters that do not involve the devil or reach to the soul of our community are considered, staff and council should be prepared for thorough, yet succinct discussion and debate.

William Marshak Publisher

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

GRAPHIC DESIGN/PRODUCTION

Don Ramie

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

Frank Addiego Roelle Balan Victor Carvellas Jessica Noël Chapin **Linda-Robin Craig** Daniel O'Donnell **Robbie Finley** Janet Grant Julie Huson Philip Kobylarz Johnna M. Laird Maria Maniego David R. Newman Mauricio Segura Rhoda J. Shapiro **Margaret Thornberry**

> Intern Toshali Goel

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

Office Manager Karin Diamond

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE® TO

What's Happening's The Tri-City Voice is published weekly, issued, sold and circulated in and from Fremont, Newark, Union City, Hayward, Milpitas and Sunol and printed in Fremont, California. The principal office of Tri-City Voice is at 39737 Paseo Padre Pkwy., Ste. B, Fremont, CA 94538. William Marshak is the Publisher

Subscribe Call 510-494-1999

510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com

COPYRIGHT 2017®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Governor orders speedy recovery from wildfires

By Janie Har Associated Press

SAN FRANCISCO (AP), California Gov. Jerry Brown issued an executive order to speed up recovery as fire authorities say they've stopped the progress of wildfires that have killed at least 42 and destroyed thousands of homes in Northern California.

The wind-whipped fires that started Oct. 8 swept through parts of seven counties and is the deadliest and most destructive series of blazes in California history. The fires hit hard the wine country counties of Napa and Sonoma.

Brown issued an order Oct. 18 that allows disrupted wineries to relocate tasting rooms and suspends state fees for mobile home

parks and manufactured homes. The order extends the state's prohibition on price gouging during emergencies until April 2018 and expedites hiring of personnel for emergency and recovery operations.

Meanwhile, crews continued to battle a blaze farther south that broke out Oct. 16, sending smoke to the nearby college beach town of Santa Cruz and injuring seven firefighters. By Oct. 19 it had grown to more than 300 acres and the number of houses under threat had doubled to 300. Seven firefighters sustained minor injuries, stymied by the steep and rugged terrain.

www.realtytrain.com CA Lic.
Broker

IFE CORNERSTONES

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

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial

Whether you're closing a loved one's Estate or your own,

it is an overwhelming task.

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

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

Call direct or contact Lana online

Lana August Puchta Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to

High Priced Funerals

Burial Starting at \$895 (Casket Not Included)

Funerals Available 510-494-1984

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

David Michael Druckhammer

Resident of Fremont

March 28, 1941 - October 7, 2017

& Funeral Service

COMPARE OUR PRICES

www.tri-citycremationfuneralservice.com

Tri-City_Cremation

Cremation Starting at \$895

Traditional

Obituary

Clean out, Appraisals and more

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

C hapel of the A ngels

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

Ida Moreno

RESIDENT OF FREMONT May 17, 1921 - October 19, 2017

James Lewis

RESIDENT OF FREMONT September 24, 1934 - October 16, 2017

Louise Smith

RESIDENT OF FREMONT December 3, 1922 - October 19, 2017

Ding Jun Huang

RESIDENT OF FREMONT February 24, 1940 - October 20, 2017

William F. Holms Jr

RESIDENT OF FREMONT

October 14, 1930 - October 17, 2017

Robert D. Perata

RESIDENT OF DISCOVERY BAY

December 1, 1935 - October 11, 2017

Maxine Larsen

RESIDENT OF UNION CITY

May 17, 1952 - October 11, 2017

Nan Hung

RESIDENT OF FREMONT April 6, 1922 - October 10, 2017

Sylvia Lee

RESIDENT OF FREMONT June 21, 1927 - October 9, 2017

Vitthalbhai K. Patel RESIDENT OF NADIAD, INDIA April 4, 1953 – October 9, 2017

Fireworks complaints prompt reminder from police

GENEVA BOSQUES, FREMONT PD

Recently, we have received a few complaints about fireworks. We want to remind Fremont residents and businesses that the sale, possession, and use of all types of fireworks are banned within the City of Fremont.

The ban includes the "safe and sane" variety of fireworks (sparklers, fountains, flowers, etc.) that are legal in some other cities. The ban, in effect since December 1986, has helped reduce the number of injuries, wild-land and structure fires caused by fireworks in the City of Fremont.

In California, possession of illegal fireworks is considered a misdemeanor, which is punishable by a fine of not less than \$500 nor more than \$1000 or by imprisonment in a county jail for up to one year.

Anyone who is found to be in possession of enough illegal fireworks, may be guilty of a felony and punished by a fine up to \$5000 and/or imprisonment in a state prison or county jail. Parents may be held liable for any damages or injuries caused by their child's use of illegal fireworks.

SUBMITTED BY

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,

David Michael Druckhammer

David is survived by his wife

Michele, his children Daniel of

died unexpectedly in Fremont,

CA on October 7th, 2017 at

the age of 76.

Dianne J.Druckhammer of Fremont, CA. David Michael Druckhammer was born on March 28, 1941 in Houston, TX to Alvin and Mar-

his older brother Alvin Ir of

Oklahoma City, OK., and

garet 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

Obituary

LeRoy McHone

LeRoy McHone of Fremont passed away peacefully on

Saturday, October 7, 2017. LeRoy was born May 22, 1935 in Ventura, California. In 1953 he joined the Navy and in 1957 when his service to his country was completed he began his journey living in Alameda County near his family. During his free time LeRoy loved to fish and was often at the local theater to see the newly released movie.

LeRoy preceded in death, his son Kenny and his sister Delores. He is survived by his longtime partner Alenia, his 3 children, Kurt, Jeff and Mitchell (and their spouses), 2 sisters, Nancy and

Patricia. LeRoy is also survived by 3 grandchildren, 4 great grandchildren and many nieces and nephews.

LeRoy lived a joyful life and was a bright and funny man that will be missed dearly by the people that surrounded him.

A memorial will be held at 1:00 p.m., Saturday, November 4, 2017 at Fremont Chapel of the Roses 1940 Peralta Blvd., Fremont, CA.

Fremont Chapel of the Rose 510-797-1900

LETTERS POLICY

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

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

Subscription Form

PLEASE PRINT CLEARLY

Obituary

Regina LePiane

Resident of Fremont

August 24, 1926 - October 5, 2017

Our Best Friend, Our Mom Regina was born to James J. and Harriet A. Dahl in Oakland CA. They moved to San Leandro. She graduated from San Leandro High at 16, and graduated from Cal Berkeley at 20. She took a job for Kaiser Steel Co in Oakland as an Accountant, which she excelled at. At St Mary's Church dance club in SF she met Eugene LePiane, a former air force officer and electrician for NASA and they were married on April 18, 1953. In 1958 the young couple moved to Fremont CA to start a family. Our mom loved the wide open spaces and farming fields of a young Fremont. When her first child was born she decided to leave her successful accounting job to raise a family. 2 more children would follow over the years. She went to work at Capwells Dept. Store when it opened in Fremont in 1968, which she enjoyed. She loved her coworkers, many fun stories, and remained there for 25 years, retiring in 1993. Our mom "dedicated' her life to her children, always there to comfort, teach and inspire us. Whether it was camping at Feather River Camp in Quincy CA, hiking Mission Peak, biking Alameda Creek Trail or simply taking a picnic, mom was most happy when it involved her children being with her. Our mom also became a 'favorite mom' to our school friends too as she was famous for her home baked cookies and pies from scratch. Two of her passions were her 'expert' gardening in the yard and listening to her opera. We would consecutively spend a week every

summer for 30 years at our favorite cabin in Strawberry CA (Tuolumne County). Mom loved the mountains, especially the Sierras. In her later years following a devastating stroke in Oct 2008, she inspired us all by her determination to trudge on and not let the physical and speech barriers of that stroke keep her from walking. She pushed on and was inseparable from her walker. She faced many other health issues, yet always soldiered on, mostly to be around for us kids. But it was to be her final 2 year battle with breast cancer that would prove to be her hardest. Even in her last days mom would ask us to join her in the backyard. Mom passed away in the early morning of Oct 5 2017, her 3 kids by her bedside. She is predeceased by her parents James J and Harriet Dahl, brothers Jim Jr, Ken and Ron, and husband Eugene. She is survived by her daughter Christina, and sons Andre and Loren, all of Fremont.

Fremont Chapel of the Roses 510797-1900

Ĺ____

Obituary

Phone:

E-Mail:

Date:

Name:

Address:

City, State, Zip Code:

Business Name if applicable:

☐ Home Delivery

James Floyd Lewis

payment)

■ Mail

Subscribe today. We deliver.

TRI-CITY VOICE 39737 Paseo Padre Parkway Suite B, Fremont, CA 94538

☐ Check

Credit Card #:

Exp. Date: Zip Code:

Card Type:

510-494-1999 fax 510-796-2462

tricityvoice@aol.com www.tricityvoice.com

■ Renewal - 12 months for \$50

Delivery Name & Address if different from Billing:

Authorized Signature: (Required for all forms of

☐ Credit Card

☐ Cash

■ 12 Months for \$75

James Floyd Lewis, entered peacefully into rest October 16, 2017 in Fremont, CA. Born September 24, 1934, to Harold and Lavona Lewis in Colorado. He was a residence of Fremont, California for 62 years.

James is survived by his beloved wife, Barbara Lewis. He was the loving father of Christine, Patricia and Robin. He is also survived by his brother Chuck and sister Laura. James was the devoted grandfather of Kaylin, Lauren, Jason, Ryan and Great Granddaughter Marley. He

Obituary

was proceeded in death by hid brother Bob.

James retired from the Lockheed Missiles and Space Company as an Electronic Engineer. He enjoyed snow and water skiing, hiking and listening to his Ham Radio. He was also an avid do it yourselfer and a member of the C.E.R.T. Team, but most of all James lived for his family and all the joy they brought him.

Obituary

Vivianlee Ronquillo Tonry

(Resident of Union City)

November 13, 1925 - October 17, 2017

Vivianlee lived a remarkable life of nearly 92 years, leaving a touch of warmth and love with everyone she met. She left her birthplace of New Orleans, LA in the late 1940s to marry her husband, Alvin Tonry (dec. 1975), also of New Orleans. They lived in Millbrae, CA until 1968 and then moved to Union City.

Vivianlee worked for love in her community for most of her life. She volunteered and supported the Sisters of Notre Dame at St. Dunstan Elementary School in Millbrae. Upon moving to Union City, she became a founding member and dedicated officer of the Ladies Guild of Our Lady of the Rosary Church, where she served until her death. Vivianlee also worked as office manager and administrative assistant for a variety of companies. She was always first point of contact with the public because of her amazing people skills. Her finest work by far was that of a mother and grandmother.

Friends and family have always described Vivianlee as a "southern belle" – gracious, giving and gorgeous. Her name is a blend of her mother, Vivian Kiley (dec. 1972) and her father, Lee Ronquillo (dec. 1976). Her collection of "Gone with the Wind" memorabilia and affection for Mardi Gras are no coincidence. While she loved her S.F. 49ers, she kept a close eye on her N.O. Saints.

Vivianlee is survived by her daughter, Donna Tonry and her two grandchildren, Veronica Loera-Ano (Chad Ano) and Christopher Culverwell, all of San Jose. She adored her four beautiful great-grandchildren, William (19), Cole (9), Viviana

(8) and Georgia-Grace (5). Her "extended family" includes her many loving friends of the Ladies Guild of Our Lady of the Rosary Church and her incredibly devoted neighbors, Vilma and Ricardo Pichardo and their children. Vivianlee will be dearly missed by her family and many friends.

She and her daughter wish to extend their sincere appreciation to Dr. Dianne Martin, Dr. Rohit Sehgal and Dr. Prassad Kilaru for their kind, compassionate medical care and friendship for many years.

Please help us lay Vivianlee to rest. Services will be held on Monday, October 23, 2017 at Chapel of the Roses, 1940 Peralta Blvd. Fremont, at 6:30 p.m. (viewing 5:00 – 8:00 p.m.). Mass will be offered at 10:00 a.m. on Tuesday, October 24 at Our Lady of the Rosary Church, 703 C St., Union City, followed by burial at Holy Sepulchre Cemetery, 1051 Harder Rd., Hayward. A reception follows at Our Lady of the Rosary Hall. You are invited to wear Mardi Gras colors to all services - purple, green or gold, if you like.

Fremont Chapel of the Roses 510-797-1900

Ida Moreno

Ida Moreno, age 96, died peacefully on Thursday,
October 19, 2017 at her Fremont home surrounded by family and close friends. Ida was born
May 17, 1921, in Douglas,
Arizona, daughter of Ernesto and Felipa Zarate.

The family moved to Sutter Creek, California where her mother operated a boarding house for miners and her father operated his own barber shop in Jackson, California. There, Ida attended elementary and high school where she earned a scholarship to Cosmetology School in Sacramento, California. She enjoyed playing tennis throughout her life in Sutter Creek and Sacramento.

In 1944 Ida married
Frank Moreno, who was in the
Marine Corp. and was shipped
overseas to fight for our country
in World War II. Upon his return
home they began their life

together in Oakland, California where they had two children before moving to Fremont in 1962 and enjoyed 68 years of marriage until Frank's death in 2013.

Ida is survived by her sister, Frances Wolf; brother, Joseph Cota; daughter, Ernestina and her husband James Lee; son, Alejandro and Lily Moreno; grandchildren, Manuel Moreno, Bianca Coronado and Gary Willison; grand-daughters, Aleecia, Sareena, Corinna and Angelina; six great-grandchildren, Lauren and Dominic Moreno; Gabriel, Nicholas, Sophia and Emma Rose Coronado and many nieces and nephews.

Services will be Wednesday, October 25, 2017, Public viewing from 3 to 8 PM, with rosary at 6:30 PM. at Berge-Pappas-Smith Chapel of the Angels located at 40842 Fremont Blvd., Fremont

California 94538. Thursday, October 26, 2017, at 11:00 AM a Catholic Mass will be celebrated at Our Lady of Guadalupe Church 41933 Blacow Rd., Fremont, California with internment following mass at Irvington Memorial Cemetery 41001 Chapel Way, Fremont, California 94538.

About Takes Fram Silican Valley East
TheDailyBeast called Fremont the 2nd best U.S. city for
innovation. Whether it's manufacturing, clean tech, Fremont or
the Silican Valley scene itself, we're telling the stories that are
advancing business here.

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

Obituary

LeRoy McHone

Resident of Oakland

May 22, 1935 – October 7, 2017

LeRoy McHone of Fremont passed away peacefully on Saturday, October 7, 2017.

LeRoy was born May 22, 1935 in Ventura, California. In 1953 he joined the Navy and in 1957 when his service to his country was completed he began his journey living in Alameda County near his family. During his free time LeRoy loved to fish and was often at the local theater to see the newly released movie. LeRoy preceded in death, his son Kenny and his sister Delores. He is survived by his longtime partner Alenia, his 3 children, Kurt, Jeff and Mitchell (and their spouses), 2 sisters, Nancy and Patricia. LeRoy is also survived by 3 grandchildren, 4 great grandchildren and many nieces and nephews.

LeRoy lived a joyful life and was a bright and funny man that will be missed dearly by the

people that surrounded him.

A memorial will be held at 1:00 p.m., Saturday, November 4, 2017 at Fremont Chapel of the Roses 1940 Peralta Blvd., Fremont, CA.

Fremont Chapel of the Rose 510-797-1900

Halloween Carnival A Fall Treat

SUBMITTED BY CORINA RANGEL

A Union City tradition returns with the Annual Union City Halloween Carnival. A favorite with young and old alike the event is especially popular with kids 5 to 10 years. In addition to a bounce house there will be more than 30 booths with games, prizes, and crafts. A costume contest with four different age ranges (with a winner in each division) will give entrants a chance to win special gifts. Let your costume imagination soar!

Presale tickets are \$7 and are available through Oct 26. At the door tickets are \$10. This is an indoor event, so rain or shine, the festivities will go on. This is a family-oriented fun-filled event that is sure to be a thrill for all!

Halloween Carnival
Sunday Oct 29
1:00 p.m. – 4:00 p.m.
Holly Community Center
31600 Alvarado Blvd, Union City
For more information and
tickets: https://www.unioncity.org/ or 510-675-5488
Presale tickets (through 10/26) \$7.
Tickets day of event \$10

Tea and Treasures

Holiday Boutique 9am - 3:30pm Featuring handcrafted and Creative items

Creative items
for home, decoration, personal use and wear
60+ Vendors

Tea Room - 11am - 2:30
Including tea Sandwiches, Sweets, & Tea
Fee for Tea Room only - Adults \$15
Children under 6 \$6

Centerville Presbyterian Church 4360 Central Ave., Fremont Presented by Women's Ministries (Across from the DMV)

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

27th DJ Chris 28th Vintage Plus Band

NOVEMBER

3rd Vintage Plus Band 4th DJ David 10th Fantasy 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

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Large Banquet Room, I 50 Occupancy Private Dining Room for up to 30 people

Catering - Your Location or Ours

Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday

Thursday Night D J
Martini Mondays

120in. projection HDTV

Capacity: 180 Includes: Dance floor Private bar Sound system

Try our Sunday Brunch

10am - 2pm \$ 15.00

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

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood

and more 510-656-9141

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

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

ww.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Suspect charged in attempted murder case

Jermonta Cummings

SUBMITTED BY SAN LEANDRO PD

A San Leandro man has been charged with attempted murder following a late-night fight outside a convenience store. The case stems from an incident that occurred around 10:30 p.m. Monday, Oct. 2 when Jermonta

Cummings, 34, engaged in a fist-fight with another man outside the Quick Stop market located at 206 Marina Boulevard in San Leandro.

During the fight, Cummings produced a knife and began stabbing and slashing the victim. Even as the man lay wounded, Cummings continued the attack, but fled the scene before police arrived.

The man sustained serious injury and was taken to a local hospital for treatment. San Leandro Police detectives responded to the incident and began investigating, eventually learning that the incident had been captured on store surveillance cameras. Within a short amount of time, investigators identified the suspect and

tracked down his address.

On October 4, Cummings was arrested by San Leandro police detectives at his home. Evidence from the crime scene was also located and secured. "Due to the diligent work of our detectives, we were able to quickly identify the suspect and bring him to justice," said San Leandro Police Lt. Isaac Benabou.

The case against Cummings has been turned over to the Alameda County District Attorney's office. Cummings has been charged with attempted murder, assault with a deadly weapon and aggravated mayhem. Cummings is being held without bail at Alameda County's Santa Rita Jail in Dublin.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Thursday, Oct. 12

At 2:14 p.m. Officer Fredstrom detained and later arrested a 35-year-old Union City man on suspicion of possessing a stolen vehicle, possessing burglary tools and for possession of drug paraphernalia. The suspect was booked into the Fremont Jail.

At 4:23 p.m. Officer Rivas was dispatched to Macy's at NewPark Mall on a report of a shoplifter in custody. Rivas arrested the 48-year-old Richmond woman on suspicion of burglary, possessing burglary tools, possessing narcotics and for possessing drug paraphernalia. While assisting with this investigation, Officer Wallace detained and later arrested a 43-year-old transient man sitting in a vehicle outside of Macy's who may have been associated with the shoplifter. The man was arrested on suspicion of possessing a controlled substance for sale and for possessing marijuana for sale. Both suspects were booked into the Santa Rita Jail.

Saturday, Oct. 14

At 8:54 a.m. Officer Lenz contacted and arrested a 32-year-old Newark man on suspicion of possessing a controlled substance and for driving with a suspended license. The man was booked into the Fremont Jail.

Sunday, Oct. 15

At 10:05 a.m. Officer Lenz investigated a strong-arm robbery on Hazelnut Drive at Mayhews Landing Road. The loss was a necklace.

At 3:28 a.m. Officers responded to a burglary in progress at Pic N Pull, 7400 Mowry Avenue. An extensive search of the massive yard was conducted but the suspect was not found. The loss is undetermined. Thanks to the Fremont Police Department for the K9 assistance.

Monday, Oct. 16

At 3:10 p.m. Officer Wang investigated a single vehicle roll-over injury accident on the 8300 block of Central Avenue. The driver refused medical aid and was issued a citation for driving on a suspended license and not having proof of insurance.

Wednesday, Oct. 18

At 11:35 a.m. Officer Knutson investigated an auto burglary in the Chase Suites parking lot, 39150 Cedar Boulevard. The loss was miscellaneous tools.

At 12:18 p.m. Officer Ackerman detained and arrested a 43-year-old Fairfield man on an outstanding warrant on Edgewater Drive at Salisbury. The man was booked into the Fremont Jail.

At 11:57 p.m. Officer Johnson contacted and arrested a 29-year-old Union City man on an outstanding warrant at the Boat House, 5055 Chelsea Drive. The man was booked into the Fremont Jail.

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, **UNION CITY PD**

Monday, Oct. 9

At around 10:30 a.m. Officer Trainee Truong and Officer Paul were dispatched to a Union Landing business on the report of a theft. A suspect entered the store, stole several electronic items, and challenged employees while simulating a weapon in his waistband. It was determined that the same suspect committed similar robberies in stores across the Bay Area. The 21-year-old Oakland resident was identified and arrested by another agency, and admitted to committing the crimes in Union City and other locations.

Tuesday, Oct. 10

At around 12:20 p.m. Officer Moreno was dispatched to the report of an armed robbery that had occurred in the 1600 block of Decoto Road. The victim said he felt something solid touch his back, and heard someone demand all his belongings. He put his backpack, wallet and phone on the ground, and left the area without looking back at the suspect.

Thursday, Oct. 12

At around 6:20 a.m. two victims reported that a suspect purposely hit their vehicle near H Street and Alvarado Niles Road. The suspect was described as a Hispanic woman, around 25 to 35-yearsold with black hair. She was driving a newer model gray Kia Soul.

At around 10:15 a.m. officers were dispatched to Union Square shopping center on the report of a robbery. A suspect asked the victim for \$2, then suddenly pulled the purse off her shoulder and fled on foot. The suspect was described as a black man in his 20s, about 5-feet-10 to 6-feet tall and weighing between 160 and 170 pounds.

At around 2:30 p.m. Officer Llamas was dispatched to the 34600 block of Alvarado Niles Road on the report of a fight, which turned into an assault with a deadly weapon. During a physical confrontation with a group of subjects, a 16-year-old male began swinging a metal stick at a victim. He was arrested.

Swift police work leads to arrest of an armed robbery suspect

SUBMITTED BY San Leandro PD

On Sunday, October 8, 2017 around 9:00 p.m., a man taking a stroll on W. Juana Ave. in San Leandro was robbed of his cell phone. The suspect abruptly snatched the phone away from the victim's hand as he was walking. Next, the suspect brandished a handgun and further demanded the victim's wallet. When the victim stated he did not have a wallet, the suspect

A description of the suspect was provided to police as they arrived on scene. During the investigation, San Leandro Police officers learned of another robbery that just

occurred in a neighboring jurisdiction. The description of that suspect matched the suspect in our case. In addition, the suspect was seen fleeing the other robbery in a specifically described vehicle.

The victim was able to log onto his phone's GPS and detected its location in a neighborhood in East Oakland. San Leandro Police officers responded to that location in Oakland to search for the suspect vehicle and or the victim's phone.

Upon searching, officers located the suspect's vehicle parked at a residence. A short time later, the suspect, 27 year-old Akram Abdullah, appeared and was detained by officers. A "lost" beacon was sounded on the

victim's phone which was then

located inside of the suspect's vehicle. In addition, a replica firearm was located and several other stolen items recovered from other robberies in neighboring communities.

"The use of technology greatly assisted our officers in quickly determining the general location of the stolen phone," said San Leandro Police Lt. Isaac Benabou. "From there, great police work led officers to actually finding the suspect and recovering many victims' stolen items."

The suspect has been charged by the Alameda County District Attorney for armed robbery and possession of stolen property. Abdullah is currently being held at Santa Rita Jail in Dublin.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, NOVEMBER 9, 2017, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

GSSAM CHURCH – 4211 Carol Avenue – PLN2017-00013 - To consider a Conditional Use Permit Amendment to allow existing classrooms within the GSSAM Church to be used during the week for educational services located in the Irvington Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities.

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

BICYCLE MASTER PLAN — Citywide — PLN2017-00299 - To consider an update to the City of Fremont's Bicycle Master Plan, and to consider an exemption from the requirements of the California Environmental Quality Act (CEQA) per State Public Resources Code Section 21080.20, which exempts the approval of bicycle transportation plans prepared pursuant to the requirements of Section 891.2 of the State Streets and Highways Code. Project Planner — Wayland Li, (510) 494-4453, wii@fremont.gov wli@fremont.gov

WARM SPRINGS CABANA CLUB – 251
Goldenrain Avenue – PLN2017-00364
- To consider a Conditional Use Permit
Amendment for the Warm Springs Cabana
Club located in the Warm Springs Community
Plan Area, and to consider a categorical
exemption from the California Environmental
Quality Act (CEQA) per CEQA Guidelines
Section 15301, Existing Facilities.
Project Planner – James Willis, (510) 4944449, jwillis@fremont.gov

VERIZON WIRELESS – 41933 Blacow Road – PLN2018-00005 - To consider a Conditional Use Permit and Discretionary Design Review Permit to allow the construction of a new freestanding stealth wireless telecommunication facility located in the Invington Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15303, New Construction or Conversion of Small Structures. New Construction of Structures.

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

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

* NOTICE *

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

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF
FREMONT WILL HOLD PUBLIC HEARINGS
ON THE FOLLOWING PROPOSALS. SAID
PUBLIC HEARINGS WILL BE HELD AT 3:00
P.M., ON MONDAY, NOVEMBER 6, 2017, AT
THE CITY OF FREMONT DEVELOPMENT
SERVICES CENTER, RANCHO HIGUERA
CONFERENCE ROOM, 39550 LIBERTY
STREET, FREMONT, CALIFORNIA, AT
WHICH TIME ANY AND ALL INTERESTED
PERSONS MAY APPEAR AND BE HEARD.

ECHO BOYCE ROAD – 41168 Boyce Road – PLN2018-00042 - To consider a request for a Modification of Zoning Standards to allow a 600-space parking reduction associated with the conversion of a 269,380-square-foot general warehouse building to a research and development use and removal of 114 existing spaces to accommodate an enclosed testing spaces to accommindate an entorsea testing area located in the Bayside Industrial Community Plan Area, and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities.

Project Planner – David Wage, (510) 494-4447, dwage@fremont.gov

ACHIEVERS – 2675 Stevenson Boulevard, Suite 2 – PLN2018-00052 - To consider a Zoning Administrator Permit to allow the es-tablishment of a tutoring center located in the Central Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities. Project Planner – Hang Zhou, (510) 494-4545, hzhou@fremont.gov

PLAYHOUSE- 4620 Auto Mall Parkway -PLN2018-00057 - To consider a Zoning Adtrator Permit to allow the establishment of an indoor recreation center for kids under the age of 13 located at 4620 Auto Mall Parkway in South Fremont Community Plan Area, and In South Freinite Community Frain Fae, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities.

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

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

KRISTIE WHEELER ZONING ADMINISTRATOR

CNS-3063098#

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 Poblin, Oley Ashinin to Poblin Sai, Oley 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 taleast two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:
Notice of Hearing:
Date: 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 general circulation, printed in this of City Voice Date: Sep 29, 2017 Morris D. Jacobson Presiding Judge of the Superior Court 10/10, 10/17, 10/24, 10/31/17

CNS-3058090#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 536646
Fictitious Business Name(s):
Charlie Motors, 38665 Fremont Blvd. Suite #15,
Fremont, CA 94536, County of Alameda
Registrant(s): Registrant(s): Charlie's Motors LLC, 3909 Stevenson Blvd., #806, Fremont, CA 94538; California Business conducted by: a Limited Liability

#606, Fremont, CA 94538; California Business conducted by: a Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Khalil J. Altawil
This statement was filed with the County Clerk of Alameda County on October 16, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14/11, 11/7, 11/14/17

CNS-3063976#

CNS-3063976#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 536828
Fictitious Business Name(s):
Elka Z Electric, Inc. 40473 Davis Street,
Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s): a Z Electric, Inc. 40473 Davis Street, Fremont

CA 94538; California
Business conducted by: a corporation
The registrant began to transact business using
the ficilitious business name(s) listed above on

declare that all information in this statement

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

one thousand dollars [\$1,000].

/s/ Sandra Elkaz, Secretary

This statement was filed with the County Clerk of Alameda County on October 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 the residence address of a registered owner fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 10/24, 10/31, 11/7, 11/14/17

CNS-3063969#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 536586
Fictitious Business Name(s):

riculous Business Name(s): Wishful Thingking, 6396 Buena Vista Drive, Unit A, Newark, CA 94560, County of Alameda; PO Box 351, San Bruno, CA 94066 Registrant(s):

Unit A, Newark, CA 94560, County of Alameda; PO Box 351, San Bruno, CA 94066 Registrant(s):

SF Legal Video, Inc, 6396 Buena Vista Drive, Unit A, Newark, CA 94560; Delaware Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on NA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /s/ Matthew Kwan, President This statement was filed with the County Clerk of Alameda County on October 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 14/11, 11/17, 11/14/17

CNS-3062806#

FICTITIOUS BUSINESS NAME STATEMENT File No. 536260 siness Name(s

Silver Bell Education 3890 Lake Arrowhead Ave Fremont CA 94555, County of Alameda

Registrant(s): As 34333, County of Alameda Registrant(s): 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

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 14411 et seq., Business and Professions Code). 10/17, 10/24, 10/31, 11/7/17

CNS-3059997#

FICTITIOUS BUSINESS NAME STALEMENT File No. 535493 Fictitious Business Name(s): Craftmaster Machinists, 897 Boggs Terrace,

Fremont, CA 94539, County of Al 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

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].)
/// Suk II. Hong. CEO

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

Is/ Suk II, Hong, CEO

This statement was filed with the County Clerk of Alameda County on September 18, 2017

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

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-3059673#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535675-76
Fictitious Business Name(s):
Hermandad Del Señor De Los Milagros
Defremont, Link Source, 1480 Hardy PI.,
Fremont, CA 94536, County of Alameda
Reoistrant(s):

Registrant(s): Andres F. Bermudez, 1480 Hardy Pl., Fremont CA 94536

CA 94536 Business conducted by: an Individual The registrant began to transact business using

the fictitious business name(s) listed above on 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].)

Isl 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 14411 et seq., Business and Professions Code). 10/10, 10/17, 10/24, 10/31/17

CNS-3058704#

CNS-3058704#

FICTITIOUS BUSINESS NAME STATEMENT File No. 536152

r⊪e No. 536152 Fictitious Business Name(s): AVI Transport, 4430 Escala Ter., Fremont CA 94536

Registrant(s): Sarandeep Singh, 4430 Escala Ter., Fremont CA 94536

CA 94030 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is Sarandeep Singh, Owner This statement was filed with the County Clerk of Alameda County on October 2, 2017 NOTICE: In accordance with subdivision (a) 5 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

cate 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 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-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):

Registrant(s):
Costa Nova Wine and Spirits Imports Limited
Liability Co., 5028 Scarborough Dr., Newark, CA
94560; California Business conducted by: a Limited Liability

94560; California 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]. /s/ Alberto T. Huezo, Manager This statement was filed with the County Clerk of Alameda County on September 27, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The 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). 10/10, 10/17, 10/24, 10/31/17

CNS-3058092#

FICTITIOUS BUSINESS NAME STATEMENT File No. 536026

File No. 535026
Fictitious Business Name(s):
American Law Group, 39899 Balentine Dr.
Suite 200, Newark, CA 94560, County of Mailing address: P.O. Box 1154, Fremont, CA 94538

Registrant(s):

Rupinder Kaur Kang, 4685 Hampshire Way, Fremont, CA 94538 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A

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

/s/ Rupinder Kaur Kang, Owner This statement was filed with the County Clerk of Alameda County on September 28, 2017 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 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-3057342#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535965-66
Fictitious Business Name(s):
(1) Irvington Memorial Cemetery, (2) Irvington Memorial Crematory, 41001 Chapel Way, Fremont, CA 94538, County of Alameda Registrant(s):

Registrant(s): R & S Bros. Cemetery Corp., 41001 Chapel Way, Fremont, CA 94538; California

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],
/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.

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-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):

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].) I/s/ Brian C. Petersen, President
This statement was filed with the County Clerk of Alameda County on September 21, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-3056911#

FICTITIOUS BUSINESS NAME STATEMENT File No. 535892 Fictitious Business Name(s):
Majestic Salon, 22632 Foothill Blv. Hayward,
CA 94542, County of Alameda

Registrant(s): Fabiola Diaz, 2671 Spencer Lane, Hayward

CA 94542
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 nuinshable 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/ Ana Fabiola Diaz, Owner
This statement was filed with the County Clerk of Alameda County on September 26, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of 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 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 Sectior 14411 et seq., Business and Professions Code) 10/3, 10/10, 10/17, 10/24/17

CNS-3056902#

CNS-3056902#

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
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 NI/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, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).

under federal, state, or comm 14411 et seq., Business and 10/3, 10/10, 10/17, 10/24/17

FICTITIOUS BUSINESS NAME STATEMENT

CNS-3056044#

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 Registrant(s):
IHS Viking Music Boosters, 41800 Blacow Rd, Fremont, CA 94538; CA
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 7/1/17
I declare that all information

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].) 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 ness Name(s):

. Iouadus Dusiness Name(s):

1) UPtech, 2) EM Partners, 3) BeckTech, 5178
Mowry Avenue, Fremont, CA 94538, County of Alameda

Mailing Address: 5178 Mowry Avenue, Suite 136, Fremont, CA 94538

Registrant(s):
Andy Beckwith LLC, 5178 Mowry Avenue, Fremont, CA 94538; CA
Business conducted by: A Limited Liability conducted by: A Limited Liability

Fremont, CA 94538; CA
Business conducted by: A Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Andrew Beckwith, Managing Member
This statement was filed with the County Clerk of
Alameda County on September 22, 2017
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
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

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):

Registrant(s): Richard Martin Walus, 101 Fifemoor Ct, Cary, NC 27518 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 9-18-2017

I declare that all information in this statement is true and correct. (A registrant who declares 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].) Sel 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).

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 Alameda

Carlos Magdaleno, 664 Elizabeth Way, Hayward, CA 94544 CA 94544
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on NA
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed

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

/s/ Carlos Magdaleno, Owner

This statement was filed with the County Clerk of Alameda County on September 22, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement concells varies et the ond of five weeks from the

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 inder 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#

CNS-3055013#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 472348
The person(s) listed below have abandoned the use of the following fictitious business name(s):
The Fictitious Business Name Statement for the Partnership filed on 11/30/2012 in the County of Alameda.

Partnership lited on 11/3U/2U12 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#

GOVERNMENT

CITY OF FREMONT PUBLIC HEARING

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider the following proposals. Said public hearing will be held at 7:00 p.m., Tuesday, November 7, 2017, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:

may attend and be heard: LAM-TRAN RESIDENCE - 1507 Olive Avenue -LAM-TRAN RESIDENCE - 1507 Olive Avenue - PLN2016-00256

Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation to Approve Vesting Tentative Parcel Map No. 10489 to Subdivide an Existing 19,726-Square-Foot Parcel with an Existing House into Two Single-Family Lots, a Rezoning of an 8,249-Square-Foot Portion of the Subject Property from R-1-8 (Single-Family Residential) to Planned District P-2008-14, and a Planned District Amendment to Allow the Development of a Single-Family Residence on the Newly Created Lot and to Consider a Categorical Exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Sections 15303, New Construction of Small Structures, and 15315, Minor Land Divisions. CONTINUED FROM OCTOBER 17, 2017 CITY COUNCIL MEETING PALMIA AT MISSION FALLS - 47201 Mission Falls Court - PLN2017-00297 PLN2016-00256

PALMIA AT MISSION FALLS - 47201 Mission Falls Court - PLN2017-00297 Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation to Approve a Rezoning from Preliminary Planned District P-2014-45 to Precise Planned District P-2017-297 to Allow the Construction of a Fourstory, 171-Unit Market-Rate Apartment Project for Seniors on a Vacant 4.4-Acre Parcel Located in the Warm Springs Community Plan Area, and to Adopt a Finding that No Further Environmental Review is Required Pursuant to the Requirements of the California Environmental Quality Act (CEQA) as a Mitigated Negative Declaration was Previously Prepared and Adopted for the Parc 55 Project (PLN2014-00045), which Adequately Addressed the Potential Impacts of the Proposed Project.

FY 17/18 ACTION PLAN AMENDMENTS (Published Notice) AND CDBG FUNDING RECOMMENDATIONS

RECOMMENDATIONS
Request for Council to Appropriate \$2,225,000 in CDBG Funding to the City Center Affordable Apartments Project and \$500,000 to the Mission Falls Senior Center Project and to Authorize Execution of Agreement and Related Documents with Allied Housing for Acquisition for the Development of City Center Affordable Apartments Project

Apartments Project
If you challenge any decision of the City Council
in court, you may be limited to raising only those
issues you or someone else raised at the public
hearing described in this notice, or in written
correspondence delivered to the City Council at,
or prior to, the public hearing.
SUSAN GAUTHIER, CITY CLERK

10/24/17

CNS-3063687#

PUBLIC NOTICE SUMMARY OF ORDINANCE OF THE CITY COUNCIL OF THE CITY COUNCIL OF THE CITY OF NEWARK ADDING CHAPTER 5.40 (SPECIAL EVENT PERMIT) TO TITLE 5 (BUSINESS LICENSES AND REGULATIONS) OF THE NEWARK MUNICIPAL CODE TO REQUIRE A PERMIT FOR SPECIAL EVENTS HELD IN THE CITY OF NEWARK ON October 12, 2017, the Newark City Council adopted an ordinance adding Chapter 5.40 (Special Event Permit) to Title 5 (Business Licenses and Regulations) of the Newark Municipal Code to require a permit for special events held in the City of Newark. This ordinance will require special event begins so that these events can be better planned and regulated. Council Member Collazo moved that it be adopted and passed, which motion was duly seconded by Council Member Freitas. The ordinance was passed and adopted by the following vote: AYES: Council Members Collazo, Freitas, Hannon, Vice Mayor Bucci, and Mayor Nagy; NOES: None. Copies of the full text of this ordinance are available for public examination in the Office of the City Clerk, 37101 Newark Boulevard, 5 th Floor and in the Newark Library, 6300 Civic Terrace Avenue, Newark, California. Sheila Harrington, City Clerk 10/24/17

NOTICE TO CONTRACTORS NOTICE TO CONTRACTORS
Sealed bids will be received in the Office of
Purchasing Services at 3300 Capitol Ave., Bldg
B, Fremont, California, up to the hour of 2:00 Pur
on Tuesday, November 14, 2017, at which time
they will be opened and read out loud in said
building from building for

BALLFIELD BACKSTOP AND FENCING - PWC 8878

FENCING - PWC 8878

BASE BID:Improvements include, but are not limited to, removing and disposing of existing chain link fence covering backstops and hoods and replacing with 1.5" diamond, 9 gauge fabric at baseball (1 field) and practice fields (2 fields), Northgate Community Park and fields 1 and 2, Central Park: removing and disposing of existing Notingate Community Fain and lieus 1 and 2. Central Park; removing and disposing of existing 6', 8', 10' and 12' height chain link fence fabric and replacing with 2" diamond, 9 gauge chain link fence fabric at baseball and practice fields (3 fields) at Northgate Community Park and at softball and baseball fields at Central Park (6 fields); installing 16; 2" diamond, 9 gauge chain link fence with modified mowband at Northgate

PUBLIC NOTICES

Community Park with modification to existing irrigation; Remove and dispose of 12' Chain Link Fence in front of dugouts and installing 25' chain link fence at fields 3, 4, 5 and 6, Central Park; and installing cable and netting system over fields 3, 4, 5 and 6 backstops at Central Park baseball fields that are required by plans, standard specifications and these special provisions.

ADD ALTERNATES: Alternate work consist of demolition and disposing of designated wooden back boards per field in entirety, replacing boards with like and/or prepping and cleaning of the existing wood backboards and painting all of wood backboard at back stop with a double coat of exterior rated forest green pain per plans and standard specifications.

Alternate 1 (NorthGate Community Park): Northgate Baseball Field - Replace wood planks and paint full backstop

Northgate Practice Field North - Replace wood planks and paint full backstop

Northgate Practice Field South - Replace wood planks and paint full backstop

Alternate 2 (Central Park)

Central Park Field 1 - Paint full backstop Central Park Field

2 - Replace wood planks and paint full backstop Central Park Field

3 - Paint full backstop Central Park Field

4 - Replace wood planks and paint full backstop Central Park Field

5 - Replace wood planks and paint full backstop Central Park Field

6 - Paint full backstop

PRE-BID CONFERENCE: A pre-bid conference is scheduled for 10:00 a.m., Monday, November 6th, 2017, at the Central Park Ball Fields Parking Lot at 1110 Stevenson Boulevard, Fremont, California, 94538. The Pre-bid conference is not mondatory.

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

Sandy Smith Purchasing Division CITY OF FREMONT 10/24, 10/31/17

CNS-3063043#

NOTICE OF PUBLIC HEARING

ZONE 4 – GLASS BAY LANDSCAPING AND LIGHTING DISTRICT NO. 19 CITY OF NEWARK, ALAMEDA COUNTY, CALIFORNIA

The City Council of the City of Newark will conduct a public hearing for the annexation of, the improvements to, and the levy and collection of assessments of Tract 8098 to Zone 4 – Glass or assessments of Tract 8098 to Zone 4 - Glass Bay of Landscaping and Lighting District No. 19, City of Newark, Alameda County, California (the "District"). At the hearing, the City Council will take public testimony, including protests against the proposed assessment. The public hearing will be held in the Chambers of the City Council, 37101 Newark Boulevard, Newark, California on the following date: the following date:

November 9, 2017 at or after 7:30 p.m.

The proposed improvements to be funded by the assessment are briefly described as follows:

I. The maintenance of the landscaping, landscape irrigation system, and street lighting system within the planter strips, median, and traffic circles on Willow Street, from its intersection with Enterprise Drive to the southern boundary of Tract 8098

II. The maintenance of the landscaping, landscape irrigation system, and street lighting system within the planter strips, median, and traffic circles on Enterprise Drive, from its intersection with Willow Street to the eastern boundary of Tract 8098

III. The maintenance of an "in-tract" street lighting system along the following public street frontages: Back Bay Road, Bay Landing Road, Bay Crest Road, Blue Anchor Way, Bluff Way and Seawind

IV. The maintenance of a trash capture device located along the Enterprise Drive frontage of Tract 8098

V. The maintenance of trash capture devices located within the "in-tract" public

rights-of-way The maximum proposed total assessment for the District for Fiscal Year 2017/18 is \$19,777.38. The assessment proposed to be charged to individual parcels is based on the parcel type and number of

units. The maximum assessment for each singlefamily unit is \$91.14. The assessment rates were ramily unit is \$91.14. Ine assessment rates were established based on the number of residential units planned for the District area, also factoring in the total acreage and the benefit to all parcels. Maximum assessment rates will be adjusted annually based on the Consumer Price Index or three percent (3%), whichever is greater.

For further particulars you may refer to the Resolution of Intention and the Report for the District on file with the City Clerk at 37101 Newark Boulevard, Newark, CA. Inquiries about the improvement proceedings will be answered by the Public Works Director or the Assistant City Engineer at (510) 578-4671.

Any interested person may file a written protest with the City Clerk at the address given above at or before the time set for the public hearing. Each protest must contain a description of the property in which the signer is interested (property address or Assessor's Parcel Number), sufficient to identify the property. If there is a majority protest, defined as ballots submitted in opposition to the annexation out-weight the ballots submitted in favor of the annexation (ballots weighted according to the proportional financial obligation of the affected property), the assessment shall not be imposed.

If you challenge the action of the City Council on this matter in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City Clerk at, or prior to the public hearing.

IN ADDITION, THE RECORD OWNER OF THIS PARCEL IS ENTITLED TO VOTE ON THE QUESTION WHETHER THE ASSESSMENT SHALL BE LEVIED.

SHEILA HARRINGTON City Clerk 10/24/17

CNS-3057129#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF MICHAEL SMAYLING AKA MICHAEL CLAUDE SMAYLING

CASE NO. RP17864169

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

Smayling aka Michael Claude Smayling A Petition for Probate has been filed by Ming Mulia in the Superior Court of California, County

The Petition for Probate requests that Ming Mulia be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will and

codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

A hearing on the petition will be held in this court on November 22, 2017 at 9:31 in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

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

person or by your attorney.

If you are a creditor or a contingent creditor of the edent, 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: MATTHEW

A. CROSBY, Esq., CROSBY & CROSBY, A PROFESSIONAL LAW CORPORATION, 1570 The Alameda, Suite 200, San Jose, CA 95126, Telephone: (408) 370-7500 10/24, 10/31, 11/7/17

CNS-3063731#

NOTICE OF PETITION TO ADMINISTER ESTATE OF FAY LOUIE (A.K.A. HON FAY LOUIE AND H. FAY LOUIE) CASE NO. RP17877164

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Fay Louie, Hon Fay Louie and H. Fay Louie A Petition for Probate has been filed by Jenny

Louie-Helm and Wayland H. Louie in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Jenny Louie-Helm and Wayland H. Louie be appointed

as personal representative to administer the estate of the decedent. The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in

the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions withou 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

why the court should not grant the authority.

A hearing on the petition will be held in this court on November 20, 2017 at 9:31 a.m. in Dept. Probate Room: 202 located at 2120 Martin Luther King. Jr. Way, Berkeley, CA 94704.

objection to the petition and shows good cause

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 appraisa 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: Wallis W. Lim, 1001 Shrader Street, San Francisco, CA 94117, Telephone: 415-661-4991 10/24, 10/31, 11/7/17

CNS-3063260#

NOTICE OF PETITION TO ADMINISTER ESTATE OF JANET HASTIE-BRYCE CAREY. ALSO JANET H. CAREY

CASE NO. RP17878628 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Janet Hastie-Bryce Carey, also known as Janet H Carey A Petition for Probate has been filed by Stephen

Michael Carey in the Superior Court of California,

The Petition for Probate requests that Stephen

Michael Carey be appointed as personal representative to administer the estate of the The Petition requests the decedent's will and

codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the

estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action. The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court

on 11/15/2017 at 9:31 am in Dept 202 located 2120 Martin Luther King Jr. Way, Berkeley,

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 etters to a general personal representative, 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 appraisa of estate assets or of any petition or account as provided in Probate Code section 1250 A Request for Special Notice form is available the court clerk

Attorney for Petitioner: David Brillant, SBN 220895, Ritzi K. Lam - SBN: 280941, Brillant Law Firm, 2540 Camino Diablo, Suite 200, Walnut Creek, CA 94597, Telephone: 925-274-1400 10/24, 10/31, 11/7/17

CNS-3062306#

NOTICE OF PETITION TO ADMINISTER ESTATE OF WILLIAM STONE JR.

CASE NO. RP17876314 To all heirs, beneficiaries, creditors, contingen creditors, and persons who may otherwise be interested in the will or estate, or both, of: Willian

A Petition for Probate has been filed by Naomi Howard in the Superior Court of California, County

The Petition for Probate requests that Naom Howard be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal

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

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 appraisa 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 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

reduiors, and persons wito flay otherwise be interested in the WILL or estate, or both of EVIE H. POEY.
A PETITION FOR PROBATE has been filed by STANLEY B. POEY, INGE L. TAY AND DENNIS B. POEY in the Superior Court of California, County of ALAMEDA.
THE PETITION FOR PROBATE requests 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 codicils, if any, be admitted to probate. The WILL and any codicils are available for examination in the file kept by the court.
THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give 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

waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING on the petition will be held in this court as follows: 11/21/17 at 9:31AM 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.

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 potitic under section 908.5 of the California

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.

YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner JAMES P. DRUMMY JOSEPH A. SIFFERD POINDEXTER & DOUTRE, INC. 624 S GRAND AVE #2420 LOS ANGELES CA 90017-3325 10/10, 10/17, 10/24/17

CNS-3059433#

NOTICE OF PETITION TO ADMINISTER
ESTATE OF
HERLISA JEANNINE HAMP
CASE NO. RP17877581
To all heirs, beneficiaries, creditors, contingent
creditors, and persons who may otherwise be
interested in the will or estate, or both, of: Herlisa
Jeannine Hamp

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 estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions withou 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 Nov. 01, 2017 at 9:31 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley,

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

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

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal 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

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. KHOTAN, SAIED K. KHOTAN, SAIED K. KHOTAN, SAIED K. SAIED

at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

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

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

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

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 LE-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 clrk.

Petitioner/Autorney for Petitioner: Khanh Tran, 41449 Millenium Terrace, Fremont, CA 94538, Telephone: (510) 676-2256 10/10, 10/17, 10/24/17

CNS-3057726#

PUBLIC AUCTION/SALES

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649 Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on November 13, 2017 at 11:15AM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents.

Thomas J. Chavez Frederick Randall Alejandra Cerritos-Santarrosa Anthony L. Necker Marian Bennett Andrea T. Boynton Auctioneer John Cardoza, Bond #5860870, Ph.(209) 667-5797 Sale subject to cancellation in the event of settlement between owner and obligated party. ALL ITEMS SOLD AS IS, WHERE IS, FOR CASH ONLY.

CNS-3063610#

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 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 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): 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 Action and the content of the lien being auctioned off, befor 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 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 applicable, the rescribed the and date for the sale of this property, you may call 800-280-2832 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-13-548328-JB. Information about postponements that are very short in duration or that occur close in time to the foreclosure by the Trustee: CA-13-548328-JB. 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, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of 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 return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary 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 Corporation 411 ly 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

NOTICE OF TRUSTEE'S SALE TS No. CA-14619358-AB Order No.: 140150400-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 319/2007. 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 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 held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, expressed or impied, regarding fule, 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): 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: 117/2017 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 address is: 36109 DALEWOOD DR, NEWARK, CA 94560 Assessor 's Parcel No.: 092A-0778-009 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property 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 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 If you are considering bidding on this property lien, you should understand that there are risks 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. visit this internet web site http://www.quaintyloan.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 underscined Trustee disclaims any liability for any 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, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of 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 return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the 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 Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 855 238-5118 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-619358-AB IDSPub #0132596 10/17/2017 10/24/2017 10/31/2017 10/24/2017 10/31/2017 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 292:3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 9/29/2005. UNLESS YOU TAKE ACTION TO 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 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 drawn by as tate 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 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 County, 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 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 postponedments be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to le 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 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, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of 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 return of the monies paid to the Trustee. This shall be the Purchaser shall have no further recourse against the Trustor, the Trustee, the 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 inchr's against the real property only. QUALITY 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 Corporation 411 lwy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line; 916-939-0772 Oct 1-00 to 15 thtt://www.

CNS-3057376#

Sale Line: 916-939-0772 O r Login to: http://www. qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-17-772819-JP IDSPub #0132246 10/17/2017

10/24/2017 10/31/2017

10/17, 10/24, 10/31/17

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

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

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

7:00 pm

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

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

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

DEMOCRACTIC FORUM

Every Third Wednesday Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

3777 Decoto Road Fremont

Fremont@svdp-alameda.org

American Assoc. of

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.)

must be received in advance. **Scholarships for Women!**

510-794-6844 for more info

FREE AIRPLANE RIDES

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

sands of friends and neighbors

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

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

510-494-1999 tricityvoice@aol.com Payment is for one posting only. Any change will be considered a new posting and

10 lines/\$10/ 10 Weeks

\$50/Year

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

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

Is food a problem? Try **Overeaters Anonymous**

Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

Start Your Own Business

East Bay Self Employment Assoc Calling all unemployed, including able bodies or disabled, retired, men & women for "FREE COUNSELING" One to One, How to start your small business Call 408-306-0827

@Cedars Church In Newark October 28th, 9:30-3:00pm 38325 Cedar Blvd, (Corner of Smith) Tables and Tables of Unique Gifts and Decorations!

"Giftique"

Giftique 71@gmail.com

FREMONT STAMP CLUB

SINCE 1978 Meets 2nd Thurs. each month 7pm **Cultural Arts Center** 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288

Do you get nervous when you have to speak in public?

Newark Toastmasters can help Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

CRAFTERS!

At Cedars Church In Newark

October 28th, 9:30-3:00pm

Contact Vicki 510-589-1167 Giftique71@gmail.com

FREMONT SYMPHONY GUILD

Enthusiastic music lovers who 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 mmherstory@comcast.net

Shinn House Mission Peak Heritage Foundation

1269 Peralta Blvd. Fremont

Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino 510-795-0891

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

New Dimension Chorus Men's 4 Part Vocal **Harmony In the** "Barbershop" style

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

Supporting the Fremont Symphony Orchestra for 50 years! FREMONT SYMPHONY **GUILD**

To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

The Friendship Force San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. Japanese guests in 2017 Travel to Kenya in 2018 Many Bay Area social activities. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

TRI-CITIES WOMEN'S CLUB

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 - Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch, rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

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 Residents

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC

Attend Free Classes Become A Travel Trainer & teach

others how to travel at wholesale Prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com

CRAFTERS Seeking quality arts & Craft Vendors for our **Holiday Boutique** in Fremont on Sat-Dec 2 9am-3pm

Hundreds of Items Sponsored by American High School PTA

Contact 925-222-5674 or holiday vendors@american highptsa.org

Serious Mental Illness

FREE 12 week course for caregivers of someonewith a serious mental illness **January 6 2018**

9:00 -11:30 in Fremont

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

COMMUNITY 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

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

Thanksgiving Dinner Fundraiser for Veterans Sat, Nov. 11 6pm-9pm

Hayward Veterans Bldg.
22737 Main Street, Hayward
Live Music \$10 Donation
All are Welcome to Attend
For details call Eddie
510-384-7771

A-1 Comm. Housing Svcs 1st Time Home Buyers Workshop

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

FOE Auxillary 1139 Monthly Charity Bingo Luncheon Mon. Nov 13 Call Glenda 510-584-1568 Eagles Hall 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

Google parent leads \$1B Lyft investment, deepening Uber rift

ASSOCIATED PRESS

SAN FRANCISCO (AP), Google's parent company is throwing its financial support behind ride-hailing service Lyft, deepening its rift with market leader Uber.

Alphabet Inc., which gets most of its money from Google's digital ad network, is leading a \$1 billion investment in Lyft that values the privately held company at \$11 billion. The investment is being made through Alphabet's CapitalG venture capital arm.

Lyft is still far smaller and worth far less than Uber, another privately held company whose investors have valued it at nearly \$70 billion. But Uber has been enmeshed in internal strife amid management upheaval and allegations of rampant sexual harassment.

Google was an early investor in Uber, but now its self-driving car spin-off Waymo is suing Uber for the alleged theft of its secret technology.

BART Police Log SUBMITTED BY

LES MENSINGER

Sunday, Oct. 15

At 12:01 a.m. officers responded to the 7200 block of San Leandro Street to assist at the scene of an injury accident. Medical attention was requested for the injured party. Officers tended to the injured party, secured the scene and provided traffic control until Oakland Police Department units arrived to take over the investigation. The injured party was taken to a local hospital by ambulance.

Monday, Oct. 16

At 9:38 a.m. A man identified by BART police as Eric Crawford, 23, of Oakland was detained on suspicion of fare evasion at the Fremont Station. Crawford, who is on probation, was in possession of illegal drugs. He was cited for fare evasion and arrested on suspicion of possession of narcotics and a probation violation and booked at Santa Rita Jail.

SUBMITTED BY OHLONE COLLEGE

Two local, civic-minded individuals are being sought to join the Ohlone Community College Citizens' Bond Oversight Committee. The committee reviews the implementation of the Measure G Bond program to ensure the funds are allocated appropriately.

For compositional balance on the committee, the college dis-

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Oct. 13

Units responded to a single vehicle injury collision at Paseo Padre/Ocaso Camino. During the investigation it was learned that a toddler was believed to be missing from the vehicle. A hasty search for the child began and the child was located unharmed at a daycare. The driver of the vehicle may have suffered a medical emergency leading to the collision. Case being investigated by Traffic Officer Piol.

At 11:30 a.m. a23-year-old man jumped in front of a vehicle at Fremont Boulevard and Thornton Avenue and then broke the side view mirror. Officers located the man at a nearby restaurant and arrested on suspicion of vandalism. Case

investigated by Officer Kwok.

At 2:17 a.m. officers responded to an armed car-jacking near Fremont Boulevard and Delaware Drive. The victim stopped his vehicle at the crosswalk to render assistance when he saw a man fall in the middle of the road. The man then produced a handgun and stole the victim's vehicle, a 2011 Black Infinity G37 CA #SLOWG37. The vehicle was last seen driving southbound on Fremont Boulevard toward Auto Mall Parkway. The suspect was described as a white man in his 30s with a beard wearing a black hoodie and blue jeans. Case investigated Officer Balcorta and FTO Layfield.

Saturday, Oct. 14

At 8:34 p.m. a 911 caller reported a person in a store, located in the 46800 block of Warm Springs Boulevard was taking off his clothes and claiming he had money to buy dinner for all the customers. Officer Blanchet located the man, later identified as a 23-year-old Fresno resident. He was arrested

on suspicion of being under the influence of a controlled substance and being in possession of drug paraphernalia.

21406 Foothill Blvd. Hayward

Turkey Dinner with all trimings

A donation of \$8 includes

One FREE Bingo Card

Sion of drug parapherna Sunday, Oct. 15

At 8:23 a.m. a 911 call from a business in the 43500 block of Grimmer Boulevard reported that they had just been robbed. Additional callers reported two males were fighting in the store, with one of them bleeding. Officer Tatola arrived on the scene and detained the suspect, a 24-year-old Richmond resident. Later, it was determined that the suspect came into the store the previous week and committed a theft. He returned to the store and was recognized as the theft suspect. The store owner told the suspect to pay for the items he was purchasing, at which point the suspect grabbed several cigars, other items and began fighting with the owner. The owner sustained a possible concussion during the fight and the suspect was booked at Santa Rita on suspicion of robbery.

Monday, Oct. 16 At 3:26 p.m. officers were sent to a suspicious person call near Beard Road and Harlequin Terrace. The reporting party said that a male jumped over a fence carrying two backpacks. While conducting a search of the area, Officer Montojo located a 28-year-old man near the complex pool on Harlequin Terrace. The man was detained and searched per his probation terms, then arrested on suspicion of possessing a loaded firearm.

Wednesday, Oct. 18

At 12:09 p.m. a man called 911 to report that a suspect snatched his wife's cell phone from her hand in the 4900 block of Paseo Padre Parkway and was las seen fleeing in the Alameda Creek canal leading from Paseo Padre Parkway out to Fremont Boulevard. The suspect was described as a black male, 6-feettall, thin, and wearing a black hoodie, black tennis shoes and a black baseball cap with white lettering. Officers were not able to locate the suspect. Case investigated by Officer Burns.

Arrest made in sexual assault with a deadly weapon

SUBMITTED BY LT. RAJ MAHARAJ, MILPITAS PD

After an extensive investigation, police in Milpitas have arrested a suspect in who may be connected to a pair of sexual assault and assault with deadly weapon incidents.

The investigation started just 4 a.m. on Tuesday, Sept. 26, when Milpitas police officers were called to the Baymont Inn and Suites at 66 S. Main St. to regarding a reported sexual assault. A 21-year-old woman said she was forced to engage in sexual acts with a man wielding a knife.

The victim described the man as an African-American male, 20-30-year-old and between 5-feet-6-and 5-feet-8-inches tall, weighing between 135 and 145 pounds, and wearing a yellow reflective safety vest. The man stole cash from the victim and tied her up before fleeing from the area. Officers checked the surrounding area but did not locate the suspect.

Then, on Monday, Oct. 2, at about 9:18 p.m. Milpitas police officers responded to another report of an African-American male, wearing a green construction safety vest, who had brandished a knife at a 19-year-old victim at the Brookside Inn, located at 400 Valley Way. The victim managed to escape by jumping out of a second-floor window and called 911. Within minutes Milpitas police officers located Shandon Travalis Lawson, 26, of Fremont, who matched the suspect description, in the parking-lot of the Brookside Inn.

Eventually, police detectives connected Lawson to both incidents and made an arrest. Lawson was booked into the Santa Clara County Jail on suspicion of rape, oral copulation, robbery, assault with a deadly weapon, strangulation, criminal threats, false imprisonment, assault with the intent to commit a felony, and possession of a controlled substance.

College district seeks volunteers for review board

trict is seeking one business representative, and one community-atlarge representative. All committee members must reside within the boundaries of the Ohlone Community College District, which includes all of Fremont, Newark and a portion of Union City.

The committee attends quarterly meetings to review reports of bond fund expenditures by the district, presents the Board of Trustees

with reports outlining their activities and conclusions regarding Measure G Bond proceeds, and informs the public of the district's progress on Measure G activities.

All bond measures for educational facilities in the state are required to have an oversight committee comprised of independent citizens that review and approve expenditures of bond funds to ensure that they are spent according to the provisions of the bond. The

Citizens' Bond Oversight Committee is appointed by the Ohlone College Board of Trustees to work with the college

Measure G is a \$349 million bond measure, passed by voters in November 2010, which authorizes funding for needed repairs, upgrades, and construction projects primarily on Ohlone College's Fremont campus.

Anyone who is interested in joining the committee, should

download an application at www.ohlone.edu/go/bondapply. Applications can be mailed to Ohlone Community College District, Administrative Services Office, 43600 Mission Boulevard, Fremont, CA 94539 or e-mailed to lperez16@ohlone.edu.

Applications are open until the positions are filled. For details, contact the Ohlone College Administrative Services Office at (510) 659-7307.

San Leandro **City Council**

OCTOBER 16, 2017

Recognitions:

- Proclamation Declaring October 2017 as National Domestic Violence Awareness Month.
- Presentation of "Community Services and Economic Development" Award from the League of California Cities for the San Leandro Homeless Compact.

Consent Calendar:

- Minutes of October 2, 2017
- Highlights from the September 25, 2017 Rules Committee Meeting.
- Construction contract to Westland Contractors, Inc. for \$1,160,686 for the Sanitary Sewer Line Replacement/Repair 2017 Project. \$140,000 from Measure B Fund Balance.
- Accept the work performed by Cal Electro, Inc. for the Fiber Conduit Network Extension Project.
- Resolution authorizing the City Manager, Engineering and Transportation Director, or City Engineer to apply for grants with the California Governor's Office of Emergency Services for Federal and/or State Financial Assistance for all open and future disasters up to three years following the date of approval.
- Resolution to appropriate Supplemental Law Enforcement Services Funds (SLESF) in the amount of \$211,000 for police equipment and projects in 2017-2018.
- Resolution approving the annual subscription payment with SoftChoice Corporation for the Microsoft Enterprise Agreement (\$134,829.34).
- Resolution to approve the annual maintenance agreement with Tyler Technologies, Inc. for a computer-aided dispatch system (\$231,169.08).
- Resolution approving a side letter to amend the memorandum of understanding between the City of San Leandro and the San Leandro City Employees' Association (SLCEA), Local 21 IFPTE.

Consent Calendar approved 7-0.

Consent Calendar:

• Standard Public

Improvement Agreement with San Leandro Senior Associates, LP, for public improvements on Carpentier Street. Motion passed 6-0 (Abstain: Ballew).

- \$185,000 for police equipment and projects in 2017-2018. Money to go towards new guns, employee wellness, and community engagement. Motion passed 7-0.
- City of San Leandro committed to the "City as a Platform Manifesto," to support the

development and implementation of Smart City

City of San Leandro Receives Helen Putnam Award for its "Homeless Compact" Program. Project partners include Building Futures, April Showers, Rental Housing Association, and the San Leandro Human Services & Police Departments

Mayor Pauline Russo Cutter and the City Council proclaim October as National Domestic Violence Awareness Month. Proclamation was presented to SAVE (Safe Alternative to Violent Environments).

technologies and innovation. Motion passed 7-0.

Action Items:

- Ordinance (second reading) to require the licensure of tobacco retailers and to regulate the sale of cigars, cigarillos and electronic cigarettes. State and Federal law currently prohibits the sale of cigarettes, e-cigarettes, and smoking paraphernalia to anyone under 21. Flavored cigarettes are banned, except for menthol. State and Federal laws do not regulate the flavors and package sizes for cigars and e-cigarettes. Public comments were comprised mainly of small business owners wishing that chewing tobacco be exempt. Councilmember Lee felt the need to work with businesses more on this matter. Motion to pass proposed ordinance, changing the time to sell remaining inventory from 6 to 9 months, passed 6-1 (Nay: Lee).
- City Council review of the Davis Street Wellness Center Dispensary Permit. Staff and

public comments recommended extending review period due to certain irregularities in the process. Council agreed, set new operating permit renewal date of 1/30/18. Motion passed 6-1 (Abstain: Ballew).

• Loan agreement of \$400,000 from the City of San Leandro to Dan and Gina Dillman, Owners of the BAL Theatre, to assist in refinancing the BAL Theatre, and a forgivable loan agreement of \$100,000 from the City of San Leandro to Curtain Call Performing Arts (the nonprofit that manages the property) to support ongoing renovations. Council comments centered on importance of retaining historical treasures like the BAL Theatre and the creation of an art district in the city, while some cautioned against using too much of the city's money when there are many other groups in need. The resolution was modified and divided into two parts: (1) a \$400,000 loan to help pay for refinancing this motion passed 5-2 (Nay:

Thomas, Ballew). (2) a \$150,000 forgivable loan to help pay for renovations - this motion passed 4-3 (Nay: Cutter, Cox, Thomas).

• Resolution to write off the loan created for purchase of 2139 Laura Avenue and appropriate revenue from the sale of 2139 Laura Avenue for the creation of a Neighborhood Investment Program for the Davis West neighborhood. Motion passed 7-0.

City Council Reports:

- Councilmember Hernandez recently attended Alameda County Mosquito Abatement District meeting. Reported that they plan to update website, and are partnering with BioHub to help solve big health problems.
- Councilmember Ballew attended Alameda County Housing Authority meeting.
- Councilmember Cox attended Program Administration Committee for Alameda County Transit. Measure B/BB and vehicle registration program update: San Leandro has 4.6 million dollars remaining to be spent.
- Councilmember Lopez attended BRT Policy Steering Committee on Oct. 5 in Oakland. Progress in local hire - 11 San Leandrans hired so far. Asked to keep parking open when there is no construction ongoing.
- Mayor Cutter reported on Bay Area Air Quality and East Bay Dischargers meetings.

City Council Calendar and **Announcements:**

- Councilmember Lee announced Airport Noise Forum at Oakland Airport Port Offices 530 Water Street on Wednesday October 18 at 6:30pm.
- Councilmember Cox suggested that they do a better job of noticing who will be affected by rules committee items.
- Councilmember Ballew attended Traveling Asian Artists Collective at library.

- Councilmember Lee announced APA Caucus will be presenting film "America Needs A Racial Facial" in Oakland Chinatown.
- Councilmember Hernandez reported on Meet The Blue Angels, many community benefit opportunities.
- Mayor Cutter announced groundbreaking at 100 Halcyon Drive at 11:00 a.m. on October 18. Also, the same evening, Truth & Beauty at the BAL Theatre.
- Mayor Cutter announced Luna Mexicana on October 24 at 6:00 p.m.
- Mayor Cutter announced Chabot Dam Celebration on October 25.

Council Requests to Schedule Agenda Items:

- Councilmember Cox suggested a work session to understand all agencies involved with San Leandro Creek. Staff to create report.
- Councilmember Hernandez asked for an update on Harbor Side and Bloom dispensaries.
- Councilmember Lopez asked for Disaster Preparedness presentation to be as holistic as possible, to include AC Fire and EBMUD.
- Councilmember Lee announced October 22 as the 5th year anniversary of death of Russell Means, famous American Indian activist and 1958 graduate of San Leandro High.

Mayor Pauline Russo Cutter Aye, 1 Nay Vice Mayor Lee Thomas Aye, 2 Nay Aye, 1 Nay Deborah Cox Ed Hernandez Aye Benny Lee Aye, 1 Nay Corina N. Lopez Pete Ballew Aye, 1 Nay, 2 Abstain

Hayward City Council

October 17, 2017

Public Comments:

- Mr. Jim Drake complained about tree replacement at Santa Clara/Jackson.
- Mr. Monzella Curtis urged for stricter laws for landlords.
- Mr. Samuel Fuenzalida asked for a traffic light to be installed at Tahoe/Hesperian inter-
- Mr. Eduardo Maricio Jr. asked for a traffic light to be installed at Tahoe/Hesperian intersection.
- Mr. Willard Hout asked for a traffic light to be installed at Tahoe/Hesperian intersection.
- Mr. Kourosh Dinyari complained about increase in crime.
- Ms. Wynn Greich proclaimed the October is Breast Cancer Awareness Month and urged the council to do something about chemicals in the city water.
- Mayor Halliday announced an AC Transit meeting on October 21 at 10:30 a.m., and praised city personnel, including Hayward Fire #1909, for their response to North Bay fires.

Consent Calendar: • Minutes of the City Council

- meeting on September 26, 2017.
- Minutes of the City Council Meeting on October 3, 2017.
- Minutes of the Special City Council Work Session Meeting

- on October 3, 2017.
- Approval of final map tract 8302 associated with the proposed development of 23 detached single-family homes on a 2.5-acre site located at 645 Olympic Avenue; Huntwood Avenue, Hayward, Inc. (Applicant/Owner).
- Filing nuisance/abatement/municipal code liens with the County Recorder's Office for non-abatable code violations.
- Consideration of California Municipal Finance Authority (CMFA) Open Property Assessed Clean Energy (PACE). Consent Calendar approved 7-0.

Work Session:

• Status updates and provide direction related to housing affordability and anti- displacement strategies. Staff outlined 5 action strategies: (1) Strengthen the Residential Rent Stabilization Ordinance (2) Update the Accessory Dwelling Unit (ADU) Ordinance (3) Create a new Housing Rehabilitation ADU Program (4) Issue Notice of Funding Availability (NOFA) and/or Request for Proposals (RFP) for affordable housing projects (5) Update the Affordable Housing Ordinance (AHO). Public comments centered on need for more affordable housing. Council commended staff on a good job, all agreed that this is step in right direction. Councilmember Marquez complained that the process was taking too long and that now is the time for action.

• Discussion of potential amendments to the Affordable Housing Ordinance (AHO). Staff asked for direction on the following policy questions: (1) Require on-site affordable units or allow for alternative means of compliance? (2) Fees? How much? (3) Should fees be adjusted annually based on the rate of increase in the Consumer Price Index (CPI) or on the ENR Historical Construction Cost Index? (4) Should there be a grandfathering provision to mitigate financial impacts to projects currently in the pipeline? (5) Inclusionary requirements for rental projects – should in-lieu fee payments be allowed for medium- and small projects with fewer than 100 units? 6. Inclusionary requirements for homeownership projects - should in-lieu fee payments be allowed for small projects of nine or fewer units 7. Inclusionary requirements for projects within specifically defined geographic areas, for example projects located in proximity to transit hubs (8) Overall recommendations. Public comments mainly supported the report, with developer concerns regarding grandfathering also voiced. Council had the following feedback; for policy (1): some wanted on-site units only, others liked the choice (2) yes to fees: \$20 (3) majority preferred CPI, Marquez ENR (4) most thought a middle ground should be found

to be fair to developers (5) yes to

in-lieu fee payments (6) yes to in-lieu fee payments (7) council

Public Hearing:

- Adoption of a resolution and introduction of ordinances related to cannabis. Staff report presented to establish guidelines for personal cultivation and provide land use guidelines and development standards to allow the commercial cultivation, distribution, delivery, manufacturing, testing, and retail dispensaries of cannabis land uses in the City of Hayward. This includes:
- 1. Zoning text amendment to Chapter 10 (Planning, Zoning, and Subdivisions) of the Hayward Municipal Code.
- 2. Land use regulations pertaining to medical and adult use of cannabis within the City of Hayward.
- 3. Ordinance adding Article 14 to Chapter 6 of the Hayward Municipal Code regarding commercial cannabis businesses. 4. Ordinance amending
- Article 6 of Chapter 5 of the Hayward Municipal Code regarding smoking pollution control. 5. Revisions in the City's 2018
- Master Fee Schedule to include commercial cannabis licensing and inspection program. Public comments were limited

to concerns over including armed guards, operating hours, and buffer zones. Motion made to approve the staff recommendation with friendly amendments: 1) amend the ordinance to

remove hours of operation and have it specified in the Conditional Use Permit process, and align delivery hours with alcohol regulations; 2) modify the ordinance by removing the word "armed" from the security guard language; 3) include language about workers' compensation and labor agreement in the Request for Proposal (RFP) scoring process; 4) amend the ordinance to limit the number of retail dispensaries to three; 5) evaluate modifying the language in the ordinance to remove all cannabis related uses from the Form-Based Code and Neighborhood Commercial-Residential districts; 6) review language to allow a business application to move forward absent a permanent/temporary State license but not allow to open until it has a provisional/permanent State license; and 7) add an education component for the youth in the RFP process. The motion passed 7-0.

• Tax Equity and Fiscal Responsibility Act (TEFRA) hearing for financing of airport development improvements by APP Properties, Inc. using tax exempt obligation bonds not-to-exceed \$750,000.

Mayor Barbara Halliday Aye Sara Lamnin Aye Francisco Zermeno Aye Marvin Peixoto Aye Al Mendall Aye Elisa Marquez Aye Mark Salinas Aye

The Little Bookshop that could

By David R. Newman PHOTOS BY RUSSELL FOOTE

On Friday, September 29, Hayward's newest independent bookstore, Books on B, held a ribbon-cutting event to celebrate its grand opening. A crowd of over 300 people gathered outside the entrance to hear shop owner, Renee Rettig, give her thanks to the community for their support. Also on hand were Assemblyman

Bill Quirk, Congressman Eric Swalwell, Hayward Mayor Barbara Halliday, and several other Hayward City Council Members, including Sara Lamnin, Francisco Zermeno, and Al Mendall.

Inside the cozy space, people were treated to cake and champagne, while those outside listened to tunes by the Hayward High marching band. All of this to celebrate the woman who kept the dream alive for book lovers across the city. Said Mayor Halliday, "There are so many people in this city who care about books and did not want to lose our bookstore on B Street." Hayward Poet Laureate Bruce Roberts heralded, "A bookstore rises out of the ashes like a phoenix!"

Rettig's love of books began practically at birth. "My mother read to me before I was the size of a peanut. She poured her love of reading into me and from then on, there was nothing better than being cuddled up and looking at a book, eventually picking out the words, and taking over the parts. I WAS Laura Ingalls Wilder. I WAS Charlotte." By the end of kindergarten, Rettig had read every book in the school library.

As soon as she was old enough to ride BART, Rettig started hanging out in Berkeley, home to several independent bookstores, including Cody's, Black Oak Books, Shakespeare & Co., and Pegasus. Says Rettig, "I was amazed that this was the way the world could be, where people would gather and exchange ideas in a literary environment, and where I could use a normal voice and not be shushed."

As a college student in the 1990s, Rettig began frequenting

The Book Shop. When a Help Wanted sign appeared in the window, Rettig was there. The owner, Hank Maschal, puffing away on a cigarette, asked her one question: "We sell witchcraft, do you have a problem with that?" Rettig's reply: "It takes all kinds to make a world?" Maschal: "You start Sunday." Says Rettig, "I loved it. It gave me a better education, in every field possible, than I was getting in my classrooms."

To help pay for renovations, Rettig has raised over \$70,000 through an Indiegogo campaign. Formerly Goldhor's Optometry, the space was completely torn down and restored to its original footprint. The new bookstore is light and airy, with a high ceiling and skylight. Artwork adorns the walls above the bookshelves, all saved from The Book Shop. A local carpenter volunteered his

which was repurposed from an old desk found on site. Across the street stands the now empty Book Shop, where

Rettig managed for over 20 years. This Hayward institution, which

changes and two location changes over the course of 50 years,

Partners had asked them to vacate

officially closed its doors in February. Developers Red Bridge

in order to make extensive

wiring, plumbing, and seismic

improvements to the building,

when Rettig decided to buy the

core inventory and start fresh,

with a new name and location.

Rettig recalls thinking, "I'm not done! I still want to be in a book-

store! I've put 22 years in, what

do you mean we're closing?"

and The Book Shop owners decided to call it quits. That's

time to create the front counter,

Leticia Garcia Bradford, a long time Book Shop customer and published writer, gives voice to what those in the community all feel, "There couldn't be a better person to have taken on this role. She has a big heart. She's brilliant." Congressman Swalwell also voiced his pride, "We're excited to see B Street continue to thrive, and to see a small business owner realize her dream of having her own store and to open it up with support went through two ownership from the community."

feet - but Rettig plans on rotat-

The owner of the empty bank on

the corner offered space for stor-

Rettig space in a building he

best Christmas Story ever!"

age. And then Jerry Egusa offered

owns, and the rest, as they say, is history. Says Rettig, "It was the

ing her inventory more often).

The success of Books on B is a success for independent book stores everywhere. As online sales continue to dominate, communities like Hayward are coming together. Says Bradford, "We should all be really proud. Hayward is the city that refused to lose its bookstore."

Rettig plans to host events like storytelling and author signings. Also, for a donation of \$1,000, she will dedicate a shelf to a person or cause of your choice. Says Rettig, "My main goal is to unlock the reader within. We all have a book to read."

The community rallied to support her. The City of Books on B Hayward helped her develop a 1014 B Street, Hayward business model. Volunteers by the Mon-Fri: 10 a.m. - 2 p.m. dozens showed up to help sort and move books (the new space is considerably smaller – from 1,500 square feet to 900 square

Sat: 9 a.m. - 1 p.m. (510) 538-3943 www.booksonb.com

continued from page 1

Construction begins on

New Outdoor Environmental **Education Deck**

observation as a basic, human-scale tool of science. It will encourage visitors to use their senses to expand their personal understanding and experience with the natural world.

"Construction of our new Observation Deck is yet another step forward in what has been an exciting and transformative year for Chabot," says Chabot Space & Science Center Executive Director Adam Tobin. "From community-based programs such as our popular First Friday evening events and our first annual 'Tinkerfest' to our hands-on educational programs such as Project Create and our new Summer Camps, Chabot continues to create innovative, fun and unique opportunities for kids and adults to experience the joy of science and the wonders of the world around us."

Interactive exhibits featured as part of Chabot's new Outdoor Environmental Education Deck include:

Sound Observatory

The Sound Observatory is an environmental sound experience that samples the universe at all scales. Sonified earthquakes, quarks and songbirds are all at the fingertips of visitors willing to spend some time observing the universe with their ears.

Sky Station

At the Sky Station, visitors will use a variety of tools to notice and investigate the conditions of the daytime sky and atmosphere around them.

Sky Mirror

Sky Mirror, situated at the upper most point of Sky Station, reflects the conditions of the sky on a highly polished mirror. Visitors are able to shift the angle of the mirror to reflect different

parts of the sky, noticing just how multifaceted this massive canvas can be.

Sky Mosaic

At Sky Mosaic visitors try to match shades of color in different sky images while learning how the water content and direction of the sun can dramatically impact the colors we see.

Pinhole Cameras

Pinhole cameras are a simple and elegant display of light. Focusing light onto a frosted screen produces an upside-down version of the world. The pinhole cameras will be arrayed in the Sky Station to maximize multiple views and coordinated play through gaps in the structure. Variations include flip up doors and cameras that can focus on multiple focal planes.

Lab Bench

At the Lab Bench, visitors can examine materials from the landscape under mounted

magnifying glasses. Each station will include an area for sketching observations, recording micro details, or taking rubbings. The lab bench allows for a prolonged investigation of materials that we often breeze by at a glance. Pine needles, grass, local flowers and

The stationary Heat Camera allows visitors a window into a sliver of the light spectrum that is otherwise unavailable to the human eye – infrared. A camera sensitive to infrared light picks up the heat emitted by visitors on the deck and displays it as a color image on a large screen. Warmer

revealed by the camera. Similar to the stationary Heat Camera exhibit, the portable heat camera exhibit allows visitors rocks will take center stage. to see a color image of the infrared spectrum. **Heat Camera**

Daily Log

than cooler ones, and different

parts of the body are often

different temperatures, as

The Daily Log will act as an introduction to the deck, grounding visitors in experience of observation, documentation, and exploration. This dynamic display will be populated with information about terrestrial happenings, celestial events, and local information gathered by Chabot staff and volunteers.

Mounted Scopes

Four different rail mounted scopes with adjustable viewing tools will be scattered throughout the deck for visitors to explore. A combination of binoculars, monoculars, and a cell phone spotting scope will facilitate interesting terrestrial, solar and celestial observations during both the daytime and nighttime.

Big Dipper

The Big Dipper exhibit will help illustrate how we perceive the night sky on Earth. From one vantage point on the deck, visitors will be able to see the Big Dipper constellation clearly. From the side, however, visitors will see that the "stars" that make up the big dipper do not exist in the same plane but are in fact and all at different depths from the viewer. To highlight this further, a small model that can be viewed at multiple angles will accompany this exhibit.

The Sun Observatory is a flexible platform for safe and in-depth investigations of the sun. This exhibit is built around its heliostat – a tool that tracks the sun's movement throughout the day and funnels light through a scope. Around the edges of the heliostat, visitors will be encouraged to use beams of sunlight to investigate the different properties of the electromagnetic spectrum through open-ended play at Sunlight Island. Prisms, lenses, filters and other tools will be used. In addition, the exhibit will use a solar projector that will project a live image of the sun onto a screen below.

Telescope Pad

The telescope pad is isolated from vibrations of the deck, making high-magnification observation possible.

For information about Chabot Space & Science Center and its programs, visit www.ChabotSpace.org.

Chabot Space & Science Center 10000 Skyline Blvd., Oakland Wed - Sun: 10am - 5pm

> (510) 336-7300 www.ChabotSpace.org

