

Experience the art of glass blowing

Page 21

Rolling into the holidays with Train of Lights

Page 43

'CSU Ferguson' spotlights racial issues and oppression

Page 28

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

November 7, 2017

Vol. 15 No. 45

A whole new approach to bike repair

By Alfred Hu
Photos courtesy of
Bay Area BikeMobile
AND Alameda
Transportation
Commission

Do you have a bike that needs to be repaired but wonder about the cost? Do you have an old bike that needs to be refurbished and donated? Are you busy and have young kids who need a friendly staff to teach them safe bike riding? Then, here comes Bay Area BikeMobile to the rescue.

Bay Area BikeMobile is a free hands-on repair program that gets people back on their bikes and enables them to be confident and empowered riders. It hosts bike repair clinics at schools,

continued on page 13

Greet the Holidays with Meet in the Street

By Toshali Goel Photos courtesy of Alameda County ECD and James Keith Vega

As the holiday season swiftly approaches, Castro Valley's annual "Meet in the Street" event and light parade is prepared to greet it with open arms. The event will be taking place for its sixth year on Saturday, November 11 and will include live entertainment along with the community's beloved light parade. Meet in the Street will feature several performances at various points along Castro Valley Boulevard, to highlight the rich local musical talent of the area. Several vendors along the street will be offering special discounts in honor of the event, organized by the Castro Valley Eden Area Chamber of Commerce. Vendors may also choose to give out complimentary items to eventgoers. The light

parade will begin at 5:30 p.m., and feature floats from local service organizations, churches, Castro Valley schools, and other local competitors. Some floats showcase antique cars, students from Powell's Irish Dance, service dogs, motorcycles, and Mr. and Mrs. Claus to round out the show.

"The event was initially started as a celebration of the opening of the Castro Valley Boulevard Streetscape Project in 2011," said Jaimie Orfanos, Redevelopment Manager at the Alameda County Redevelopment Agency. "The Alameda County Supervisor Nate Miley and the Alameda County Community Development Agency, with the support of the

continued on page 14

High school teacher uses ceramics to mold young lives

ARTICLE AND PHOTOS BY VICTOR CARVELLAS

Jacob Rodenkirk is living his childhood dream. "I knew I wanted to teach since I was in elementary school. I love teaching people things. I was always the guy who when I was done with my work would go around and help other people do theirs. The way I process a skill is to teach someone else how to do it."

Rodenkirk (known affectionately by his students as simply "Mr. R.") started his teaching career while still in high school as a tae kwon do instructor, even giving lessons to his mother and several of his teachers. But ceramics captured his attention like nothing else.

continued on page 16

INDEX
Arts & Entertainment23
Bookmobile Schedule 25
Business 8

Classified27
Community Bulletin Board 40
Contact Us
Editorial/Opinion33
Home & Garden 15

It's a date 23 Kid Scoop 18	
Mind Twisters 10	
Obituary	
Protective Services 37	

Public Notices3	8
Real Estate1	7
Sports	0
Subscribe3	5

Grieving During the Holidays—What Can Make it Better?

ourning the loss of a loved one is difficult any time of year, but it can be especially tough during the holidays—a season traditionally celebrated with our loved ones, brimming with memories of sharing the joy with them.

How can you get through the holiday season while grieving?

Father Jeff Finley, Palliative Care coordinator for Washington Hospital will share strategies for navigating the holidays while grieving at a free seminar sponsored by the Hospital on Thursday, November 16. The seminar will be held from 6 to 8 p.m. in the Conrad E. Anderson, MD, Auditorium, rooms A and B, in the Washington West building at 2500 Mowry Ave. in Fremont.

"It's important to give yourself permission to feel whatever you feel," says Fr. Finley. For some people, being surrounded by others who are celebrating with good cheer intensifies their feelings of loneliness and isolation. Yet, they don't want to bring others down with their own pain. Just the idea of trying to "fake it" for others fills them with dread. "Go with how you feel," he counsels. "Your body, mind, soul and heart are going through a process."

"Many people feel that they're alone in experiencing this pain, and that no one understands how they feel," he says, "but this is the time to ask for help." Fr. Finley notes that often friends and family members are at a loss for how to offer help. "So, speak up and let your needs be known," he advises.

It's also important to keep in mind that everyone grieves differently. Fr. Finley cautions to never compare yourself with others who are also grieving. Some people want to continue the same traditions, while others may opt to create new ones. "Some people don't want to be alone, while others just want to curl up and be by themselves," he says.

Choosing whether to continue time-honored traditions or to create new ones—or even to skip the celebrations altogether—can cause confusion. Some wonder

if carrying on those traditions without their loved one will only remind them of that person's absence—and that it won't be the same without them. And, some prefer to create new traditions or to do something completely different. "Some people opt to have dinner elsewhere or go to a movie," Fr. Finley explains.

You may choose to join a grief support group, but be sure you're ready to join others who are grieving, he advises. It's a common belief that helping others can help you feel better. "But, it's particularly crucial during the holidays. When you're feeling down, it helps to make a difference in other people's lives," Fr. Finley says. "Even something as simple as serving food to the

poor, donating a turkey, or wrapping and delivering presents can take the focus off yourself." He notes that the holidays present many opportunities for outreach to others who need help.

Another fairly recent custom comes through mortuaries, who reach out to those who are grieving and offer to hold a service in the loved one's memory. Though this may sound morbid, "It can help to attend the service, and be around others who are also grieving the same person," Fr. Finley explains.

It can also be helpful to share memories of your loved one with others, and display a photograph of that person with a lighted candle nearby. "Have a photo and light a candle in a prominent place to remind yourself that that person is still with you. It can be part of the healing process—reminiscing about all the good times you shared with your loved one and feeling that they are still with you."

"Be kind to yourself," Fr. Finley advises, "which includes getting proper nutrition and sleep, exercising, and staying away from alcohol and drugs."

Above all, Fr. Finley advises, hang on to hope and remember that the pain will diminish over time. "Remind yourself, 'I will survive this."

To register for this seminar, visit www.whhs.com/events or call (800) 963-7070.

Family support is an important aspect of grief during the holidays.

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
	11/7/17	11/8/17	11/9/17	11/10/17	11/11/17	11/12/17	11/13/17
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Arthritis: Do I Have One of 100 Types?	Eating for Heart Health by Reducing Sodium Urinary Incontinence	Respiratory Health	Diabetes Matters: The History of Diabetes (Late Start) Family Caregiver Series:	I I th Annual Women's Health Conference: Patient's Playbook	Understanding Mental Health	Nerve Compression Disorders of the Arm
1:00 PM 1:00 AM	Inside Washington Hospital: Advanced Treatment of Aneurysms	in Women: What You Need to Know	Snack Attack	Panel Discussion	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Disorders	Minimally Invasive Surgery for Lower
1:30 PM 1:30 AM		Family Caregiver Series: Loss, Grief & Recovery		Voices InHealth:The Legacy Strength Training System		Obesity: Understand the Causes, Consequences & Prevention	Back Disorders
2:00 PM 2:00 AM	Alzheimer's Disease		Alzheimer's Disease		Alzheimer's Disease	Don't Let Hip Pain Run	
2:30 PM 2:30 AM		Washington Township Health Care District Board		Washington Township Health Care District Board		You Down	Washington Township Health Care District Board
3:00 PM 3:00 AM 3:30 PM	I Ith Annual Women's Health Conference: Heart Health Nutrition	Meeting October 11,2017	Sports Medicine Program: Exercise & Injury	Meeting October 11, 2017	Learn If You Are at Risk for Liver Disease	Inside Washington Hospital:The Green Team	Meeting October 11, 2017
3:30 AM 4:00 PM	The Patient's Playbook Community Forum: Getting to the		Kidney Transplants		RISK for Liver Disease	What You Should Know About Carbs	
4:00 AM 4:30 PM	No-Mistake Zone	I I th Annual Women's Health Conference: Meditation	, '	Get Back On Your Feet: New Treatment Options for Ankle Conditions		and Food Labels	Palliative Care Series: Palliative Care
4:30 AM 5:00 PM	Shingles	Prostate Cancer:What You Need to Know	Menopause: A	Prostate Cancer:What You Need to Know Inside Washington	Weight Management: Stopping the Madness	Prostate Cancer:What You Need to Know	Demystified
5:00 AM 5:30 PM		Meatless Mondays	Mind-Body Approach Diabetes Matters:	Hospital:The Emergency Department	Dil a Mar	I I th Annual Women's Health Conference: Update on the Women's Health Center	Family Caregiver Series: Legal & Financial Affairs
5:30 AM 6:00 PM	Diabetes Matters: Type 1.5 Diabetes	Diabetes Matters: Managing Time with Diabetes	Mindless vs Mindful Eating	Diabetes Matters: Medicare	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Diabetes Matters: Hypoglycemia	Diabetes Matters: Gastroparesis
6:30 PM 6:30 AM	New to Medicare? What You Need to Know	(Late Start) Mindful Healing	New to Medicare? What You Need to Know	(Late Start) Dietary Treatment to Treat Celiac Disease	Washington Township Health	Washington Township Health	New to Medicare? What You Need to Know
7:00 PM 7:00 AM	Diabetes Matters: Straight Talk About Diabetes Medications		Sports Medicine	Colon Cancer: Prevention & Treatment	Care District Board Meeting October 11, 2017	Care District Board Meeting October 11, 2017	Inside Washington Hospital: Rapid Detection of MRSA
7:30 PM 7:30 AM 8:00 PM	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Symptoms of Thyroid Problems	Program: Nutrition & Athletic Performance	Keeping Your Heart on the Right Beat			Reach Your Goal: Quit Smoking
8:00 AM 8:30 PM		Diabetes Matters:	Washington		New to Medicare? What You Need to	Inside Washington Hospital: Implementing the Lean Management System	(Late Start) Diabetes Matters: Diabetes Ups & Downs:Troubleshoot-
8:30 AM 9:00 PM	Washington Township Health Care District Board	Reading Food Labels: The Latest Updates	Township Health Care District Board Meeting	Not A Superficial Problem:Varicose Veins & Chronic	Know	Stop Diabetes Before it Starts	ing High & Low Blood Sugar Levels
9:30 PM 9:30 AM	Meeting October 11,2017	(Late Start) Learn More About Kidney Disease	October 11,2017	Venous Disease	Raising Awareness About Stroke	(Late Start) Diabetes Matters: Living with Diabetes	Sports Medicine Program: Why Does My Shoulder Hurt?
10:00 PM 10:00 AM	Deep Venous	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Family Caregiver Series: Coping as a Caregiver	Community Based Senior Supportive Services		Superbugs: Are We Winning	Strengthen Your Back
10:30 PM 10:30 AM	Thrombosis		Pain When You Walk? It Could		Family Caregiver Series: Advance Health Care Planning & POLST	the Germ War?	Early Detection & Prevention of Female
11:00 PM 11:00 AM	Your Concerns InHealth: Senior Scam	Good Fats vs. Bad Fats	Be PVD	Digestive Health: What You Need to	Strengthen Your Back! Learn to	Learn the Latest Treatment Options for GERD	Cancers
Prevention		Strategies to Help Lower Your Cholesterol and Blood Pressure Family Caregiver Series Tips for Navigating the Health Care System		Know	Improve Your Back Fitness	(Late Start) Family Caregiver Series: Nutrition for the Caregiver	Diabetes Matters: Basics of Insulin Pump Therapy

Washington Hospital Healthcare Foundation **Top Hat 31 – Another Success!**

Event Proceeds will Benefit Washington Hospital's Radiation Oncology Center

Washington Hospital Healthcare Foundation's 31st Annual Top Hat Dinner Dance took place on October 14. The gala raised more than \$182,000

to benefit Washington Hospital's Radiation Oncology Center (ROC), which provides cancer patients a range of radiation therapy services, including

intensity-modulated radiation therapy and image-guided radiation therapy. Co-chairs for this year's gala were President and Chief Executive Officer of

Masonic Homes of California, Gary Charland; Medical Director of the Women's Health Program at Washington Hospital, Dr. William Dugoni; and

ury suite at a Golden State Warriors game. For gala attendees wanting to hit the dance floor, the Dick Bright Orchestra kept the music pumping until

The Top Hat experience began with a red-carpet reception.

 $Gala\ co-chairs: Medical\ Director\ of\ the\ Women's\ Health\ Program\ at\ Washington\ Hospital,\ Dr.\ William\ Dugoni;\ President\ and\ Medical\ Dugoni;\ President\ And\ Dugoni;\ Presiden$ CEO of Masonic Homes of California, Gary Charland; and President of the Washington Hospital Service League, Debbie Jackson.

More than 600 people appreciated the elegant tree-filled space.

President of the Washington Hospital Service League, Debbie Jackson.

More than 630 guests attended the gala, which took place on the grounds of Washington West. Guests enjoyed an outstanding four-course meal prepared by McCalls Catering & Events of San Francisco. After dinner, the bidding was spirited for auction items such as a San Francisco 49ers Legends Package, a trip to New Orleans and a luxmidnight. For those preferring a quieter setting, the evening continued in the Anderson Jazz Lounge where a quartet of musicians provided the perfect accompaniment to after-dinner conversation and cocktails.

Funds raised from the gala will be used to support the purchase of a new linear accelerator for the ROC that will enable physicians to isolate a tumor more precisely

continued on page 5

THANK YOU TO OUR GENEROUS SPONSORS AND SUPPORTERS!

BENEFACTOR

Fremont Bank

Professional Home Care Associates/ Neurosport Rehabilitation Associates Sah Orthopaedic Associates

PATRON

CEP America Anesthesiology Gonzalves & Kozachenko **Masonic Homes of California Palo Alto Medical Foundation**

RAFFLE Dale Hardware

CHAMPION

Amity Home Health Care, Inc. ASI Computer Technologies, Inc. **Bank of America Merrill Lynch Electro Imaging Systems Inc. Emergency Physicians Associates Murco Management** Rona Consulting Group Rudolph and Sletten, Inc. **Sound Physicians** Union Bank **UCSF Health VALIC**

AMBASSADOR

Robert H. Avon, CPA **Bell Neuroscience Institute of Silicon Valley Dutra Enterprises, Inc.**

Fremont HealthCare Center **Jacobs Engineering**

James R. Griffin, Inc.

Laughlin, Falbo, Levy & Moresi, LLP

Ohlone College Foundation Parallon

Ratcliff Architects

Royal Ambulance

Sisters of the Holy Family

Stanford Healthcare

Dr. Bernard and Nancy Stewart **UCSF** - Washington Hospital Cancer Center

Vitas Healthcare

Washington Outpatient Surgery Center Washington Radiologists Medical Group Western Laboratories Medical Group

Windsor Country Drive and Windsor Park

SUPPORTERS

Karen and Ted Bressler Eleanor Chesterman

Epic

Patrick and Roberta Fisher

Keith Fudenna

Ray and Elizabeth Graves Donald and Gloria Johannsen

Joan Lopez Nancy Margherita

Marie Smith

Ioann Miller

Ron and Shirl Oliphant Jack and Maria Rogers

Catherine Samuelson

Anne B. Solem / Solem Consulting TRISTAR Risk Management

A couple of minutes from your day may add years to your life.

Call today for a FREE abdominal aortic aneurysm screening.

Most people have never heard of an abdominal aortic aneurysm, but it is a silent killer. A quick, painlessand free-ultrasound test can detect the presence of this potentially deadly condition.

The screening is a 5-minute ultrasound of the abdomen. Please do not eat before the test

Risk factors include: • Diabetes

- High blood pressure High cholesterol · Family history
- Atherosclerosis · Heart disease
- Smoking

Pre-registration is required. No walk-ins will be accepted.

When: Saturday, November 18, 2017

Time: 10 a.m. to 1 p.m.

Where: Conrad E. Anderson, MD, Auditorium, 2500 Mowry Ave. (Washington West),

Call (800) 963-7070 to register

A free public service provided by:

Retail & Commercial

Rudy's Donut House

fresh, family-made treats for five decades

ARTICLE AND PHOTOS BY DAVID R. NEWMAN

In an era where giant chains like Starbucks define the urban landscape, it's nice to see small, independent, mom n' pop businesses still putting up a fight. One such place is Rudy's Donut House, located in the heart of downtown Castro Valley. Locals stop by in droves on their way to work, treating themselves to fried doughy goodness and a cup of joe.

This family-run breakfast stop has been a gathering place for the community since 1960, when a young Italian named Rudy Gatto decided to, literally, set up shop. A cook in the army, Rudy loved to cook. Says his daughter Angela, "It made him happy when he could feed people." She is now co-owner of the business, along with her two sisters Gina and Maria.

Rudy's donut journey began when he bought a Winchell's franchise located inside a coop supermarket on Castro Valley Boulevard (across the street from the current location). Two years later, he moved his Winchell's franchise about a mile down the road, and in 1979 turned it into Rudy's Donut House.

At the time, it was the only place in town that was open early. Says Angela, "That was the place to go to get your coffee on your way to work. Everybody came in. Police officers would come in in the middle of the night, get their coffee, and put their money down on the cash register."

When his daughters started high school, they began helping out with the business, which had built up an incredible clientele. Says Angela, "At that location, we had the highest volume donut shop in Northern California. It was big time. We sold so many donuts." In 1985 they decided to close, but three years later were

back when they noticed a building for sale. Next year will mark their 30th anniversary at this "new" location.

Sadly, Rudy passed away 11 years ago, but his daughters still carry on the tradition. Says Angela, "I wasn't planning on it becoming my career, but it did, and it's been fun. Our customers are like our family. It's like high school, when I couldn't wait to get to school to see my friends. their taste. Raised donuts start with dough that needs to rest before being rolled. The dough is then stamped individually, placed in a special resting box (the yeast in the dough makes them rise), then placed in a deep fryer, and finally put in a glazer, where hot glaze is poured over the top. Optionally they are dusted with powdered sugar.

Cake batter is injected through a circular template into

Co-owners Angela Ducato (left) and Gina Alfaro (right)

That's what it feels like here. And of course, you're feeding them, so they're usually really happy!"

Rudy's Donut House is open seven days a week and maintains a staff of seven, with one of the sisters working the front on any given day. A baker comes in around 9 p.m. and makes donuts by hand, working through the night to prepare for their 4:30 a.m. opening. Says Angela, "Everything is made fresh daily. In fact, I think we have that on our sign." They do.

The care with which they make their donuts is evident in

the deep fryer to create cake donuts, then topped off with chocolate, maple, sprinkles, etc. Filled donuts are created by injecting a filling into the center, and filled bars by cutting them in half and adding the filling that way. Flavors include raspberry jelly, lemon, custard, and cream.

At Rudy's, you can find donut holes, French crullers, cinnamon rolls, muffins, and croissants. Says Gina, "People come from all over for our apple fritters. They also love our bear claws, with almond paste inside." Other popular items include basic glazed, cake, and old fashioned.donuts.

Rudy developed most of his recipes while working for Winchell's. Says Angela, "He would make one called a butterfly, which was a type of cinnamon roll rolled in cinnamon sugar, and bow ties, which were like chocolate or maple bars. Also, one called a rosette, where he would cut up a cinnamon roll and add fruit to it."

Rudy's Donut Shop has become a Castro Valley institution, primarily through word of mouth. Says Angela, "To this day we have customers in their 80s and 90s who come in and they still remember our dad. We really have a following, and that's one of the reasons we've been able to hang on." And they don't plan on stopping anytime soon.

Rudy's Donut House Daily: 4:30 a.m. – 3:00 p.m. 3692 Castro Valley Blvd., Castro Valley (510) 889-1109 continued from page 3

Washington Hospital Healthcare Foundation Top Hat 31 – Another Success!

Event Proceeds will Benefit Washington Hospital's Radiation Oncology Center

and deliver a highly targeted dose of radiation. For patients, the new technology in the ROC will mean shorter courses of treatment, reduced recovery times, and fewer side effects and complications. With a latest-generation linear accelerator and a highly specialized, multidisciplinary clinical team at the ROC, oncology patients will have access to world-class cancer care right here in the Tri-City Area.

Helen Kennedy, Foundation president, said, "I am so pleased that proceeds from this year's Top Hat gala will help support the ROC and directly benefit patients here in the community.

I would like to thank our wonderful Top Hat co-chairs and committee members, and also express my gratitude to our generous sponsors, guests and volunteers. Make sure to mark your calendar now for Top Hat 32, taking place on October 13, 2018! Next year's gala will be especially memorable, as Washington Hospital will be celebrating 60 years in the community!"

If you would like to donate to the Washington Hospital's Radiation Oncology Center, please call (510) 791-3428 or email foundation@whhs.com. Like us on Facebook!

MedShare provides medical supplies where most needed

BY PAT KITE

Once upon a time, unused medical equipment was thrown onto the trash pile. At the same time, hospitals in developing countries were using, and reusing, surgical gloves to hold intravenous fluids during surgery. What changed? In 1998, MedShare began rescuing new, usable, medical equipment from its fate as garbage and transporting it to countries that had minimal medical equipment.

MedShare serves one hundred countries, including Ethiopia, Philippines, Syria, Mexico, Lesotho, South Asia, as well as recent hurricane sites such as Puerto Rico. All is funded by donations. The successful program recently opened a warehouse in San Leandro. We have thousands of local volunteers who help sort medical donations.

Hospitals in need send MedShare a detailed list of what is needed. Frequently requested items include wheelchairs, crutches, birthing kits, surgical gloves, gauze, bandages, surgical drapes, urinary catheters, cleansing products, gloves, laboratory equipment, scalpels, and more. Volunteers sort, count, pack the supplies. About once a month, a huge transport truck pulls up at our loading dock and gets loaded to the brim. After passing through customs at the various destination countries, much-needed supplies will wend their way over muddy, rocky, and sometimes barely discernible roadways. Most importantly, the shipments help save lives.

Join MedShare as we improve the quality of life for people and our planet! When you volunteer with MedShare, you know that you are making a difference in the lives of patients around the world. Help us prepare medical supplies for delivery to underserved communities in 100 countries. In just three hours, you'll touch the lives of hundreds of individuals in need of medical care, whether they're on the other side of the world or just across the street!

Wesley Hardin, MedShare volunteer says, "I feel that anyone wanting to better the world would have a great time knowing that what they do actually helps someone in need."

"The next person to touch these gloves," says MedShare volunteer Tushar Patel, "will be across the Earth. To do something so simple but make a big impact on the world and someone else's life is a service."

"I was told some people donated these items to the hospital," says Natomaring Saidy, a Gambian mother who received MedShare supplies. "I do not know who they are, but I want to thank them for the help they have given us."

To sign up for a volunteer session, visit www.medshare.org/volunteer and join our volunteer corps of more than 22,000 local humanitarians!

Giving ... this Thanksgiving, and every day, for blessings without end, for friends, neighbors, and customers who brighten our lives, for love that grows the more we give it away. Thank you for making our lives so beautiful. You rock our world! We Buy Diamonds & Gold H. C. NELSON & CO. **JEWELERS SINCE 1981** 40707 GRIMMER BLVD., FREMONT TUES-FRI I I AM-6PM SAT I I AM-5PM (510) 490-3022

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

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

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

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

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

Tell A Friend Call Rachel Parra 510 745-1480

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 Timing belt special \$99.99 (4 cyl), \$149.99 (6cyl) \$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

Best jobs for Millennials

(or anyone wanting a great job)

By Anne Chan, Ph.D., MFT

U.S. News recently put together a list of the top 10 jobs for millennials. Interestingly, this list was created based on the top three priorities of millennials: salary, work-life balance, and low stress level. This list also considers the possibility for career advancement. What I like about this list is its variety. There are options for those who do not want to pursue a four-year college degree, for those who want to do hands-on work, and for those with a creative and unique bent.

Perhaps unsurprisingly, tech jobs comprise almost half of this list. U.S. News touts web developer (#1 on the list), software developer (#3), computer systems analyst (#4) and mechanical engineer (#5) jobs for millennials. These jobs tend to be well-paid but generally require college degrees and/or significant work experience. Keep in mind that national data was used in the creation of this list. Thus, tech jobs in Silicon Valley might not fulfill the work-balance criterion.

If going to college isn't for you, consider the #2 and #10 recommended jobs: dental hygienist or massage therapist. These jobs are great for people who love hands-on work (no pun intended). Both of these jobs

require specialized short-term training. However, in a relatively short space of time, you can enjoy a job with good pay and great flexibility. In addition, neither job can be outsourced easily—a consideration that is important in an era where jobs are easily exported and outsourced.

Another recommended job that does not require a college degree is that of insurance sales agent (#8). This job is great for millennials who love interacting with people. Fluency in another language other than English is an asset in this line of work.

If you like working with people but do not want to be a sales person, consider becoming a radiation therapist (#7). A radiation therapist is an allied health professional who helps patients fight cancer by administering radiation treatments. The outlook for radiation therapists is promising—the demand for radiation therapists is expected to grow faster than average. In addition, healthcare is a great field with diverse possibilities for advancement.

Two jobs on the list would appeal to those who seek jobs that are off the beaten path: Interpreter and Translator (#6) and cartographer (#9). Interpreters and translators have

Counseling Corner

Anne Chan is a career counselor and licensed psychotherapist in Union City. She helps people find happiness and meaning in their work and lives. She can be reached at annechantcv@gmail.com

good options for work flexibility: some get to work from home while others get to choose their schedules. Some work for institutions like universities or hospitals, while others are sole proprietors. Cartography involves the study or practice of map-making. This job is hotter than ever in our age of Google maps and GPS. This job generally involves a college degree and is perfect for those who love geography and travel. In comparison to all other jobs, employment for cartographers is projected to grow faster than average (19%).

I hope this article inspires millennials to pursue career paths that are personally and professionally satisfying. Come to think of it, millennials are not the only ones who value work-life balance. Few people would turn down a low-stress job that offers a decent salary and a nice balance between work and life concerns. The U.S. News job list could also be helpful for non-millennials as well.

Building community, one can at a time

SUBMITTED BY KARA SZAMBORSKI PHOTO COURTESY OF BASIS INDEPENDENT FREMONT

While gearing up for trick-or-treating on Halloween this year, students at the private BASIS Independent Fremont school were also giving back. From October 16 to 31, students at the pre-K through 6th grade school contributed over 4,100 items of non-perishable food to the Tri-City Food Bank in Fremont. Run by the Tri-City Volunteers organization, the Food Bank feeds 6,000 families in Alameda County a month; donations are always welcome.

At BASIS Independent Fremont, barrels for each class were set up in the school cafeteria. As the class who contributed the most items would win a pizza party, there was some competition between grades, but the greatest focus was on helping those who needed it most. Many students took the

lesson to heart, including one fourth grade student, Terry. Terry had a birthday during the school's food drive, and on his birthday party invitations, he asked that guests bring food donations instead of presents. "Everyone brought cans but also I got Pokémon cards," he said. Terry was able to add a full car trunk's worth of food to his class contribution barrel.

Food was tallied and winners announced on November 1. The fourth grade class contributed the most food with 822 items and will be enjoying a class pizza party for their efforts. Every item mattered, and every class helped the school achieve the grand total of 4,100, three times the amount of donations the school submitted last year.

Dr. Derek Cavilla, Director of Student Affairs at BASIS Independent Fremont, organized October's food drive. "Since BASIS Independent Fremont is only in its second year and the community has been so supportive and welcoming to us, I wanted to choose a charity that had impact in the local area," he says. "Since Tri-City is the largest food bank in the area, it seemed appropriate to have the kids give back to their own community while learning that there are people in the community that need extra help and support."

As it continues to grow, BASIS Independent Fremont is focusing on building community within the school and between the school and the surrounding community. Part of the prestigious BASIS Independent national network of schools, BASIS Independent Fremont focuses on STEAM learning where students are encouraged to have growth mindset and be adaptive and curious to meet the demands of an ever-changing modern world.

BASIS Independent Fremont 3300 Kearney St., Fremont (510) 573-3435

BASIS Independent Fremont's fourth grade class donated more than 800 items to the food drive

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases and more

MATTRESSES

Service is our number one product! 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.

Honoring those who have

Each year, Americans take time to pause and remember those who have served our country. Veterans Day honors the brave men and women who fought in all wars to safeguard our freedoms.

While the official end of World War I came with the signing of the Treaty of Versailles on June 28, 1919, many regard November 11, 1918, when the armistice was declared, as the date the conflict came to an end. Hence, November 11 is the date that became a federal holiday in 1938 for the country to honors its servicemen. Originally called Armistice Day, the holiday was changed to Veterans Day in 1954 due to the efforts of veterans' groups.

On Saturday, November 11, Tri-City residents will honor our veterans with local services.

Alameda:

The USS Hornet Sea, Air & Space Museum will be holding a Veterans Day Ceremony on November 11, which will include a speaker, wreath toss, and card-making station so guests can make cards to thank veterans for their service. They will also be hosting a job fair on Friday, November 9 for veterans, military spouses and active military soon to be transitioning to civilian jobs. This event is an opportunity to meet face-to-face with top Bay Area-located companies from

a cross-section of industries ready to hire. Or come aboard and experience a night in the life of a sailor on a WWII aircraft carrier at Veterans Day Live Aboard Overnight, November 10 -11. This event will be in honor of all our veterans and their families; contact hornet for details and cost.

Job Fair Thursday, Nov 9 10 a.m. - 2 p.m. Veterans Day Live Aboard Overnight Friday, Nov 10 - Saturday, Nov 11 6 p.m. – 1 p.m. Veterans Day Saturday, Nov 11 11 a.m. – 1:30 p.m. **USS Hornet Museum** 707 W Hornet Ave, Pier 3, Alameda (510) 521-8448 www.uss-hornet.org Event and parking is free to veterans Normal fees apply for visiting

Castro Valley:

the museum

Adult \$20; Seniors & Military

\$15; Students \$15; Youth \$10;

Children 6 & Under Free

Castro Valley Veterans invite you to join us for the 6th annual Veterans Day Services at the Castro Valley Veterans Memorial, Saturday, November 11. Located at the Castro Valley Community

Park, the program will last about an hour. There will be chairs provided but you can bring your own. Guest speaker will be Sue Alverson of the Veterans of Foreign Wars (VFW) National Home for Children, and following we will be raffling off a Henry Salute to the Military Rifle with all the proceeds going to the VFW National Home.

Veterans Day Services Saturday, Nov 11 11 a.m. Castro Valley Veterans Memorial Castro Valley Community Park 3683 Quail Ave, Castro Valley (510) 593-6703 juhlik55@gmail.com http://www.cvvm.info/

Honor Guard will be provided by

the VFW and American legion.

Milpitas:

A ceremony will be held to honor service men and women who have served our country for the cause of freedom.

Veterans Day Ceremony Saturday, Nov 11 9 a.m. Veterans Plaza at City Hall 455 E Calaveras Blvd, Milpitas (408) 586-3210

www.ci.milpitas.ca.gov

TIMOTHY J. GAVIN ATTORNEY AT LAW

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

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

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

Find us on Facebook

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

Fremont Senior Center ongoing activities

SUBMITTED BY THE FREMONT SENIOR CENTER

Bingo - Join us on the first and third Monday and Wednesday of every month at 11:00 am to play this fun game of chance!

Book Club - The Book Club meets once a month for an informal exchange of books, book talk and socializing on a "literary" basis. They meet on the third Thursday of the month at 10:45 am at Panera on Mowry Ave.

Bridge - This trick-taking card game became popular in the 1930s. Join this group who meets to play on Tuesdays and Fridays at 1:00 pm.

Current Events Discussion - Meet up to discuss the current events on Wednesdays at 10:00 a.m.

Dance with live entertainment - Join us at our weekly dance on Thursdays at 1:30 p.m. We have a rotation of four bands that perform live for your entertainment. There is a \$5 fee for entrance.

Dance - Happy Ballroom Club - This is a ballroom dance club that meets on Tuesdays and Fridays at 1:00 p.m. They play music to dance to all major ballroom style dances.

Fremontaires - This band consisting of seniors invites other musicians to join them while they practice on Tuesdays at 12:45 p.m.

Garden Club - Have a green thumb and looking for a place to socialize with other people passionate about gardening? Join the garden club on the first Friday of the month at 1:00 p.m.

Ping Pong - This group of ping pong (otherwise known as table tennis) players meets on Tuesdays and Fridays at 2:00 p.m.

Quilters' Club - Do you love quilting? Join this club to socialize with other quilters, share ideas and learn new techniques on Mondays at 9:00 a.m.

Ukelele Club - Are you a ukulele player? Join other players at this club designated for like-minded enthusiasts!

All activities are at the Fremont Senior Center, 40086 Paseo Padre Pkwy, Fremont, (510) 790-6600.

"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

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

Denied Social Security

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

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

\$469 6 Cyl. Plus Tax

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

\$90 Installation +Parts & Tax Ceramic Formula Disc Brake Pads

Replace Catalytic Converter

Drive Safer - Stop Faster

Factory, OEM Parts or after Market Parts **CALIFORNIA** \$90_{+ Tax} **APPROVED** Call for Price Most Cars Expires 12/30/17

Minor Maintenance

With 27 Point

\$66°5 Inspection Evaluate Exhast System

Most Cars Expires 12/30/17

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

Check & Rotate Tires

\$40 Small Trucks only | Vans & Big Trucks

Cash Total -Price Includes EFTF \$8.25 Certificate Included Most Cars Expires 12/30/17

Auto Transmission Service I \$89 Factory Transmission Fluid

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

Timing Belt

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

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

Most Cars Expires 12/30/17

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

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

Normal Maintenance \$229 + Tax With 27 Point Inspection

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

Coolant Service • Rotate 1 res

Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

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

\$89 **Drain & Refill**

Most Cars Expires 12/30/17

OIL SERVICE

ACDelco. Factory Oil Filter

CHEVRON SAE SUPREME

Most Cars Expires 12/30/17

FACTORY OIL FILTER

I SYNTHETIC OIL CHANGE

CHEVRON Your Choice MOBIL

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

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

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

or Toyota Genuine

in USA

\$26⁹⁵

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 Up to 6 Qts.

Pentosin High Performance Made in Germany Mobil I

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

ALL OTHER TOYOTA **FACTORY OIL FILTERS**

Made in USA ake5010 ■ Brake Experts Not Valid with any othr offer Most Cars Expires 12/30/17

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 Upgrade Fuses Aluminum Wires Replaced

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work

Install Rebuilt or Used

Engine & Transmission

 Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade Most Cars Additional parts and service extra Expires 12/30/17

Service Engine Soon FREE

(\$45 Value) If Repairs Done Here Not Valid with any other offer

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

Towing Available: FREE

Open Mon-Sat 8:30am-6pm

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

Located behind Plastic Depot

WISA PROME

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

Scan for our FREE App or Search App Store for TCVnews

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

BUSINESS

Viewfinders unveil Tennessee fall colors for the colorblind

By Jonathan Mattise ASSOCIATED PRESS

GATLINBURG, Tenn. (AP), Even when the rugged expanses of the Great Smoky Mountains were bursting with their famous fall colors, they always looked dull black and tawny to Lauren Van Lew from the 3,590-foot-high (1,090-meter) perch of Mt. Harrison.

For Van Lew, 20, who has been colorblind her whole life. some colors have just been left to the imagination. She loves painting, but her wife Molly must help her pick and mix colors.

Last week, however, when Van Lew visited the scenic mountaintop again and looked through a special viewfinder, for the first time she saw yellows, oranges and reds exploding across the landscape. "Red was the biggest difference. I mean, I can't describe it," said Van Lew, who lives in Sevierville, Tennessee. "It's the most beautiful thing I've ever seen in my life. That red, it's just

gorgeous. It's incredible." She wondered, "How do you see like that all of the time?"

The colorblind viewfinder installed atop the Ober Gatlinburg resort by the Tennessee Department of Tourist Development is one of three in the state that debuted Nov. 1, letting people gaze upon colors that they may have never seen before. The other two viewfinders are at scenic areas of Big South Fork National River and Recreation Area near Oneida, and at the westbound Interstate 26 overlook near Erwin in Unicoi County.

Although the technology isn't new — eyeglasses that let colorblind people see colors are already available — state officials believe this is the first time it's been incorporated into a viewfinder, at a cost of \$2,000 apiece, to help people with red-green color deficiencies. How crisply the viewfinders display new colors can vary from person to person among the 13 million or so people in the country with

color deficiencies.

State tourism officials invited people to try it out last week at Ober Gatlinburg, bringing them up by ski-lift, but left the details somewhat vague to maintain the element of surprise. A crew filmed their reactions for marketing material. Their first glimpses drew tears, smiles and faces stunned by wonder and awe. "My heart just started beating fast," said Todd Heil, who generally sees a lot of green. "I felt like crying, man. Too many people around."

Amber McCarter works in real estate, so part of her pitch is the fall foliage that drapes the Great Smoky Mountains, even though she can't entirely see it herself. The viewfinder gave her a firsthand look of the views she's been selling. "It's like, if you want to go see a show somewhere, you don't want to hear from somebody whose family went. You want to hear from somebody who actually went," the 22-year-old said.

For Van Lew, nothing looks the same now. It can be a little disheartening to know what she's been missing. But the possibility of tapping into a long unseen world of vibrant color is uplifting, she added. "It's going to enable more people to experience the beauty that we live in, that I didn't know we lived in," she said.

Pressure mounts on Apple to live up to iPhone X hype

By Michael Liedtke and Tali Arbel ASSOCIATED PRESS **TECHNOLOGY WRITERS**

SAN FRANCISCO (AP), The iPhone X's lush screen, facial-recognition skills and \$1,000 price tag are breaking new ground in Apple's marquee product line. Now, the much-anticipated device is testing the patience of consumers and investors as demand

outstrips suppliers' capaci Apple said on Nov. 2 that iPhone sales rose 3 percent in the July-September quarter, a period that saw the iPhone 8 and 8 Plus come out in the final weeks. Sales could have been higher if many customers hadn't been waiting for the iPhone X, which came out Friday, Nov. 3.

Apple shipped 46.7 million iPhones during the period, according to its fiscal fourthquarter report released Thursday. That's up from 45.5 million at the same time last year after the iPhone 7 came out, but represents a step back from the same time in 2015, when Apple shipped 48 million iPhones during the quarter.

As with recent quarters, one of the main sources of Apple's

growth is coming from its services, which are anchored by an app store that feeds the iPhone and other devices. Revenue in that division surged 34 percent to \$8.5 billion during the July-September period. All told, Apple earned \$10.7 billion on revenue of \$52.6 billion, compared with a \$9 billion profit on revenue of \$46.9 billion a year earlier.

Nonetheless, the just-ended quarter largely became an afterthought once Apple decided to release the il'hone X six weeks after the iPhone 8. "The Super Bowl for Apple is the iPhone X," GBH analyst Daniel Ives said. "That is the potential game changer."

But it also brings a potential stumbling block. While conspiracy theorists might suspect that Apple is artificially reducing supply to generate buzz, analysts say the real reason is that Apple's suppliers so far haven't been to manufacture the iPhone X quickly enough.

Making the iPhone X is proving to be a challenge because it boasts a color-popping OLED screen, which isn't as readily available as standard LCD displays in other iPhone models. The new iPhone also requires more sophisticated components

to power the facial-recognition technology for unlocking the device.

Even with the iPhone X's delayed release, Apple is still struggling to catch up. Apple is now giving delivery times of five to six weeks for those ordering in advance online (limited supplies were available in Apple stores for the formal release on Nov. 3). Most analysts are predicting Apple won't be able to catch up with demand until early next year.

Analysts are expecting Apple to ship 80 million iPhones during the current quarter, which includes the crucial holiday shopping season, according to FactSet. That would be slightly better than the same time last year.

Apple is counting on the iPhone X to drive even higher-than-usual sales during the first nine months of next year — a scenario that might not play out if production problems persist and impatient consumers turn instead to phones from Google or Samsung. "What Apple needs to do is manage consumer expectations, so they don't get frustrated having to wait for so long for a new phone," Ives said.

Google and AutoNation partner on self-driving car program

ASSOCIATED PRESS

FORT LAUDERDALE, Fla. (AP), Google is partnering with AutoNation, the country's largest auto dealership chain, in its push to produce self-driving cars for wide use.

AutoNation said Nov. 1 that its dealerships will provide maintenance and repairs for Waymo's self-driving fleet of Chrysler Pacifica vehicles. Waymo is Google's automated vehicle technology wing. The agreement will include additional models of vehicles when Waymo brings them on line. Terms of the multi-year deal were not disclosed.

Google started off with a fleet of 100 autonomous Pacificas and has announced plans to add 500. Waymo is negotiating with other automakers, such as Honda, about autonomous vehicle systems, the company said.

The vehicles likely will be driven for several hundred thousand miles, and they'll need to be maintained to accomplish that, AutoNation

CEO Mike Jackson said in an interview. The dealership chain, he said, has maintained more than 40 million vehicles. "As Waymo moves to other markets and also puts other brands in service, we have expertise on any vehicle they want to put into service," Jackson said.

Waymo has been partnering with numerous car-centric companies like Avis, the ridesharing company Lyft, and Fiat Chrysler. Since Google first began pursuing self-driving vehicle technology in 2009, a wave of major players has joined the chase. General Motors and Ford, along with other big technology companies, including Apple and ride-hailing service Uber, are developing their own technology.

Waymo is in a legal tussle with Uber, alleging that one of its former managers stole its trade secrets and took them along when he joined Uber in 2016. The trial is set to begin later this year. AutoNation Inc., based in Fort Lauderdale, Florida, runs about 360 dealerships in the U.S.

You can shower with the new Kindle — you just can't read

By ANICK JESDANUN ASSOCIATED PRESS TECHNOLOGY WRITER

NEW YORK (AP) _ Amazon's top-of-the-line e-reader is now waterproof — an excellent feature for a \$250-and-up investment. But don't go scuba diving just yet. Your Kindle Oasis might not survive.

Huh? How is that waterproof then? And what about the optional cover? The new Oasis is designed to survive up to an hour in up to two meters (6.5 feet) of fresh water, not the higher pressure of anything deeper such as a scuba dive.

Fresh-water protection is great, but you're more likely to read by a swimming pool or on the beach. Amazon says you'll still get some protection from chlorinated or salty water — just not as much as what's promised for fresh water. Same goes for coffee spills.

As for that cover, the standard version with woven fabric (\$45)

is "water safe" but not "waterproof." Amazon says that means minor spills, but not lengthy submersion. To be safe, choose a dark color to conceal any stains. The pricier leather covers (\$60) won't resist water at all, which defeats having a waterproof e-reader in the first place.

Waterproofing is meant to protect the device from accidental splashes and spills, not underwater reading. Common with other gadgets, the touchscreen gets errant when wet. Reading during an ice-cold bath was fine, until I submerged the device. The font size started changing, and all sorts of other settings popped up. During a hot shower, pages turned on their own.

While walking in a storm, rainwater distorted the text, like a magnifying glass, and I had to wipe many drops away. (In any case, I probably should have been paying attention instead to what's in front of me.)

Overall, the Oasis is a great device for booklovers — though the waterproofing, with its limits, isn't enough on its own to justify the premium model.

You can pair the new Kindle with Bluetooth headsets and enjoy integration with Amazon's Audible audiobook service. You can switch between the text and audio versions of your book without losing your place. Unfortunately, you must buy both versions to do this.

The larger 7-inch screen on the Oasis makes the other devices' once-adequate 6-inch screens seem too small. Amazon says the Oasis fits 30 percent more words. The Oasis also has more built-in lights for greater brightness. And unlike phones and tablets, the e-reader isn't prone to glare — or to such distractions as Facebook and text notifications. Though you can get other Kindles for that — and pay far less.

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

Hurtado assumes new role in government management agency

SUBMITTED BY MICHELE FRISBY

Maria A. Hurtado, assistant city manager, Hayward, California, was installed recently as a West Coast Regional Vice President of ICMA, the International City/County Management Association. The ceremony took place during the organization's 103rd Annual Conference in San Antonio, Texas. She was elected for a three-year term on June 23.

"We are honored that Maria will join the ICMA Executive Board as Midwest Vice President," said ICMA Executive Director Marc A. Ott. "The individuals who serve on the ICMA Executive Board are outstanding leaders, not only in their own communities but also in the field of professional local government management. These individuals are committed to moving our organization and our profession forward, and we appreciate the time, energy, enthusiasm, and thoughtfulness that Maria and the other newly elected members of the board will bring to ICMA."

ICMA's mission is to advance professional local government management worldwide through leadership, management, innovation, and ethics. The organization's more than 11,000

members from 32 countries include appointed chief administrative officers (city, town, and county managers), assistant and deputy administrators, and other employees who serve local governments and regional entities around the world. ICMA's membership also includes educators and students.

"I am humbled, honored and very excited to be appointed ICMA regional west coast vice president and to have this opportunity to serve on the board of an organization that contributes so much to the effectiveness of local government professionals and the mission of local governments worldwide," Hurtado said.

Ms. Hurtado began her extensive government career in California in 1997 with the Watsonville, California, Recreation and Neighborhood Services Department. She went on to become Watsonville's assistant director for redevelopment & housing (2002-03). In 2003, she was named deputy director of parks for the city of San Jose, and later became director of parks and community services for Tracy, California (2006-07). Ms. Hurtado served as acting assistant city manager (2007), (2008-14), interim city manager (2007-08 and 2014), and assistant city manager (2008-14 and 2014-15) of Tracy. From 2015-16, Ms. Hurtado served as assistant city manager of Oxnard, California. She assumed her current position as assistant city manager of Hayward in 2016.

A member of ICMA since 2008, Ms. Hurtado served on the organization's Local Government Management Fellowship Program Advisory Board (2010-14) and as co-chair of the Conference Planning Committee (2015-16). She received an ICMA Service Award in recognition of her 10 years of service to local government in 2013 and currently serves as a member of the California Coaching Program.

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

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

Scientifically proven Physical Vascular Therapy Tibetan singing bowls Sound healing **Nutritional Guidance**

FREE CONSULTATION Wholistic Products & more

BEMER

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

 Parkinson's Disease 408-888-3616 Tourette's Syndrome

wind Twisters

Crossword Puzzle

20 25 30

Sudoku:

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

1_		_			_			2 _		3 _										4_
R	Е	S	_	D	Ε	N	С	E ا		Ğ		نا		7 _				đ.,		D
E								Ĕ.	R	Α	Ν	Τ	Ι,	Ċ	Α	L	L	Ϋ́		E
G								F		_		Н		Н				О		Ρ
A	S	s	0	°C	Ι	"A	Т	ı	0	N		Е		Α				U		0
R				н		С		С		¹² J	N	s	Т	R	U	13 M	Е	N	Т	s
1 ² D	Е	S	Т	R	C	С	Т	1	0	N		П		O		O		G		_
L		-		1		0		E		G				ш		15 U	Р	\$	Ε	т
17 E	D	G	Е	s		M		Ζ				, p	_	D	N	Т		Т		
S		Ν		۱۹ T	0	Р	_	O				Ε				Н		Е		
S		_		M		L		2¢ Y	Α	C	Н	Τ	S		21 W			R		²² S
		F		Α		-1						Ε			1		23. T			Α
"C	Н	-	Р	S		S				²⁶ L		25 R	П	Ъ	L	_	Е	O		N
0		С		²⁷ S	С	Н	0	0	L	_	N	G			D		L			D
2 8 T	0	Α	S	Т		М				Р		29 E	z	Т	Е	R	Ε	D		W
Т		Ν		0		Е				s		Z			R		Ь			П
A		Ç		30°C	0	N	\$	31 T	_	Т	U	Т	32	0	Ν		Н			С
33 G	R	Е	Ε	К		Т		1		1			R		34 E	И	0	U	G	Н
Е				39 L	N	S	Т	R	U	С	Т	-	0	Ν	S		N			Е
				N				ı		К			Z		36 S	С	Ε	Ν	Ε	s
³⁷ P	L	Α	Υ	G	R	0	u	N	D	s			Е				s			
								G			R	_		D	Е	N				

Across

- Dam, to a beaver (9)
- In a distraught manner (11)
- An A in NCAA (11)
- 12 Band requirements (11)
- Blast aftermath (11)
- Discomfit (5)
- Barely beats (5)
- ____ we almost have it
- all? (Houston tune) (5)
- Issue (5)
- Monaco Harbor sights (6)
- 24 Cookie components (5)
- Answered (7)
- Education (9)
- A goner (5)
- Put down (7)
- 30 Physical makeup (12)

- _____ Week (campus event) (5)
- 34 "Stop right there!" (6)
- 35 Manuals contain them (12)
- Spectacles (6)
- Elementary school adjuncts
- 38 guilt-____(6)

Down

- Notwithstanding (10)
- Measure of results vs effort
- (10)
- Closing in (7)
- Sediment (7)
- The ones here (5)
- Ran toward the enemy (7)
- Kid (9)

- Mantelpiece ornament (9,8)
- Deeds (15)
- Impudence (5)
- Importance (12)
- Laundry essential (9)
- Untamed lands (10)
- Knuckle _____ (10) 22
- 23 Rings up (10)
- Kind of industry (7)
- Maybelline offering (9)
- Exhausting (6)
- 32 Pressed (6)
- 44 Thrills (5)
- 46 _____ Twain (4)

4	6	7	9	2	3	5	8	1
3	တ	8	5	6	1	2	4	7
2	1	5	4	7	8	മ	3	6
9	7	2	8	3	6	4	1	5
8	თ	4	1	5	9	7	6	2
1	5	6	2	4	7	8	ത	3
5	2	3	6	9	4	1	7	8
6	8	9	7	1	5	3	2	4
7	4	1	3	8	2	6	5	9

Tri-City Stargazer for week: NOVEMBER 8 - NOVEMBER 14

For All Signs: Saturn is in a favorable position with Uranus. The energy began early this year, but with all the noise in the solar system, its meaning has been blurred beyond consciousness. Saturn rules the old, the traditional and the status quo. Uranus points at the new, the updated, the fresh idea or technology. When they meet in a favorable aspect, it is a good time to integrate the new and the old

into an improved system. The aspect favors ordered, disciplined and gradual change rather than overthrow or rebellion. This is the month the two systems may find a workable blend. The second aspect of this pairing is this week, on Nov. 11. The umbrella of time on this carries through the end of this year.

Aries the Ram (March 21-April 20): Either you or others in your life are behaving erratically. It is difficult to make firm plans or sustain a solid conversation. This sometimes generates a rift between you and another because one of you needs to be alone. Don't fight it. Just let it be. It is temporary. Take it with a spoonful of generosity and

Taurus the Bull (April 21-May 20): Venus, your ruling planet, has entered the 7th house of relationships and will be there until the end of this month. She brings improvements in clientele, social life, and partnerships. This is a good time to ask for a professional consultation if you need it. You are especially able to balance with others during this period to create win-win solutions.

Gemini the Twins (May 21-June 20): You may feel as though you came from another planet this week. Communications may be misunderstood, snarled, or lost altogether. Compensate for this problem by concentrating on speaking the truth as you know it, and listening very carefully to what the other tells you. Then

ask for confirmation that you received it accurately.

Cancer the Crab (June 21-July 21): You may feel out of sorts this week. Your feelings are in conflict with your ideal self and your values. You want to put your best foot forward, but circumstances do not feel quite right. If the conflict is deep, it is usually best to wait and not yield to whatever pressure is around you. You will soon sort it all out.

Leo the Lion (July 22-August 22): Aspects particularly favor your work and daily routine. You are in an effective position. Others agree with your guidance and leadership. A project begun in July-August is beginning to blossom now. At the very least you can see that it is on track to turn out as you hope.

Virgo the Virgin (August 23-September 22): A misunderstanding could develop between you and a close friend or family member. The blame game is useless. Do your best to unwind the thread to the point that it began and start fresh. It is possible that you will have a minor case of laryngitis. Pipes, whether in your body or your house may need clearing.

Libra the Scales (September 23-October 22): This is a week in which your physical cycle is off. Don't press your body beyond what it wants to do, just because it could do the same thing last week. Pay special attention to your temporary boundaries right now and by next week things will return to your personal normal. Meanwhile there is upbeat news about your finances.

Scorpio the Scorpion (October 23-November 21): This is not a time to be aggressive or attempt to press your way forward. You can only take small steps in the direction of your choice. It is as though there is some invisible element that keeps you spinning your wheels. Go with that which flows easily and take things slowly for a couple of weeks.

Sagittarius the Archer (November 22-December 21): You have a crew of guardian angels watching over you through November. If you seek help it will come. Watch for "signs" and listen to people who enter your sphere of travel. Spend some time focusing on your spiritual beliefs. You might be called upon to

assist another toward a healing path. It is an opportunity to "pay it forward." Don't turn away.

Capricorn the Goat (December 22-January 19): This is a favorable time for you. Upgrades and changes that you have made this year to your home and property are completed and the results are more than satisfactory. Friends and acquaintances want to support your projects.

Aquarius the Water Bearer (January 20-February 18): In the big picture, you are coming to a successful closure of a project from the past two to three years. It is not yet final, but soon will be. You can pat yourself on the back for a job well done. This week your mind may be restless. You need to see new territory or

get away from your daily routine for a day or two.

Pisces the Fish (February **19-March 20):** Take every precaution not to abuse your body during this period. Drugs or alcohol could have peculiar side effects that you don't understand. You are in a low physical cycle and will be unable to push yourself as hard as normal on any physical task. If you are affected emotionally, try not to worry about it. This is

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

New Haven News

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT (NHUSD)

Logan Track and Field Star Signs with University of Miami James Logan High school senior Hannah Hall has committed and will sign with the University of Miami Hurricanes next month. Hannah has been the top throwing prospect in the United States this past year. Last year, Hannah placed third in the shot put and sixth in the discus at the California State meet. She has been a State placer all three years in her high school career. She has won four North Coast Championships, a second and a third, making her the greatest female thrower in the history of James Logan High School. Congratulations Hannah!

Logan Link Crew to Host Fall Festival

The James Logan High School Link Crew will host a Fall Festival on Thursday, November 30, from 5:00 - 7:00 pm. There will be food trucks and free festival games to play! The entire community is welcome.

Kids' ZoneNews

Holiday Totes time! Union City Kids' Zone would like to invite you to partner with us in collecting much needed goodies for the "Holiday Tote" giveaway. We will continue to focus on our NHUSD families who are displaced or in much need of a cheerful boost this holiday season.

Last year, together with of our amazing partners, we served over 457 NHUSD families with a basket filled with basic toiletries, board games, books, and food. Help us surpass that number this year.

Donation items needed:
Shampoo/Conditioner, body
wash, toothpaste, deodorant,
microwave popcorn, hot cocoa
mix, pasta, pasta sauce, peanut
butter, jelly, board games (also
cards, dominoes, etc.) Donations
can be dropped off at the Union
City Kids' Zone office located at
725 Whipple Road, Union City,
CA the entire month of
November, Monday through
Friday, 8:30 a.m. to 4:30 p.m.

Union City Kids' Zone Resource Center houses a Food and Clothing Pantry available to any student, family and community member. NEW pantry hours are Mondays from 9:00 a.m. to 12:00 noon and Thursdays from 1:00 p.m. to 4:00 p.m. or by appointment (510) 476-2770.

Please help Union City Kids' Zone give a warm welcome to our newest Family Services Assistant, Susana Peinado, working with students, families and the community at Searles Elementary School and Hillview Crest Elementary School. Her contact information is speinado@nhusd.k12.ca.us or (510) 476-2656.

ZONE After School Program is currently accepting student applications for the 21st Century Community Learning Center grant funded sites (Searles Elementary School, Guy Emanuele Elementary School, and Cesar Chavez Middle School). Please see the ZONE Program Specialist at the respective sites for an application and/or additional information:

Searles Elementary School -Quinn Perry, qperry@nhusd.k12.ca.us, (510) 476-2780

Guy Emanuele Elementary School - Andrew Cheng, ancheng@nhusd.k12.ca.us, (510) 476-2751

Cesar Chavez Middle School -Valerie Vermazen, vvermazen@nhusd.k12.ca.us, (510) 476-2753

NHSF to Benefit from Rotary Chili Pepper Challenge

Can you feel the heat? The New Haven Schools Foundation has been selected as a beneficiary of the Area 3 Rotary Hot Chili Pepper Challenge. Six Rotary Clubs in tri-cities have joined together in this annual fundraising appeal that raised over \$40,000 for local charities last year. This year, Rotary will match your donations, so every dollar contributed will be matched by two dollars from Rotary until we reach \$5000. If you'd like to participate and support NHSF, visit www.hotchilipepperchallenge.com and enter #spicyschools in the notes area of the donation form. Please share the news on your social media to help spread the word.

Sousa's Discount FOOD & LIQUOR 9AM to 9PM daily

Largest selection of Portuguese and Brazilian Foods in the area

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

Rombauer Chardonnay 750ml ONLY \$29.99

Largest selection of wine

beer and portos from all over the world

Best Prices in the Bay Area

\$59.99

Silver Oak 2011 Cabernet Sauvignon

> \$4.99lb Linguica

\$6.99 Loaf All Sweet

Breads

510-659-83661584 Washington Blvd. Fremont

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

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

Consider Home Sharing

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

Th HIPhousing

Tri City Health Center News

SUBMITTED BY TCHC

TCHC Assists in Fire Recovery

In the early morning of Monday, October 9, Santa Rosa Community Health's largest health center, the Vista Campus, which served 24,000 people annually, was completely destroyed by extensive fire, smoke, and water damage resulting from the devastating fires that hit Northern California.

As part of their comprehensive plan to transfer care to other locations and temporary campuses, TCHC is loaning their new School-Linked Mobile Unit to Santa Rosa Community Health until the end of December so that they can add capacity for seeing patients in the aftermath of the disaster.

TCHC is humbled to serve as a community partner in these difficult times.

n these difficult times. The Giving Tree Campaign

The Giving Tree is a physical sculpture being built in the lobby of the Irvington Dave Clinic as a way of publicly showing the commitment of our partners in the community. The tree's trunk and fronds are built, and TCHC is looking to the

Special Intro Offer New Patients Only

Must Present Coupon

community to help us build the leaves. Each donation to our Giving Tree Campaign will result in a leaf attached to the tree and recognition with the donor's name.

Leaves are available for \$500, \$1,000, and \$5,000. All leaves are the same size. To purchase a leaf or to learn more about the Giving Tree Campaign, please contact the Development Team

at development@tri-cityhealth.org CoveredCA Enrollment is HERE!

Open enrollment for CoveredCA is November 1, 2017 to January 31, 2018. In order to start your coverage on January 1, 2018, you must enroll before December 31, 2017.

Questions about the new health care coverage available through CoveredCA? Our Outreach & Eligibility workers are here to help you! Call our enrollment assistance line at 510-252-6808 or attend any of our upcoming workshops:

Tuesday, Nov 14
2:00 – 3:00 p.m.
Union City Library
34007 Alvarado Niles Rd, Union City

Tuesday, Dec 5 3:00 – 4:00 p.m. Fremont Main Library 2400 Stevenson Blvd, Fremont

1780 Whipple Rd Ste 105 Union City

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

Reflections on Water

The day I saw the Moon eat the Sun

SUBMITTED BY STEPHANIE NEVINS

It was warm when we arrived that morning and staked out our viewing spot on the high desert plateau, but now a crisp breeze put a chill in the air. Surrounding mountains began to dim; the landscape below us slowly transformed from bright desert yellows and sagebrush greens to a dull purplish gray.

Looking at the sun with my eclipse glasses, I reckoned we were still a few minutes away from totality. But I could feel it—something was happening.

Then, a giant shadow sped across the land toward us and within seconds it was dark, cold, and impossibly still. Even my 6-year-old son and 9-year-old daughter, pulled out of school for the day, didn't make a peep. We had traveled 850 miles to Challis, Idaho but I wasn't prepared for this: it wasn't a midnight sky nor did it mimic the hours before dawn or after sunset. A sky of deep violet shrouded a landscape full of sharp shadows.

When the moon engulfed the sun, what I saw was glorious: a big black circle in the sky was surrounded by a quivering band of intense white; a single bright spot flared for an instant and we saw the "diamond ring."

Eclipses of the past were ominous events, often used as a weapon of superstition to cow the uninformed into submission. How grateful I am that today we can simply enjoy the striking, beautiful, and awe-inspiring occurrence for what it is. For me, it was a once in a lifetime experience that gave me pause,

and prompted deep reflection about nature, its cycles, and the power of the sun.

On our way home, the effects of the eclipse on my kids was reduced to scarfing down Sun Chips and Moon Pies, while singing "You Are My Sunshine," and "Here Comes the Sun." As a water conservationist, however, I continued to mull over the connection between the sun and my work.

The Sun brings warmth and regulates nature, so when it's swallowed up, plants and animals take notice. Their normal routines—finding food and finding mates, or using chlorophyll to make food—are suddenly disrupted. Only when the Sun returns do their lives return to normal.

So, what is the connection to water conservation? The Sun is the major component of photosynthesis, without which plants would not process carbon dioxide, use water, release oxygen, or produce the sugars that help them grow.

When days are long, plants are busy processing and using resources. When the days are short, they don't work as hard, and use less resources, and most importantly, they use less water!

You can safely turn sprinklers down by 50% this fall, and completely off this winter. Even if we don't have frequent rainfall, those plants just don't need as much water.

The 2017 eclipse will always have a place in my memories; the rhythms of nature are both awe-inspiring and integral to our lives.

Access social security on the go!

By Mariaelena Lemus, Social Security Public Affairs Specialist

Smartphones have been in our lives for over a decade and have changed the way we interact with each other. Social Security is also at the forefront of technological advancements, making your online business with us easier and more secure.

About a third of the visitors to SocialSecurity.gov use their smart phones to learn about our programs, find answers to their questions, and access our online services. Now you can access your personal my Social Security account on the go or from the comfort of your home. By visiting /www.socialsecurity.gov/myaccount, you can:

- Request a replacement Social Security card, if you meet certain requirements;
- Check the status of your application or appeal.
- Get your Social Security Statement to review estimates of your future retirement, disability, and survivor benefits;
- Check your earnings every year to verify the amounts that we recorded are correct; and
- See the estimated Social Security and Medicare taxes you've paid.

There are even more things you can do with my Social Security if you're receiving benefits. You can get a letter that verifies your benefit amount, check your benefit and

payment information and your earnings record, and change your address and phone number. You also can request a replacement Medicare card, confirm changes to your direct deposit information, and even get a replacement SSA-1099 for tax season.

We're continuing to improve my Social Security all the time and make more services available online. Residents of the District Columbia and more than 20 states can now request a replacement Social Security card online using my Social Security. It's an easy, convenient, and secure way to request a replacement card online.

To request a replacement card online, you must:

- Have or create a 'my Social Security' account;
- Have a valid driver's license in a participating state or the District of Columbia (or a state-issued identification card in some states);
- Be age 18 or older and a United States citizen with a domestic U.S. mailing address (this includes APO, FPO, and DPO addresses); and
- Not be requesting a name change or any other changes to your card.

Securing today and tomorrow can start now. Putting you in control of your future is a priority for us. Visit www.socialsecurity.gov/myac count today to learn more and to sign up for your own account.

Kiwanis Club planning a busy month

SUBMITTED BY SHIRLEY SISK

The Kiwanis Club of Fremont has lined up several good events and speakers for its November meetings.

The club holds breakfast meetings at 7 a.m. the first and third Tuesdays and dinner meetings at 6 p.m. the second and fourth Tuesdays of every month at the DoubleTree by Hilton Hotel, 39900 Balentine Drive, Newark.

First up will be a Special Guest Day starting at 6 p.m. Tuesday, Nov. 14. Guests are welcome to come and enjoy appetizers and a beverage and learn about Kiwanis Club programs and services in the Tri-City area. Reservations are needed and should be made by sending an email to Elise Balgley at ebalgesq@aol.com or Shirley Sisk at shirley@lov.org.

Next up David Libby will talk about disaster preparedness at the Nov. 21 breakfast meeting. And, rounding out the month, Kiwanis Lieutenant Governor Rex Upp will present his goals for the new Kiwanis year in his official visit to the club at the Nov. 28 dinner meeting.

For more information about the Fremont Kiwanis Club, visit their website at www.kiwanisfremont.org.

Lions Club to host

Thanksgiving dinner for seniors

SUBMITTED BY DAVE GARGES

Officials from the Lions Club of Union City are inviting seniors from all over the city to its annual Thanksgiving dinner set for Friday, Nov. 17 at the Ruggieri Senior Center.

Doors open at 5:30 p.m. and dinner is served at 6 p.m. After dinner, seniors are invited to stay and enjoy the Big Band dance sounds of the USS Hornet Band from 7:30 to 9:00 p.m. Volunteers from the Leos Clubs at Logan and Moreau high schools will help serve and clear dishes at the event and will be dance partners after dinner.

Admission is free to all seniors in Union City. Sponsors include Tri-Ced Community Recycling, Richard Valle, Masonic Home at Union City and The City of Union City. Through the club and its sponsors, Lions Club expects to serve approximately 300 seniors and their guests.

Lions Club Senior Thanksgiving Dinner Friday, Nov. 17 5:30 p.m. – 9 p.m.

Ruggieri Senior Center, 33997 Alvarado-Niles Road, Union City Free to seniors www.lionsclubofunioncity.wildapricot.org (510) 675-5394

Getting ready for

Thanksgiving

SUBMITTED BY SHIRLEY SISK

Joining hands and hearts again this year, The League of Volunteers, LOV, is working with local Tri-City service organizations to ensure that their clients as well as others have a wonderful Thanksgiving complete with good food and fellowship. The feast and festivities are for all those who would spend the day alone or who do not have the resources, either money or shelter to enjoy the traditional Thanksgiving Day meal.

The freezers are empty and ready — and LOV is waiting for 300 turkeys and 70 hams. Last year 3,626 meals were served either at the Newark Pavilion or to the homebound in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo and Castro Valley. Besides turkeys and hams there is need for: 400 pies (all kinds — not just pumpkin), 600 oval aluminum roasting pans, 200 loaves of sandwich bread and all the other ingredients to make it a memorable Thanksgiving holiday.

This will be the 39th year LOV has served a community Thanksgiving meal. Meals will be served 12:30 p.m. to 4 p.m. Thanksgiving Day, Nov. 23.

Those who come to the Newark Pavilion for the meal will enjoy an afternoon of good food, entertainment, and children's crafts. In addition, we will try to give a free box of food to every family — depending on the number of donations received. To make it easier for guests without transportation, volunteers will pick up guests in Fremont, Newark and Union City. All guests need to do is call LOV's Facilities Manager, Greg Harris at (510) 793-5683 by November 17 to schedule a "Turkey Taxi" for a ride.

For people who are homebound, meals will be delivered to Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo and Castro Valley. Many of these are Meals on Wheels clients who really appreciate a hot Thanksgiving Day meal and a little companionship. For homebound meals call Assistant Executive Director Harold Colon at (510) 793-5683.

Donations needed

- Hams (boneless/pre-cooked), turkeys, canned chicken broth, canned string beans and whole corn, cooked pies, sliced pickles, black olives, cookies, instant mashed potato mix, dinner rolls, coffee (regular and decaffeinated), Styrofoam coffee cups.
- Stove Top stuffing mix, oval aluminum roasting pans, butter (both patties & cubes),

Chinette divided dinner plates, dessert plates, grocery bags, large lunch bags, mayonnaise packets, sandwich bread, large sandwich bags, tablecloths, dinner napkins, sliced pie containers.

• Baby food, bottled water, paper towels, turkey roasting bags, aluminum foil and Saran Wrap and garbage can liners.

Monetary donations are very welcome to purchase what is not donated. Checks, made payable to LOV and marked "Thanksgiving" should be mailed to 8440 Central Ave., Suite A/B, Newark, California, 94560. Donations are tax deductible.

Volunteers needed

There are many opportunities to give of yourself this holiday. From November 20 through November 24 — you can: cook or carve a turkey or ham, prepare dressing or mashed potatoes, bake pies, deliver homebound meals, pick up donations, pack food boxes, set tables, decorate, serve dinner or help clean up.

For details, call LOV at (510) 793-5683 or visit their website at www.lov.org.

Antiques & Collectibles
Arts & Crafts, Jewelry and more
Music & Entertainment - Food
Silent Film Show & Museum
Historical Sites & Historic Steam Train

Niles Off Mission Blvd.
an historic part of Fremant

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

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

3765 | Niles Blvd. Fremont

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

continued from page 1

A whole new approach to bike repair

libraries, recreational centers and community events throughout the Bay Area counties of Solano, Marin, Sonoma, Napa, San Francisco, San Mateo, Santa Clara and Contra Costa. Its sister program, BikeMobile, services Alameda County residents.

Bay Area BikeMobile also promotes safe riding, teaches beginners how to ride bikes without training wheels, engages customers in hands-on repair so they can be confident in making future repairs on their own, and helps give away refurbished bikes. Staffed by founder Tommy Bensko and staff mechanics Steven Morris, Andria Lessler, and David Boone, the program offers repairs such as fixing flat tires, adjusting brakes and gears, replacing broken or worn out parts like brake pads, chains, seats, grips, brake calipers, brake levers and tires. Repairs can be up to three or four hours, but no house call repairs are done. The repair crew can also fix up to 20 bikes per event if needed. So far, more than 9,550 bikes have been repaired.

Bensko became interested in bike repair very early on.

"When I was 10 years old, my bike got a flat tire and nobody was there to fix it," he said. "It just sat in the garage till it turned into a rust bucket, and then somebody finally stole it."

Later, during his college years in Knoxville, Tennessee, Bensko started a project of his own called the Knoxville Bike Library which functioned as a free/low cost bike lending program. He solicited bike donations from individuals and bike shops, maintained them, and loaned them out to anyone that needed a bike. Since then he has become involved in bike repair education. Bensko helped start the BikeMobile pilot program in 2011 with grant funding from the Alameda County Transportation Commission and the Metropolitan Transportation Commission (MTC). He went on the road to schools and community centers, primarily in low-income neighborhoods, fixing kids' bikes for free and giving them a hands-on education about bike repair.

In addition, Bensko has been in cooperation with Safe Routes to Schools for seven years and is also the founder of Bay Area BikeMobile's parent organization, Local Motion. Bensko's message to the riding public is, "Learning to ride and repair your own bicycle is incredibly empowering! We recommend beginner bike riders stay on quiet streets, ride with friends, and always wear a helmet. For those that want to learn more about bike repair, we recommend volunteering or taking classes at a local

community bike shop, watching you tube videos, and coming to a BikeMobile event near you."

As for kids learning to fix bikes he added, "One of my favorite things is igniting that spark in them ... to sort of demystify the bike mechanics. It's really about empowering people to sort of take things into their own hands and start making their own bike repairs."

Staff mechanic Steven Morris said, "I like to treat the kids like they are pro-level athletes, and I want their bikes to be solid and ready for the abuse. A lot of them just need a little air in their tire and a little oil on their chain, but then some of them need some real help and it's nice to be there for them."

As a testament to Bay Area BikeMobile's great service, one customer commented, "I don't have time and I have five kids, so this is a great opportunity to bring the bikes and it's free.

It was a blessing." Another customer in Richmond noted, "It's really nice for the whole city of Richmond. Lots of people aren't riding their bikes because they are broken or the tires need air or something, so it's nice that these guys are helping out and letting us bring our bikes and fixing them for us. As an example of being empowered, one boy in San Francisco said after having a flat tire fixed by one of the repair crew, "I've learned first-hand how to fix my bike. I feel amazing! It's been the best feeling I've had in a long time. Now, I get to get back on it and have more adventures."

In addition to repairing bicycles, Bay Area BikeMobile's main goals are to encourage more bike riding to reduce congestion and greenhouse gas emissions as well as to ensure that kids ride to school safely. Thus, they are partnering with Safe Routes to Schools and are funded by the

Spare the Air Youth, a part of MTC's Climate Initiative Program, and by the Solano Transport Authority.

The Alameda County
BikeMobile program also hosts
free bike repair events and safety
education, and is funded by the
Alameda County Transportation
Commission and MTC, and
partners with the Alameda
County Safe Routes to School
program. BikeMobile's primary
customer focus is on families
from low income neighborhoods.

To schedule a bike repair and learn the requirements for hosting a bike repair event, call Bay Area BikeMobile at (510) 470-4480 or visit www.bayareabikemobile.org. For Alameda County, call BikeMobile at (510) 277-7362 or visit

http://alamedacountysr2s.org/pla n-an-event/bikemobile-program/.

continued from page 1

Greet the Holidays with Meet in the Street

Castro Valley Eden Area Chamber of Commerce and a few local businesses and community members, decided to continue the celebration on an annual basis, with funding from Alameda County."

Since it first began, Meet in the Street has grown immensely, with an estimated attendance of about 10,000 eventgoers at last year's event.

This year's Meet in the Street will showcase performances and floats submitted by various local organizations and schools, as well as some signature performances. "The Macy's Thanksgiving Parade Dancing Christmas Trees, which are based in Alameda, perform each year in the parade. The other floats are entries. Some of the dance schools do performances as a part of their float, and sometimes the high school band comes out and performs. ABC Music also brings out some student music performers and a local band," said Orfanos.

Ribbons are given out annually to the best floats for various categories. The first place winners of the ribbons in last year's event were CV High Marching Band for Best Entry Overall, Chabot Elementary for Best School Entry, Michelle's Dance Explosion for Best Use of Lights, and Rowell Ranch Pro Rodeo for Best Musical Group. The light parade is open to all participants, and registration is free for the entry of any float. Community members can decorate their personal vehicles cars, bikes, wagons, etc. - with lights to join in the parade.

Meet in the Street is friendly for attendees of all ages, and there are activities for children to participate in as well, such as meeting Santa Claus. Orfanos calls it "the signature event for Castro Valley" and a fun time is sure to be had by all.

Meet in the Street Saturday, Nov 11 3 p.m. – 9 p.m. Castro Valley Boulevard Between San Miguel & Redwood, Castro Valley (510) 670-6107 http://cvmeetinthestreet.org/in dex.html

Coach Automotive Restyling

Berge Pappas Smith Chapel of the Angels

Craig Steckler

Al Nagy

Lois Curry

Haller's Pharmacy

Alameda County Supervisor Richard Valle

for Better Community

Anderson

Top Dawg Modular Services Margaret Thornberry Herbert Chiu, DDS Exis

Patricia Schaffarczyk

MEDIA SPONSORS

JALAPENO SPONSORS

Albert Faccini

Daren Young

Hillhouse Construction

Gerry Curry

UNION CITY ADVICE GIVERS **PODCAST** 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.

Home & Garden

The ins and outs of Pocket Doors

By David R. Newman Photos courtesy of G. Barry Wagner

Pocket doors have been used in homes for more than a century, dividing large rooms or simply acting as a practical alternative when space is tight. By sliding into a hollow cavity, or "pocket," in the wall, these doors eliminate the need for a clear area (10 square feet or more) within the arc of a door's swing. As Bay Area housing prices continue to climb and homeowners look for ways to maximize their space, it's no wonder that pocket doors are just as popular today as they were back in the late 1800s.

Originally sliding on tracks in the floor, modern pocket doors are mounted on rollers that glide along an overhead track. Apart from the grand, often elegant pocket doors that are used to divide large spaces, a pocket door is simply a conventional door that is mounted differently. Instead of hinges, there are overhead tracks and rollers. This means that the sky's the limit when it comes to styles, as long as the hardware is rated to handle its size and weight.

When problems arise with

pocket doors, it is most often due to the track system.

G. Barry Wagner is an architect and general contractor and has been repairing and replacing antique and modern pocket doors since 1995. He says, "On some systems, the track is the weak link. On others, the rollers are

For an average fee of \$400, homeowners with faulty pocket doors can send Wagner photos of their track system. From those photos, Wagner can identify the

the weak part. And on others,

the door and the rollers that is

it is the connection between

the weak part."

company that made the system and attempt to locate or fabricate replacement parts, which he will then install. The challenge lies in matching parts that are often obsolete. "Many of these old systems were patented by very small companies and sometimes just used for a few years. So, it is often impossible to know how they work, how they're adjusted, how you take them apart, and how you fix them."

Wagner also advises that many systems built from 1960 – 1980 are of poor quality and may be the reason why your pocket door keeps jumping the track. If there is severe damage, the right parts cannot be found, or you decide you want a new style of door, then replacing your old pocket door system with a brand new

one may be your only option. Which is a good thing, as modern systems are highly efficient and durable.

Louis Floyd has been repairing pocket doors for almost 30 years. His company, A-1 On Track Sliding Doors, can replace your old track system with a brand new one for \$640, and they guarantee it for life. Says Floyd, "A pocket door can be a wonderful feature of your home, as long as you use quality tracks and roller systems."

Most pocket door systems operate with one J-track, with rollers that connect to the door on the top ("top hung") or on the side ("side hung"). Floyd's company uses a trolley track system, which consists of two I-tracks that face each other, making it virtually impossible for the door to come off the track. They also use rollers with ball bearings that are of much better quality than the plastic wheels and pins typically found in cheaper systems. And Floyd warns against using oil or grease to try and improve a pocket door's movement, as that just makes it worse. "If the rollers are shot, they're shot."

Since pocket doors are often hidden, it's easy to forget they're even there. If you have a pocket door in your home, Floyd offers the following advice: be wary of adding too much weight to the outside wall of a pocket, as this can close the gap and make it difficult to move the door. Common culprits are kitchen cabinets and bathroom tile. Also, be careful where you hang pictures. Driving a nail through the wall into a pocket is not good. This applies to baseboard as well, as these smaller nails can cut into the door as it slides, creating a groove. And last but not least, when installing new flooring, make sure your pocket door still has enough clearance to slide out.

If done right, pocket doors can be a fantastic feature of your home, adding elegance and efficiency. Consider including one in your next remodeling project, or, if you already have one, maybe it's time for an upgrade. Just be to sure to include any "out-of-pocket" expenses.

For more information, contact G. Barry Wagner, Pocket Door Specialist at (510) 841-4040 or www.pocketdoorspecialist.com, and A-1 On Track Sliding Doors at (408) 866-0267 or www.theslidingdoorstore.com

THE ACWD CONNECTION

As winter approaches and the rainy season begins, now is the ideal time to prepare your home exterior and landscape for the coming months. Here are some tips to get you prepared:

- Adjust irrigation times by 50 percent and turn off your sprinklers when it rains
- Wrap exterior water pipes to protect them from cold weather
 Plant a water-efficient garden to take advantage of winter rains
- Trim dead tree branches to prevent hazards during winter storms
- Rake leaves from lawns and dispose in your compost or green waste bin
- Clean gutters and downspouts of leaves and debris
- Install rain barrels to harvest water from your roof
 - ° Rain barrels reduce water runoff to storm drains and allow you to collect water for plants to use when the rainy season ends

ACWD offers rebates on rain barrels to give your landscape projects a jump start!

Rebates are available for up to \$50 per qualifying rain barrel, with a two rebate maximum per residential account. For more information, visit www.acwd.org or call the Water Conservation Department at (510) 668-4218.

continued from page 1

High school teacher uses ceramics to mold young lives

His passion is undeniable. "One year when I was in high school," says Rodenkirk, "I took ceramics first, second, fifth, and sixth period." To augment the instruction he was getting in school, he read books and conducted his own research. "I watched DVDs and whatever I could get on the Internet," says Rodenkirk. "There wasn't much then. I messed up on everything at least ten times before I got it right."

After high school, Rodenkirk put himself through college waiting tables and teaching martial arts. Upon receiving his BA from San Jose State, unbeknownst to him, one of his SJSU instructors told Washington High principal Bob Moran about the new graduate. Impressed, Moran invited Rodenkirk to join the faculty. It's now been about five years since Rodenkirk replaced the previous instructor, Don French, who had been there 42 years. He feels incredibly lucky. "People who do ceramics like to have a place to do their own work, and not have to pay a studio fee or the electricity bill, or that kind of stuff. I feel very fortunate, I just kind of fell right into it."

Rodenkirk is every bit as dedicated to teaching as he is to the art of ceramics. The first challenge is teach the basic skills. Most students arrive with little or no experience. "I like that challenge of transforming someone with no skills into someone who can do ceramics," he says. "It's an amazing process, you know, taking a ball and turning it into a beautiful vase or shape. That's kind of the same process with students: by the time they leave, sure, I've taught them how to make things, but also hopefully shaped them a little."

Rodenkirk knows of course that most students will leave ceramics behind when they graduate, but there are deeper lessons to be learned. "I want to teach them when they start something, how to finish it," he says. "There's a lot of failure in the class room; you start something and you mess up, or it breaks in the kiln, or someone bumps into it...they have to start all over again; it can be really discouraging. My goal is to teach them how to recover from that and finish what they start."

Heating what was basically mud to 2,000 degrees is an error-prone task. Perfecting the process means learning from the mistakes. "Sometimes you have to make four or five bad things until you get a good one," says Rodenkirk. "It's the process that teaches you, not the end result.

Product doesn't teach you, process does."

His class is popular and always full. Not because it is easy. Students are keen to notice the potential of ceramics as an art. Belle Oliver, a senior, explains: "In the beginning of the year [Mr. Rodenkirk] focuses on the skills, and then after that after you've learned the skills you can use them any way you want to send a certain message... Art can be just making functional ware, but even functional ware can have some kind of meaning or conceptual element to it."

Kalen Adams, another senior, first took ceramics because she "needed another fine art," but continued, like Oliver, because of the flexibility of the art. "Ceramics is such a versatile art field," says Adams, "you can make functional objects, you can make beautiful objects, you can make statement objects—you can make anything you want. And some days it's just very therapeutic to work with clay."

Visitors to this past year's Niles Antique Faire and Mission San Jose Olive Festival will have seen displays of Washington High student work as well as a live demonstration of pottery throwing. Sales generated by these events has a two-fold

benefit. Receipts go back to the program, but more importantly, the sales are an important personal validation. "If you can make something with your hands that came from a ball of dirt," says Rodenkirk, "and someone's willing to give money for that object...that inspires a sense of confidence."

Rodenkirk keeps the studio doors open well into the evening Monday through Friday. As the term progresses, as many as 50 students might be found there after school, completing assignments. The space also provides something equally important—a safe space.

"I get to talk to these kids," he says, "and some of them have really challenging childhoods." One student last year was there every evening until closing. When Rodenkirk asked her why, she told how she was renting a room and working two jobs, having been kicked out of her home by a troubled parent.

"My parents fed me and they loved me, and those two things are not constants in the world," says Rodenkirk. "Some parents don't acknowledge their kids; some kids don't talk to their parents for weeks at a time. I don't think every student who tells me that is lying to me. They could be exaggerating, but I can see it in their attitude, the way they are hungry for attention and want to please, and they're not getting that at home. The public school teacher is responsible for teaching a curriculum, but then there's the holistic aspect where you're trying to build a citizen and model adulthood to adolescents."

Why is mentorship so important to Rodenkirk? "At my church I'm the youth leader for the Sunday school...the idea of mentorship and of being responsible, of being an example for someone, holds me accountable and makes me a better person."

Perhaps that is Rodenkirk's key to success. He learns from others while teaching. In that sense he himself is always a student, always gaining knowledge and experience from his relationships with others. "Recently I was visiting my grandpa at his house," says Rodenkirk. "He's like 80 now, and I was helping him hang a picture, and you know, he's the one who taught me how to do it. It's a full circle thing. I love being a teacher and I love being a student, and the exchange, that process, to me, that's where my life's at."

John Juarez, REALTOR® 510-673-0686

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

36365 FREMONT BLVD., FREMONT, CA

Gated Community

- ♦ 2 Bedrooms, 1.5 Baths
- ♦ 981 Sq. Ft. Living Area
- ◆ Upgraded Kitchen with Stainless Steel Appliances
- ◆ One Car Detached Garage plus
- Carport Space ◆ Security Gated Entry to Complex
- ◆ Tile Flooring Downstairs & in Baths.
- New Carpet on Stairs & Hall & Bath ♦ HOA: \$300 Monthly
- ◆ Across From American High

List Price: \$549,888

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

CASTRO VALLEY | TOTAL SALES: 11 Highest \$: 1,270,000 Median \$: 820,000 Average \$: 781,636 Lowest \$: 312,500 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 4665 Cristy Way 94546 905,000 3 1411 1958 09-15-17 3249 Hertlein Place 94546 820,000 4 2354 1990 09-15-17 4495 Lawrence Drive 94546 1,064,500 5 2614 1952 09-14-17 19269 Stanton Avenue 94546 655,000 5 1961 1954 09-15-17 312,500 3 1424 1962 09-15-17 17727 Trenton Drive 94546 94546 2345 Vegas Avenue 600,000 3 1119 1948 09-14-17 20480 Wisteria Street 94546 481,000 2 1141 1977 09-15-17 94552 505,000 2 22599 Canyon Terrace Dr 984 1997 09-13-17 94552 18501 Greenridge Court 935,000 - 1891 1976 09-15-17 94552 1,050,000 4 1834 1960 09-13-17 5566 Greenridge Road 5177 Stone Canyon Drive 94552 1,270,000 6 3526 2000 09-15-17 5663 Sun Ridge Court 94552 900,000 4 2119 1975 09-06-17 FREMONT | TOTAL SALES: 32 Highest \$: 2,000,000 Median \$: 985,000

Lowest \$: 4	10,000	Av	erag	ge \$: 99	6,172
ADDRESS	ZIP S	OLD FOR	BD:	SSQFT	BUILT CLOSED
4314 Alema Terrace	94536	670,000	4	1300	1971 09-13-17
38595 Becket Terrace	94536	527,500	2	840	1972 09-14-17
153 Black Mountain Circle	94536	1,275,000	4	2380	2000 09-14-17
36064 Blair Place	94536	1,110,000	3	1517	1971 09-15-17
35649 Brookvale Court	94536	905,000	3	1518	1969 09-15-17
38239 Fremont Boulevard	94536	2,000,000	5	1484	1940 09-14-17
4402 Gibraltar Drive	94536	1,075,000	4	1797	1965 09-14-17
3660 Knollwood Ter #102	94536	410,000	-1	714	1984 09-14-17
36753 Reynolds Drive	94536	1,105,000	4	2448	1972 09-14-17
5216 Selma Avenue	94536	1,215,000	4	1635	1964 09-15-17
4742 Boles Court	94538	854,000	3	1582	1959 09-14-17
4120 Converse Street	94538	1,050,000	4	1296	1955 09-14-17
39258 Marbella Terraza #3N	94538	750,000	3	1314	1991 09-15-17
4120 Margery Drive	94538	853,000	3	1107	1958 09-13-17
40757 Max Drive	94538	725,000	2	1407	1955 09-15-17
42663 Ravensbourne Park St	94538	985,000	4	1619	1962 09-15-17
3329 Rockett Drive	94538	600,000	3	950	1954 09-14-17
5279 Silver Reef Drive	94538	980,000	4	1454	1961 09-14-17
4978 Yellowstone Park Dr	94538	720,000	3	1265	1960 09-13-17
2040 Briscoe Terrace	94539	921,000	4	1328	1972 09-13-17
41894 Chadbourne Drive	94539	1,380,000	3	1376	1958 09-15-17
705 Cochise Court	94539	1,355,000	4	2100	1978 09-15-17
46723 Crawford Street #5	94539	590,000	2	944	1981 09-14-17
40642 Encanto Way	94539	1,620,000	4	1799	1976 09-15-17
181 Lippert Avenue	94539	990,000	3	1234	1961 09-13-17
49217 Park Terrace	94539	880,000	3	1670	2004 09-15-17
34152 Cromwell Place	94555	1,050,000	4	1400	1970 09-13-17
34641 Fielding Court	94555	1,170,000	3	1305	1972 09-15-17
3707 Lake Ontario Drive	94555	936,000	-	1409	1976 09-13-17
6008 Pisa Terrace #118	94555	1,056,000	2	1783	1992 09-14-17
5983 Pompei Terrace #132	94555	1,120,000	4	2086	1992 09-14-17
2853 Welk Common	94555	1,000,000	3	1510	1987 09-15-17

H	AYWARI	O TOTA	AL S	ALES: 2	20	
Highest \$:	885,000	Me	ediar	n \$: 615	,000	
Lowest \$:4	120,000	Av	erag	ge \$: 64	1,925	
ADDRESS	ZIP SC	OLD FOR	BD:	SSQFT	BUILT	CLOSED
2667 Christopher Court	94541	840,000	3	2609	2002	09-14-17
670 Kingsford Way	94541	565,000	3	1381	2004	09-13-17
1004 Martin Luther King Dr	94541	615,000	3	1645	2010	09-15-17
24818 St. Luke Court	94541	755,000	4	2179	1957	09-15-17
25791 Bel Aire Drive	94542	550,000	2	820	1950	09-15-17
28665 Hayward Boulevard	94542	885,000	3	2786	1977	09-14-17
2728 Hillcrest Avenue	94542	560,000	-1	694	1940	09-14-17
24678 Broadmore Avenue	94544	580,000	3	1360	1956	09-15-17
44 Crystal Gate Court	94544	612,000	3	1670	1992	09-14-17
265 I I Flamingo Avenue	94544	755,000	4	2240	1952	09-15-17
1306 McFarlane Lane	94544	618,000	3	1551	1955	09-13-17
683 Newbury Lane #373	94544	420,000	2	894	1988	09-14-17
25445 Southwick Dr#111	94544	530,000	2	1500	1991	09-15-17
25034 Willimet Way	94544	585,000	3	1153	1958	09-14-17
1889 Catalpa Way	94545	680,000	3	1445	1963	09-13-17
174 Caterina Way	94545	800,500	-	-	-	09-13-17
24393 Chandler Road	94545	665,000	-	1610	1979	09-14-17
2695 Northern Cross Rd	94545	680,000	3	1867	2009	09-15-17
1853 Osage Avenue	94545	690,000	4	1387	1965	09-15-17
21239 Gary Drive #210A	94546	453,000	2	1100	1992	09-15-17

	MILPITA	S TOTA	L SA	LES: 16	
Highest \$:	1,730,00	0 Me	ediar	s: 970	,500
Lowest \$: 4	451,000	Av	erag	ge \$: 1,0	142,500
ADDRESS	ZIP S	OLD FOR	BD9	SQFT	BUILTCLOSED
764 Anacapa Court	95035	1,610,000	4	2309	1986 10-06-17
1049 Blalock Street	95035	1,000,000	4	1463	1979 10-06-17
1655 Crater Lake Ave	95035	1,024,000	3	1168	1964 10-11-17
408 Dempsey Rd #108	95035	451,000	2	842	2007 10-11-17
1309 Glacier Drive	95035	920,000	4	1901	1963 10-11-17
305 Hazen Street	95035	775,000	3	1064	1955 10-05-17
574 Heath Street	95035	900,000	4	1370	1959 10-12-17
1589 Hidden Creek Lane	95035	1,152,000	4	2405	2017 10-13-17
1971 Landess Avenue	95035	577,000	2	1005	1973 10-05-17
197 Meadowland Drive	95035	1,410,000	3	2301	1993 10-06-17
1233 Platt Avenue	95035	1,200,500	6	2302	1969 10-11-17
1746 Rocky Mountain Ave	95035	1,145,000	4	2029	1968 10-06-17
533 Santa Rita Drive	95035	1,730,000	4	2514	1982 10-10-17
45 Sun Song	95035	902,000	3	1534	2000 10-12-17
839 Towne Drive	95035	913,000	4	1764	2000 10-10-17
1368 Yosemite Drive	95035	970,500	4	1451	1963 10-12-17

NEWARK | TOTAL SALES: 10 Highest \$: 1,150,000 Median \$: 762,500

Lowest \$: 4	168,000	Av	rerag	ge \$:80	7,950	
ADDRESS	ZIP S	SOLD FOR	BD:	SSQFT	BUILTCLOSED	
5914 Bellflower Drive	94560	926,500	4	1293	1969 09-15-17	
35179 Charmwood Ct	94560	1,150,000	4	2331	1968 09-15-17	
36754 Hafner Street	94560	719,000	4	1216	1954 09-15-17	
36459 Haley Street	94560	837,000	3	1232	1963 09-13-17	
6051 Joaquin Murieta Ave #E	94560	645,000	2	1132	1981 09-14-17	
6171 Marguerite Drive	94560	720,000	3	1315	1963 09-13-17	
36527 Mulberry Street	94560	762,500	2	1399	1948 09-13-17	
8545 Rockview Way	94560	932,000	-	-	- 09-14-17	
8555 Rockview Way	94560	919,500	-	-	- 09-15-17	
37088 St. Edwards St	94560	468,000	2	1455	1987 09-14-17	

SAN LEANDRO | TOTAL SALES: 14 Highest \$: 950,000 Median \$: 630,000 Lowest \$: 455,000 Average \$: 639,821 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 1550 Bancroft Ave #331 94577 499,500 3 1690 1976 09-13-17 169 Beverly Avenue 94577 820,000 4 1798 1921 09-14-17 916 Bridge Road 94577 725,000 4 2195 1936 09-15-17 1638 Graff Court 94577 950,000 3 2892 1971 09-13-17 972 Joaquin Avenue 94577 455,000 2 1231 1980 09-14-17 2471 Sitka Street 94577 630,000 3 1018 1951 09-13-17 1873 Wayne Avenue 94577 570,000 4 1820 1952 09-15-17 2070 Joan Drive 94578 611,500 2 860 1953 09-15-17 1889 Lopez Drive 94578 500,500 3 1419 1958 09-15-17 16661 Rolando Avenue 94578 630,000 3 1514 1952 09-15-17 1760 Burkhart Avenue 94579 620,000 3 1504 1957 09-15-17 15378 Dewey Street 94579 630,000 3 1092 1950 09-14-17 15363 Elvina Drive 94579 655,000 3 1169 1956 09-15-17 1492 Trojan Avenue 94579 661,000 3 1241 1952 09-13-17

SAN LORENZO | TOTAL SALES: 3 Highest \$: 728,000 Median \$: 633,000 Lowest \$: 583,000 Average \$: 648,000

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 15897 Vassar Avenue 94580 583,000 3 1014 1950 09-14-17 16113 Via Alamitos 94580 728,000 3 1782 1947 09-15-17 15840 Via Media 94580 633,000 4 1514 1944 09-14-17

UNION CITY | TOTAL SALES: 10 Highest \$: 1,000,000 Median \$: 755,000 Lowest \$: 395,000 Average \$: 722,300 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 4323 Agena Circle 880 1985 09-14-17 112 Camino Plaza 395,000 2 1335 1978 09-15-17 3550 Cattail Court 94587 94587 202 Entrada Plaza 440,000 2 880 1986 09-13-17 34316 Marjoram Loop 94587 1,000,000 4 2114 1999 09-13-17 32630 Meteor Drive 94587 873,000 4 1880 1974 09-13-17 4534 Ojai Loop 94587 950,000 3 1555 1984 09-13-17 34773 Rumford Terrace 94587 755,000 3 1554 1996 09-15-17 4633 Ruth Way 94587 740,000 3 1374 1972 09-14-17 3219 San Pedro Way 94587 775,000 4 1675 1969 09-15-17

SUBMITTED BY NEWARK RECREATION AND COMMUNITY SERVICES

Get "hooked" on fishing for life! Introduce your child to the great sport of fishing during this fun and informative day. Fishing experts will give basic instruction on knot tying, casting, how to bait the hook, and

fish handling techniques.

Bring your own pole or use one of our loaner poles. The lake will be planted with fish for the event so come prepared to keep your catch. Children under 8 years old must be accompanied by a parent or guardian. California

fish and game laws will be enforced and fishing is limited to youth 8 to 15 years old during the fishing in the Cities program. Parents are asked not to fish during the youth fishing time and kids 16 years and older require a fishing license.

Sale

Repor

Get Hooked on Fishing! Saturday, Nov 11 8:00 - 11:00 a.m. The Boat House Chelsea Dr. at Lakeshore Park in Newark (510) 578-4620 www.newark.org

Enter to win...

Union City Recycling Poster Contest

Who May Enter: Any student, grades K-12, who lives or attends school in Union City. One entry per student.

Poster Requirements: Minimum 8 1/2 x 11 inches Maximum 11 x 17 inches, All medium accepted, including marker, crayon, watercolor, colored pencil, etc. NO DIGITAL ART. Concept and design should be related to recycling or environmental conservation themes. Poster created by students must be their own original work.

Entry Deadline: Thursday, November 9 at 4pm. Entries must be delivered to either

- Union City City Hall, 34009 Alvarado-Niles Road
- Holly Community Center, 31500 Alvarado Blvd.

For an entry form or other information, visit: www.unioncity.org or call 510-675-5466

1975, nearly 3 million Americans served in the Vietnam War. The Vietnam Veterans Memorial in Washington, D.C. permanently displays the names of the 58,195 men and women who gave their in service to our country.

Sometimes called "The Wall," the Vietnam Veterans Memorial is a very _ monument. It is a place for friends, family members and people from around the country and the world to remember the sacrifice

Many vistors use paper and a or chalk to make rubbings of some of the names as a keepsake and reminder ___ to the memorial. of their

of those who died.

Standards Link: Civics: Students know how Veterans Day reflects the shared values, principles and beliefs of Americans

VISIT LIVES THINKING PENCIL POWERFUL The replica is 80% the size of the actual Vietnam Veterans Memorial, but it

ARD W KAPP IF LAWKENCE J KLAMESEN - WILLIE CILES JF DE LAWKANCE J KLAMESEN - WILLIAM
W MARAWITH - CARY A MARTIN - JOSEPH MAYES REAT MONCUS - JOHN H MORENO - ALDEN F MO
D RWA - BOOLR LEEE - WILLIAM R MICHAELY - DANLEY R F MO
MAKES ESCHELLEEE - WILLIAM R MICHAELY - DANLEY R MO
MAKES ESCHELLEEE - WILLIAM R MICHAELY - DANLEY R MICHAELY - MICHAELY includes every one of the names. This year marks the 35th anniversary of

The Memorial was designed by a Yale University student named Maya Ying

See 'The Wall'

Can't travel to Washington, D.C. to see the wall? There is a traveling replica of The Wall that visits cities across America throughout the year. You can see the schedule at www.vvmf.org to find out where it can be seen.

Here are just some of the ways you can honor military veterans on Veterans Day.

Kid Scoop Together:

- man Draw a picture about Veterans Day and send it to your newspaper. Maybe it will be published!
- make a card to thank veterans. You can send your card to a local VA Medical Center.
- * Ask your teacher to invite veterans to your classroom. You can learn a lot from your guests!
- Mave your school make a poster with the names (and pictures) of relatives and friends who are veterans.
- ★ Write an acrostic poem using the words "THANK YOU." Begin each line with a word that starts with the letter shown and give it to a friend or family member who is a veteran.

one of the most powerful and beloved

tributes in America, visited by over

three million people each year.

Vietnam Veterans Memorial was first selected, some people were upset by the unusual monument.

Kid Scoop Puzzler

People were used to seeing statues of men on horseback and other powerful tributes to military heroes. Maya Ying Lin's design was unlike any other

monument and not

at all what people

expected.

How to Create a Rubbing

Many people make rubbings at The Wall.

Place a piece of paper over an object.

Can you pick three stars that add up to exactly 100?

HINT: There is more than one answer

Scribble back and forth gently with a pencil.

something.

You can make rubbings of plaques, leaves and more. Create a whole book of the rubbings you create as a keepsake.

Kid Scoop

MEMORIAL

VETERANS

KEEPSAKE

VIETNAM

COUNTRY

DISPLAY

SERVED

NAMES

WORLD

CHALK

PAPER HUEY

MAYA

YING

LIN

that in the future you can remember your life today. Look through the newspaper and select pictures and words that describe you and your life today. Use these to decorate a page all about you! Standards Link: Research: Use the newspaper to locate

Find the words by looking up,

down, backwards, forwards,

sideways and diagonally.

SPECWORLDE

AYAMDI PAIK

YVETERANSA

LIHVVEPAPS

CENURTEMLP

HTIGEEREAE

ANLRSYASYE

LAIROMEMNK

KMYRTNUOCS

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

Standards Link: Visual Arts: Know how different media techniques communicate

131d | Se00=d0 311

Complete the grid by using all the letters in the word NAMES in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

N			
A		N	
M			
E	S		
S			E

Standards Link: Number Sense: Calculate sums to 100

Heroes

Look through the newspaper and clip pictures and articles about heroes, past and present. Make a "Heroes" poster. Tell the reason why each person is considered a hero Standards Link: Civics: Understand how participation in civic responsibilities helps preserve democracy.

Have you thanked a veteran today?

On the 11th month, the 11th day, at the 11th hour, take a moment to stop for two minutes and remember those who served.

Write a short note to say thank you to the many veterans who have served our country.

Saturday, Nov 11

Holiday Boutique

9 a.m. – 3 p.m. Arts, crafts, jewelry, home decorations St. Joseph Church 43148 Mission Blvd., Fremont (510) 220-2956 laura.dauzat@gmail.com

Friday, Nov 17

Holiday Boutique

9 a.m. – 3 p.m. Handcrafted gift items Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 790-6600

Saturday, Nov 18

Holiday Boutique

9 a.m. – 3 p.m. Vendors, snack bar, bake sale Fremont Elks Lodge 38991 Farwell Dr., Fremont (510) 797-2121 http://fremontelks.org/

Saturday, Nov 18 – Sunday, Nov 19

Holiday Boutique

10 a.m. – 4 p.m.

Fruitcake, olive oil and homemade goods

Dominican Sister of MSJ 43326 Mission Blvd., Fremont (510) 933-6334 www.msjdominicans.org

Friday, Nov 17 – Sunday, Dec 17

Holiday Boutique

11 a.m. – 5 p.m. *Handmade holiday gift items* Sun Gallery 1015 E Street, Hayward (510) 581-4050 www.sungallery.org

Saturday, Nov 25

Holiday Boutique

9 a.m. – 3 p.m. Handmade gift items Fremont Veteran's Memorial Hall 37154 Second St., Fremont Karen@beausbridgeclub.org

Friday, Dec 1 – Sunday, Dec 3 Holiday Art Show and Sale

Fri: 5:30 p.m. – 9:00 p.m. Sat & Sun: 10:00 a.m. – 5:00

Handcrafted ceramics, glass, paintings, jewelry and sculpture Olive Hyde Art Guild (510) 791-4357 www.olivehydeartguild.org

Saturday, Dec 2

Holiday Boutique

9 a.m. – 3 p.m. Artesian vendors, baked goods, trees and wreaths

American High School 36300 Fremont Blvd., Fremont seniors@americanhighptsa.org

LYNN DENTAL

Min A. Lynn, DMD

General Dentistry 🖈 Adult and Children

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

Se Habla Español Burmese Spoken Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Most Insurance Plans Accepted

510-744-0844 4075 Mowry Ave., Fremont

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

Tell A Friend Call Rachel Parra 510 745-1480

Daily Bowl unites community against hunger

By David R. Newman Photos courtesy of Daily Bowl

Paddy Iyer sits comfortably in front of his laptop, the scent of roasted coffee in the air. It is a familiar setting. For 11 years he was the owner of Paddy's Coffee House, a local favorite in Union City's Old Alvarado district, where the community gathered to hear music, read poetry, and talk politics. But now he is on a different mission: to rescue produce that otherwise gets tossed and donate it to families in need. Iyer has named his new non-profit, Daily Bowl.

Iyer admits it was a difficult decision to close the doors of his coffee shop, but he was ready for a change. He had always been concerned about the large amount of wasted food in the hospitality industry, so when the time came, he began volunteering at the food pantry of Centre de Servicios. Established in 1974, Centro de Servicios is the oldest not-for-profit, social service agency in the Tri-City area.

Says Iyer, "I started networking with a lot of the food pantries and crisis shelters, and that's when I found out that, yes, there is a problem." He also found out through the school district that many children were coming to school hungry. Iyer realized that if he could pick up produce that was about to be thrown away and deliver it to the food pantries, he could possibly help solve the hunger problem in his small way. Daily Bowl was born.

With help from co-founder Lance Nishihara, a good friend and member of the New Haven School Board, Iyer converted his garage into operations central, mapping out their strategy. They began test runs in Iyer's car, visiting neighborhood gardens, farmers' markets, and local grocery stores, gleaning any slightly damaged produce and transporting it to local food pantries. Iyer considers himself a broker, supplementing the efforts of organizations like the Alameda County Food Bank.

A big part of Daily Bowl's mission is to help educate the

Daily Bowl founder Paddy lyer

public about food. Says Iyer, "As a consumer, when you walk into a store, you expect the produce to be perfect in all shapes, sizes, and colors. If it's slightly bruised, you don't take it. So if the store can't sell it, they will toss it or compost it. There's nothing wrong with that produce – it's just slightly bruised. Imagine that low-income family that could use it. Just shave off a little bit of the bruise and it's perfectly edible."

Iyer gives another example, "Say you have two-pound box of

strawberries, and maybe there's a strawberry on top that is aging. So now they have to throw the whole box out because you as the consumer won't buy it. And even if you buy it, and you find some rotten fruit, then there goes the reputation of the store. It's a vicious circle. As a consumer, you have to grow up. We need to learn to accept imperfections in our produce."

Iyer also spends his time educating low-income families on how to cook certain vegetables that they may not be familiar with. For example, okra is a popular ingredient in many Asian and African-American dishes, but Latinos tend to shy away from it. Says Iyer, "I tell them how they can use it in a stew, or how to fry it up, etc."

Daily Bowl is now two years old and has grown from one to ten members. Small and agile, they are extremely mobile with no office, doing everything on their phones. They have gone from recovering 5-10 pounds of produce per month to an average of 2,000 pounds per week from 10 donor agencies. They are always looking for more volunteers and for new store accounts. And monetary donations are always welcome.

Iyer is proud of what he's accomplished so far and is hopeful for the future. "It's a problem if I tell you my business is doing well. That means there is a lot of food waste and a large demand. If my business is not doing well, then I have succeeded."

As Iyer sips on his drink, I ask him one last question about the transition from running a coffee house to running a non-profit. He laughs gleefully, "If you talk to some people, both of them are non-profits."

For more information, contact Paddy Iyer at (510) 599-6467 or paddy@dailybowl.org, or visit www.dailybowl.org.

Leading Movie Role for Local Pastor

SUBMITTED BY PAT TORELLO

Dr. Jay Scott Neale, pastor of Tri-City Religious Science Center in Newark, didn't know how valuable his experience in movies more than 50 years ago would be to his ministry today. Now he draws on this background for his leading role in a new film, "The Science of Ernest's Mind."

Dr. Jay, as he is known, portrays Religious Science founder Ernest Holmes in the educational film about the great metaphysician's life and work. The documentary was recently released for distribution in the U.S. and abroad.

Dr. Jay led a full life before starting religious studies. For four

years his bed rack was on top of a torpedo. Like his acting, his years in the Navy as a submarine torpedoman were helpful to his ministry. "I had to know how to do everyone's job," he recalls. "That's valuable experience for a minister."

After the Navy he moved on to supporting roles in movies in Southern California, and a substantial amount of post-production, voice-over work for films including The Way We Were and Papillon.

He began ministerial studies at Founders Church of Religious Science, Los Angeles in 1963, studying under Dr. Fenwicke Holmes, Ernest's brother. Dr. Jay received his ministerial license in 1968, his doctorate in 1983 and

recently a Doctor of Divinity and Lifetime Achievement Award.

Tri-City Religious Science Center was chartered in 1975 as Tri-City Church of Religious Science, founded in Fremont by Dr. Jay and his wife, the late Dr. Carol Neale. Dr. Jay has been pastor of the evolving organization for 42 years.

He continues to speak nationally and internationally, serves on the Executive Board of International New Thought Alliance, and is a member of Emerson Theological Institute and Affiliated New Thought Network. For more information visit www.tricityrsc.org.

"The Science of Ernest's Mind" was produced by Sue Rouda, RScP.

Lues

By Pat Kite

If I kill three flies per day, by year end I have destroyed 1,095 flies. This is a drop in the fly bucket. There are 19.700,000,000 flies in our world. The flies in my garden plop on my legs when I am trying to read a book. I swat briskly. Ouch! Fly zips away. The flies in my home like to buzz past my ear-very annoying. When I try to swat, they do a little evasive dance, then buzz right by my face. I try to eliminate them all before bedtime. If I don't, they zip into my room and buzz around my reading lamp. Since ignoring them doesn't work, I have to get up, find my swatter or spray, and dance around the room swatting and spraying. I think fly enjoys this, as a sensible fly would go elsewhere. Eventually it is demised, littering the windowsill someplace.

Did you know there are 240,000 different kinds of flies?

TRI-CITY GARDEN CLUB MEETINGS: Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.
1251 Peralta near Mowry, Fremont (510) 656-7702
Bring gloves and tools. - Social Hour afterward
Every Thursday, 10 a.m. - 12 p.m.
Niles Rose Garden - 36501 Niles Boulevard, Fremont
Bring gloves and tools.

[Across Driveway from Mission Adobe Nursery]
Contact Joyce Ruiz: 659-9396
Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

First Friday of each month, 1-2 p.m. Tanya Mendoza, Program Coordinator 510-790-6602

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org call Lynn at 510-604-8206

Gardens at the California Nursery Historical Park

Every Thursday 10 a.m. - 12 p.m.
36501 Niles Boulevard, Fremont
Bring gloves and tools
Park near entrance across from rose garden
contact bart.balk@comcast.net for details
Find us on Facebook:

www.facebook.com/FriendsofCaliforniaNurseryHistoricalPark

a fly brought the first fire to the world. Turns out Rattlesnake lived contentedly with the people. It is just that, being soft, people kept poking him.
Rattlesnake went to Elder Brother for help. Elder Brother picked out one of his hairs, and cut it into pieces. "Put these in your mouth, and they become teeth. If anyone bothers you, bite him." Along comes Rabbit, who kept poking Rattlesnake. The snake bit Rabbit several times.

Later that evening, Rabbit died. The native people didn't know what to do with Rabbit's body. If they buried it, Coyote would just dig it up and eat it. So, they decided to burn the body. But how? There was no fire. But Blue Fly had a solution. It gathered fire sticks, and rubbed them together to create smoke, then fire. Thus, the world now had fire.

Superstitions? A fly falling into your drink is supposed to be

Pat Kite's Garden

PAT KITE

L. Patricia [Pat] Kite's several garden books include KISS Guide to Gardening, Gardening Wizardry for Kids, Raccoons, Ladybug Facts and Folklore and Silkworms. They may be found at Amazon.com and Alibris.com.

lucky. To keep flies away from your home, hang a herring from the ceiling on Good Friday. Why are flies so persistent? Apparently, they were excommunicated by Saint Bernard and are seeking yengeance.

And in case you haven't met this one: the world's largest fly is Gauromydas heroes, a full 2.8 inches long.

Hopes & Dreams Dinner

There are fruit flies, flower-loving

flies, blue bottle flies, green bottle

hairy-legged flies, orange-spotted

Tachinid flies, rabbit bot flies,

black flies, yellow soldier flies,

three-spot horse flies, gold-back

snipe flies, black-tailed bee flies,

hover flies, long-legged flies,

drone flies, yellow jacket flies,

fruit flies, California seaweed

flies, etc. Did you ever realize

Me neither.

flies were so artistically colored?

People remind that flies

have purpose. Flies break down

waste matter so it goes back into

the soil, rather than piling up so

you can step in it. Also, a lot of

eat flies. Without flies, they

story. In Native American

mythology, flies are generally

assorted filth. But here's one.

associated with disease, since they

swarm around dead animals and

Pima Native Americans believed

might become extinct.

birds, bats, spiders, fish and frogs

It isn't easy to find a happy fly

flies, banded flesh flies,

Guillermo Diaz Jr.

Kathleen Radecke

SUBMITTED BY MONICA LANDER

Empowering the next generation to pursue opportunities in science, technology, engineering and math (STEM) is a passion of Guillermo Diaz Jr., keynote speaker at Moreau Catholic High School's ninth annual Funding Hopes and Dreams dinner and auction. A benefit for the school's Trust for Student Support, funds raised play a vital and important role by providing tuition assistance for about 40 percent of the student body.

of the student body.

Diaz, the senior vice president and chief information officer for Cisco's Global Information
Technology organization and services headquartered in the heart of Silicon Valley, will be joined by Superintendent of Schools for the Diocese of Oakland schools Kathleen
Radecke, also a Moreau Catholic graduate and master of ceremonies for the event.

Moreau Catholic graduate Carlos Briones and current senior Mercedas Reichel will also speak at the event.

The evening gala, "Opening the Door to Opportunity", will be held Thursday, Nov. 16 at the Fremont Marriott Silicon Valley. A week-long stay at an amazing estate in Alsace, France is a highlight of the live auction. This estate is ideally located at the corner of France, Germany and Switzerland with easy access to wine regions, golf courses, and breathtaking sightseeing.

Moreau Catholic wants every qualified and deserving student to reap the benefits of a college preparatory education and is committed to continuing to offer an exceptional education in a Catholic environment despite the increase in demand for tuition assistance.

Diaz has been recognized as one of top 100 CIO/CTO leaders in STEM. He began his IT career in the US Navy and a military scholarship enabled him

to attend Regis University where he earned a degree in business administration.

His son, Jorge Calixto graduated from Moreau Catholic in 2006. Radecke, an East Bay native, is the former superintendent of the Diocese of Monterey's Catholic Schools.

Please visit the school's website at www.moreaucatholic.org/FHD-2017 or call Diana (Straggas)
DeFrance at (510) 881-4330 or ddefrance@moreaucatholic.org for information, to purchase tickets, and learn about sponsorship opportunities.

Funding Hopes and Dreams
Dinner
Thursday, Nov 16
6:00 p.m. Cocktails, auction
7:00 p.m. Dinner,
Keynote Address, Live Auction
Fremont Marriott Silicon Valley
46100 Landing Pkwy, Fremont
(510) 881-4330 or ddefrance@moreaucatholic.org
www.moreaucatholic.org/FHD-2017
\$125

BART fare evaders beware

By Roelle Balan

People who like to skip out on paying for a BART ticket just to save a few bucks better watch out. BART Board of Directors passed an ordinance Thursday, October 26, 2017 that will criminalize adults who go through fare gates without any form of BART payment. A separate ordinance involving minors who fare evade also passed.

Starting January 1, 2018, all passengers must show a valid ticket or proof of payment when asked for one by a BART police officer or community service officer. Proof of payment does not mean one can pull up their latest bank account balance. The person just needs to show they used a ticket to go through BART fare gates. The ordinance says a "ticket" includes the magnetic stripe tickets, Clipper Cards, BART-issued passes or any other type of pass authorized by BART.

The ordinance states adults will be allowed up to two civil administrative citations within a full year before getting a criminal infraction on the third time they bypass gates without paying. Federal law prohibits BART from criminalizing minors, defined as ages 5-17, who fare evade. Civil administrative penalties are given to minors who leap the gates and must offer community service as an option instead of the penalty.

People who receive a citation for fare skipping will have to pay a fine: \$75 for adults and \$55 for minors. Adults who receive a civil fine can also do community service if they qualify as being at or below 250 percent of the Federal Poverty Guideline. Adults can show proof they are qualified

through documents including enrollment letters showing they are eligible for assistance programs like CalFresh (food stamps), a recent federal tax return, or a month's worth of pay stubs. All minors will have the option to choose community service instead of the fine. The Board of Directors agreed that on rare instances, adults who have income above the poverty guideline are subject to an administrative process where they can ask for the option of volunteering instead of paying the fine.

BART General Manager Grace Crunican said in a statement BART police officers will record proof of payment inspections with body cameras.

BART Police Chief Carlos Rojas said, "The BART police department is completely committed to make sure that we do unbiased and fair and equitable policing when it comes to proof of payment."

To ensure unbiased inspections, Crunican said the inspection staff will, "...progress from one person to the next closest person, not skipping any persons in between."

BART loses an estimated \$15 million to \$25 million every year from passengers who cheat the transit system.

The Board will receive a status update report by BART police after six months. That report includes the number of Proof of Payment inspections, civil citations, and criminal infraction citations. Rojas said in addition to the report, quarterly audits will be made where they will look at information including age, gender, race, and location of the passenger who violates the ordinance.

Police video shows large bear peering into shop windows

ASSOCIATED PRESS

KINGS BEACH, Calif. (AP), A very large bear-about-town was spotted peering into shop windows in a California tourist community on Lake Tahoe.

The Placer (PLAH'-ser) County Sheriff's Office posted video on its Facebook page of the four-pawed

prowler early Wednesday, October 18.

In it, Deputy Don Nevins shines his car's spotlight on the animal and shouts, "Hey, big boy!" before warning the bear against breaking into any of the shops it's sniffing around.

Shortly after, the bear darts in front of his patrol car and off into a park.

Sheriff's spokeswoman Dena Erwin says deputies respond to bear calls every day because they break into cars, homes and businesses. She said right now they are preparing for hibernation, so they're upping their calorie intake.

Experience the art of Glass Blowing

SUBMITTED BY ERICKSON ARTS

Have you ever wanted to go to Italy to watch Italian masters blow glass? Have you watched glass blowing done on TV and wished to see it in person? Well, now is your chance! No need to take a high-priced trip to Italy, we have a glass blower in our Tri-City area and she is hosting an "Open Studio" on Saturday, November 11. You are welcome to come in and watch glass blowing, in action... for free.

Erickson Arts in Union City is the studio of Gigi Erickson, who has been blowing glass for over 25 years. About 10 years ago, she set up her studio in Union City after working for various glass artists in the Santa Clara Valley. Erickson not only blows glass but also

makes stained glass windows, which she has done for over 40 years. Come visit her at her annual open studio event. There is no charge, but please keep your little ones close to you, as this is a glass studio.

As she demonstrates glass blowing, Erickson will take suggestions for color combinations and other ideas from the audience. Many finished items will be displayed and available for sale, including Christmas items. Experience a new and fun event on November 11!

Call (510) 579-5209 with any questions.

Erickson Arts Open Studios
Saturday, Nov 11
10 a.m. – 2 p.m.
Erickson Arts
33449 Western Ave, Union City
(510) 579-5209
Free

Pumpkins in the Park a Huge Smash

The Little Stars Learning Academy of Milpitas, winners of the Pumpkin contest.

A couple thousand people from Milpitas and surrounding communities attended the free event.

By Rhoda J. Shapiro

Milpitas' 4th Annual Pumpkins in the Park festival took place in Cardoza Park on October 28. Across a three-hour time-frame, visitors enjoyed an abundance of activities; arts and crafts booths, games, and bouncy houses kept kids entertained from beginning to end.

The kids, many of whom wore Halloween costumes, also got a chance to go "trick-or-treating" at booths run by various businesses and organizations. A petting zoo overflowing with baby pigs, goats, and chickens boasted long lines all morning. Dozens of free pumpkins lined the grassy area in

the middle of the festival, and were all snapped up within the event's first hour.

Also featured was a rock-climbing wall, balloon animals, dance performances, and even a pumpkin carving/decorating contest, featuring dozens of impressive and wildly creative entries. The Little Stars Learning Academy in Milpitas took First Place in the festival, with their "Barnyard Babies" creation. It was their second First-Place win, two years in a row. Other imaginative pumpkins were carved in the shape of witches, monsters, and various symbols; one carving even depicted Milpitas' Mayor.

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

Antique Ireasures Antiques • Collectables • Gifts

21 Theme Christmas Trees **Old World Ornaments**

Hours Open Wed-Sat 11-5 Sun. 12-5 37541 Niles Blvd., Fremont 510-742-0664

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

www.newark-legal.com

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

Affidavit Documents SUE JOHNSON PARALEGAL

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

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

R. L. JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

Louisiana Surf & Turf

FRIDAY AND SATURDAY NIGHTS 12 OZ. COOKED TO

PREFECTION T-BONE LOUISIANA BOILED

CRAWFISH

Daily & weekly Specials

NEW Express Lunch Build Your Own Pasta bowl only \$9.95

Choose from one of four different types of pasta, and one of four sauces (or no sauce, your choice!), then finish off with delicious toppings which include lots of vegetables, baby clams, Bay Shrimp and even Escargot! Is your mouth watering yet? All pastas come with a

pizza Appetizer

small salad with balsamic vinaigrette and warm garlic breadsticks

MENTION OUR AD

to the Server, Bartender & get a FREE Flat bread

Expires November 30 2017

ENTERTAINMENT

NOVEMBER

10th Fantasy Band

I I th DJ Tasi

17th DJ Chris

18th Vintage Plus Band

BISTRO 880 (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

Scan for our FREE App or Search App Store for TCVnews

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

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

CCCMA URGENT CARE

Do not delay. Early treatment. Better outcomes.

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

Ages 12 and up

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

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

*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

(1 hour class) ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

- * Chains soldered
- * Clasps replaced
- * Watch links removed / added
- * Tight rings made loose
- * Loose rings made tight * Prongs replaced
- * Stones tightened
- * Pearls re-strung

* Heads replaced

* Shanks replaced

* And more!

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 I I AM-5PM (510) 490-3022

I need a Forever Home

Blondie is a relaxed and friendly, 10-years-young Chihuahua. She loves warming laps while enjoying a petting session with her human. She has lots of loving to share with you! This lap dog is OK with children 7 years and older. More info: Hayward Animal Shelter. (510) 293-7200.

Noggin is an active young pup who loves to play fetch -- tennis balls are his favorite. He'd do well with some positive training and an active family who can take him for walks or to the dog park to burn off some energy. OK with children 8 years and older. 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

Arts & Entertainment \$ = Entrance or Activity Fee R= Reservations Required Schedules are subject to change. Call to confirm activities shown in these listings

CONTINUING **EVENTS**

Monday, Sept 11 - Friday, Dec 15

Homework Club and Fun Fridays

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

Games, crafts, cooking, sports on Friday

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

Saturday, Sep 16 - Sunday, Jan 7

B is for Bird

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

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

Oil Painting Display

8 a.m. - 6 p.m. Textured abstract works Milpitas Community Center Phantom Art Gallery 457 E. Calveras Blvd., Milpitas (408) 586-3409 http://www.ci.milpitas.ca.gov/gov-

ernment/recreation/phantom_art.asp

Sundays, Sep 24 thru Nov 12

Roeding Centennial Exhibit

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

Tours at 2 p.m. California Nursery Historic Park 36500 Niles Blvd., Fremont (510) 790-6284 https://msnucleus.org/calnursery/roeding100.html

Tuesdays & Thursdays, Sep 26 thru Nov 16

Citizenship Class \$R

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,

Meaning Through Making **Exhibit**

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

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

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

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

Monday, Oct 2 - Friday, Nov 17 **Celebrate Women**

VISA

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

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

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

Expires 12/30/17

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

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

3765 | Niles Blvd. Fremont

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

EL DORADO RESTAURANT

I/2 Price Promotions EVERYDAY Some restrictions apply

corner of Grand and Winton

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

TUESDAY: TACO WEDNESDAY: TORTAS

THURSDAY: BURRITOS FRIDAY: All BEER half price

FRESH HAND MADE CORN TORTILLAS, 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

corner of Grand and Winton

386 Winton Ave. Hayward

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

Tell A Friend Call Rachel Parra 510 745-1480

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)

23rd Annual Holiday Boutique

November 18th, 2017

9:00am-3:00pm

(38991 Farwell Dr. Fremont)

*Just off 880 freeway**

Come on down & join us.

It's a great way to get your holiday shopping

started "the fun way"

You never know what you may find. We have a little something for everyone.

30+ Vendor tables

Bake Sale

Snack Bar

Drawings

And... we cant forget the purple pig table.

If you have some "unwanted treasures" you have

cleaned out of the closets/garage-please donate

them & we will find a new home for them.

Also... if you would like to help-

We are looking for donations of baked goods for

our Bake Sale!

If you have any questions—please feel free to

contact Rhonda Mello 510-828-9685.

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 www.pcfma.com

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

www.cafarmersmarkets.com

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

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

DRIVERS FOR SURVIVORS, INC. **Helping Cancer Patients** Making a difference, one survivor at a time.

FREE

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

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

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

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

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

.come to an event, donate funds or donate services **Upcoming Events (Sponsorship Opportunities Available):** 2nd Annual Holiday Pancake Breakfast with Santa

4th Annual Black and White Ball ntact Sherry at (510) 369-5770 with questions

Saturday, April 7, 2018

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

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

Hand

Wednesday, Oct 4 - Sunday,

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

Tuesday, Oct 10 - Friday, Dec 15

www.haywardareahistory.org

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

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. -

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

Tuesday, Oct 31 - Friday,

www.lov.org

Thanksgiving Dinner Donations 8 a.m. - 5 p.m.

Drop off food, beverages, paper products for charity dinner Monetary donations also accepted Sponsored by LOV League of Volunteers Office 8440 Central Ave., Ste A, Newark (510) 793—5683

Thursday, Nov 9 - Saturday, **Nov 18**

The Game's Afoot \$

Thurs: 3:30 p.m. Fri & Sat: 7:00 p.m. Sun: 2:00 p.m. Clever whodunit play with a twist American High School 36300 Fremont Blvd., Fremont (510) 796-1776 ext. 57702 http://ahs-fusdca.schoolloop.com/

Friday, Nov 10 - Sunday, Nov 19

CSU Ferguson \$

7:30 p.m. Sunday, Nov 19 at 2:00 p.m. Poems and play segments about oppression

Cal State East Bay University 25800 Carlos Bee Blvd., Hayward (510) 885-3118 www.csueastbaytickets.com

Thursday, Nov 10 - Sunday, **Dec 16**

Lost in Yonkers \$

Thurs - Sat: 8 p.m. Sun: 3 p.m. Comedy about New York family set in

Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

Tuesday, Nov 7 - Thursday, Nov 9

American Red Cross Blood Drive - R

11:45 a.m. - 6:30 p.m. Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767

www.redcrossblood.org

THIS WEEK

Wednesday, Nov 8

Toddler Time \$

10:30 a.m. - 11:45 a.m. Activities and farm chores for tots Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont

(510) 544-2797 www.ebparks.org

Wednesday, Nov 8

Union City Youth Commission

4 p.m. Teens advise and assist with recreation

Holly Community Center 31600 Alvarado Blvd., Union City (510) 675-5806 www.unioncity.org/departments/community-recreation-ser-

Thursday, Nov 9

Health and Wellness Seminar -

6 p.m. - 8 p.m. Understanding Human Papilloma

Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/seminars

Thursday, Nov 9

Flu Shots \$

4 p.m. - 7 p.m. Washington Hospital administers

Chamber-of-Commerce-

Ages 4+

1886/details

Fremont Chamber of Commerce 39488 Stevenson Blvd., Fremont (510) 789-1950 http://web.fremontbusiness.com/ events/Flu-Shots-at-the-Fremont-

Join us for Small Business Saturday!

We are looking for vendors who want to sell their hand crafted or small home based business items.

Your booth fee will go to support Beau's Bridge Club, a local animal rescue and 501c3 non-profit. The booth fee may be tax deductible.

You will also be given a marketing kit to help get the word out so we can all benefit from lots of foot traffic.

November 25th, 2017 8am to 4pm Public hours 9am to 3pm

Fremont Veteran's Memorial Hall •37154 Second St. Fremont (Niles area)

\$25 booth fee plus \$20 refundable cleaning deposit

Registration deadline November 18th

Please contact Karen at karen@beausbridgeclub.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. 11am -11pm

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, Nov 7

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

Wednesday, Nov 8

1:00 – 2:00 Del Rey School, Via Mesa & Via Julia, SAN LORENZO 2:30 - 2:55 Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood Court, 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Nov 9

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

Monday, Nov 13

1:45 – 2:45 Pioneer School, Blythe St. & Jean Dr., **UNION CITY**

5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Nov 14

1:45 - 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., **FREMONT** 3:50 - 4:20 Mission Gateway Apts., 33155 Mission Blvd., **UNION CITY** 4:50 - 5:30 Mariner Park, Regents Blvd. & Dorando Dr., **UNION CITY** 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

Wednesday, Nov 15

2:00 – 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15 – 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Milpitas Bookmobile stops Renew books by phone (800) 471-0991

For more information (408) 293-2326 x3060

Wednesday, November 8

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

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

Friday, Nov 10

Teen Night Out!

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

Friday, Nov 10

Live Dance Music \$

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

Friday, Nov 10

Live Mariachi Music

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

Saturday, Nov 11

Meet in the Street

3 p.m. - 9 p.m.Music, entertainment, light parade Castro Valley Blvd. Between San Miguel and Redwood, Castro Valley (510 670-6107 http://cvmeetinthestreet.org

Saturday, Nov 11

Veterans Day Services

Guest speaker, raffle, honor guard Castro Valley Veterans Memorial Castro Valley Community Park 3683 Quail Ave., Castro Valley (510) 593-6703

Saturday, Nov 11

The Itsy Bitsy Spider \$

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

Saturday, Nov 11

SAT Practice Test – R

10:00 a.m. - 2:30 p.m. Tips, strategies and free practice test Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.princetonreview.com/product/offerings/310525

Saturday, Nov 11

Canine Capers Dog Walk - R

9 a.m. - 11 a.m. Enjoy open spaces with your dog Ages 8+ Garin Regional Park 1320 Garin Ave., Hayward

Saturday, Nov 11

(888) 327-2757

Farmyard Games \$

1:30 p.m. - 2:30 p.m. Stilt walking, tug of war, sack races Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Nov 11

Cart of Curiosities

1 p.m. - 3 p.m. Search for hidden cart of natural

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

Saturday, Nov 11

Weekend Dance Party \$

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

Fremont Laser Med Spa

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

Double Chin

Now uplift your sagging muscles with technology the stars are using. Lift your

full face, brow, double chin, neck or décolleté. Need I-2 treatments a year.

Coupon for \$500 towards full face

Freeze or Melt Stubborn Fat with 6 Different Lasers

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

& double chin

\$500 coupon

FREE CONSULTATION

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

Saturday, Nov 11

Monarch Site Observer

Training - R

9:30 a.m. - 2:00 p.m. Record observations at butterfly winter-

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

Saturday, Nov 11

Felted Pumpkins \$

11:30 a.m. - 12:30 p.m. Create wooly decorations Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Nov 11

Superb and Spectacular Snakes

12 noon - 1 p.m. Scope out native species and hear stories Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Nov 11

Glass Blowing Demonstration

10 a.m. - 2 p.m. Audience ideas welcome Finished items available for purchase Not suitable for young children Erickson Arts 33449 Western Ave., Union City (510) 579-5209 https://www.facebook.com/erickson.arts https://www.facebook.com/Erick-

Saturday, Nov 11

(510) 745-1464

www.aclibrary.org

Write Your Story Workshop

son-Arts-141124039244604/

11 a.m. - 2 p.m. Assistance with fiction, non-fiction, Union City Branch Library 34007 Alvarado Niles Rd., Union City

Saturday, Nov 11 **Guru Nanak Half Marathon \$R**

Half marathon, 5K, kid's run Quarry Lakes 2250 İsherwood Way, Fremont (866)499-0032

Saturday, Nov 11

Music at the Mission \$

www.sikhsports.com/

8 p.m. SUONO duo performs traditional to modern pieces

Featuring Bill Everett on bass Old Mission San Jose 43300 Mission Blvd., Fremont (510) 659-6158 www.musicatmsj.org

Saturday, Nov 11

Fishing Clinic

8 a.m. - 11 a.m. Basic instructions for children ages 5 – 15

Adults not allowed to fish Newark Lake Shore Park Lake Blvd. & Parkshore Dr., Newark (510) 578-4000 http://www.ci.newark.ca.us/departments/recreation-and-community-services/parks/ https://www.wildlife.ca.gov/Fishing-in-the-city/SF/Events

Saturday, Nov 11

Habitat Restoration Day

9 a.m. - 12 noon Volunteers remove invasive plants Bring signed waiver form Sabercat Creek Site 5 Becado Pl, Fremont (510) 494-4570 https://sites.google.com/site/sabe rcatcreekrestoration/

Saturday, Nov 11

Golf Tournament \$R

10 a.m. Benefits Stellar Academy for Dyslexics SkyWest Golf Course 1401 Golf Course Road, Hayward (510) 797-2227 http://www.stellaracademy.org/

Sunday, Nov 12

Corn Mosaics \$

2 p.m. - 3 p.m. Create a craft with rainbow corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Nov 12

Ohlone Village Site Tour

10:00 a.m. - 12 noon 1:30 p.m. - 3:30 p.m. Tour shade structure, pit house, sweat

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

Sunday, Nov 12

We All Scream for Ice Cream \$

1 p.m. - 2 p.m. Churn a homemade frozen treat Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Nov 12

Farm Chores for Kids \$

10:30 a.m. - 11:00 a.m. Crack corn, feed the animals Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Nov 12

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, Nov 12

Pull Together Invasive Plant Removal

1 p.m. - 4 p.m. Volunteers weed and clean Ages 12+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Monday, Nov 13

1:30 p.m.

Milpitas Rotary Club Meeting

Discuss sanitation services Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

Monday, Nov 13

Outdoor Discoveries: Turkey Time \$R

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

Monday, Nov 13

Social Media Marketing and Advertising Strategies

6:00 p.m. - 8:45 p.m. Increase brand visibility via social

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

Tuesday, Nov 14

Free Notary Service for Seniors

Call to schedule an appointment Ages 50+ Newark Senior Center 7401 Enterprise Dr., Newark (510) 463-7186

10:00 a.m. - 11:45 a.m.

Tuesday, Nov 14

Prostate World Support Group

6:30 p.m. - 8:00 p.m. Meeting and guest speaker St. Rose Hospital Balch Pavilion 27190 Calaroga Ave., Hayward (510) 783-5121 conlon56@comcast.net

Tuesday, Nov 14

Behold the Dreamers Book Talk

7:00 p.m. - 8:30 p.m. Immigration presentation and book re-

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

Tuesday, Nov 14

Kiwanis Guest Day

6 p.m. Discover programs provided to community

Enjoy appetizers and drinks Doubletree Hotel 39900 Balentine Dr., Newark (510) 490-8390 ebalgesq@aol.com shirley@lov.org

Wednesday, Nov 15

Run for Hunger

8 a.m. - 2 p.m. 20 minute walk or run Bring nonperishable items Benefit for Alameda County Food Bank California School for the Deaf 39350 Gallaudet Dr., Fremont (510) 794-3666 http://www.csdeagles.com/apps/n ews/article/756581

Autumn

SUBMITTED BY AYN WIESKAMP

Medical research has been done and results are in: outdoor activity is vital for both physical and emotional well-being.

And there's no place better for great outdoor exercise and adventure than your East Bay Regional Parks. Moreover, the fall season brings a wide variety of programs from which to choose.

One of these is a spectacular annual phenomenon of nature—the return of monarch butterflies to the eucalyptus groves at Ardenwood Historic Farm in Fremont.

These beautiful insects gather at Ardenwood and only a couple of other Bay Area locations from November through January as part of their reproductive cycle. If you want to see the monarchs and learn more about them, join the Ardenwood naturalists for programs from 11 a.m. to noon on Friday and Saturday, Nov. 24 and 25, or from 1 to 2 p.m. on Sunday, Nov. 26.

The naturalists also offer a whole series of butterfly programs through December, some of them specially designed to appeal to

Ardenwood plans a series of holiday-themed programs in December, including a Christmas-time evening open house on Friday, Dec. 8, at the historic Patterson home.

Ardenwood Historic Farm recreates life on a 19th century farming estate. The park is located at 34600 Ardenwood Boulevard, just north of Highway 84 (the Dumbarton Bridge approach). Parking is free. For more information and entry fees, call (510) 544-2797.

Sunol Regional Wilderness in southern Alameda County has a full schedule of outdoor programs that take advantage of the park's abundant wildlife and beautiful scenery.

One of them is "Take a Break in Nature," led by naturalist Ashley Adams. Designed for kids ages 4 through 9, it's an exploration of Sunol's natural world, from 10:30 a.m. to noon on Nov. 20, 21 or 22. The fee for each day is \$6, or \$8 for non-district residents. You can sign up for any or all of the three days.

Registration is required. To register, call (888) 327-2757. Select option 2 and refer to program number 18810, 18812 or 18815.

Ashley also leads discovery sessions for preschool and home school kids ages 4 through 8. Two are scheduled from 10:00 a.m. to 11:30 a.m. on Mondays, Nov. 27 (18774) and Dec. 11 (18775). The children will learn about turkeys, trees and the winter environment, while making playful and scientific discoveries outdoors.

Those programs also cost \$6 per session (\$8 for non-district residents), and registration is required. To register, call (888) 327-2757 and select option 2. Sunol is located on Geary Road off Calaveras Road about five miles south of I-680. There's a parking fee of \$5 per vehicle. For information, call (510) 544-3249.

Coyote Hills Regional Park on the Bay shoreline preserves the site of an Ohlone Indian village that was inhabited for 2,000 years. Free tours of the site are scheduled from 10 a.m. to noon and 1:30 to 3:30 p.m. on Sunday, Dec. 10, and on Saturday, Dec. 23. There are also afternoon tours on Nov. 18 and Dec. 2.

Coyote Hills naturalists also host family-friendly drop-in programs from 10:30 a.m. to 3:30 p.m. every Saturday and Sunday, showcasing various natural history topics through hands-on exploration and craft making. Parent participation is required.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway in Fremont. The parking fee is \$5.00. Call (510) 544-3220 for more information.

The Park District also has a new camping opportunity: convenience camping. Five cabins are available at Del Valle Regional Park south of Livermore, each containing bunk beds, a heater and basic electricity. For more information, contact the Park District reservations department at (888) 327-2757.

These are just a few of the

activities planned this autumn and winter in the East Bay Regional Parks. You can find out more by visiting the District website, www.ebparks.org, or by picking up the District's calendar of events, Regional in Nature, at park visitor centers.

The Game's Afoot

SUBMITTED BY TROY RIVER

It is December 1936 and Broadway star William Gillette, admired the world over for his leading role in the play Sherlock Holmes, has invited his fellow cast-members to his Connecticut castle for a weekend of revelry. But when one of the guests is stabbed to death, the festivities in this isolated house of tricks and mirrors quickly turn dangerous. Then it's up to Gillette himself, as he assumes the persona of his beloved Holmes, to track down the killer before the next victim appears. The danger and hilarity are non-stop in this glittering whodunit set during the Christmas holidays.

"The Game's Afoot gives you everything you love about great live theatre. Billed as a comedy thriller you will find yourself swept along for a wild and funny ride." - Cleveland Fine Arts Examiner

"An inspired whodunit...a snappy, clever drawing-room mystery. There are twists in playwright Ken Ludwig's The Game's Afoot that cause the audience to gasp." - The Cleveland Plain Dealer

The Game's Afoot Nov 9-12 & 17, 18 Thursday, Nov 9 – 3:30 p.m. (half-price) Nov 10 - 7 p.m. (Vets and Military Free with I.D.) Nov 11 - 7 p.m. Sunday, Nov 12 - 2 p.m. Nov 17 & 18 – 7 p.m.

Theatre 70 American High School 36300 Fremont Blvd, Fremont (510) 796-1776 Ext: 57702 Students & Seniors \$8 **General Admission \$10**

Sister city alliance sponsors

Italian Cinema Screening

SUBMITTED BY MARINA HINESTROSA

Join the County of Santa Clara CA USA/Province of Florence, Italy Sister County Commission, the New Italian Cinema Events (NICE) from Florence, Italy, and the Vari Italian Studies Initiative for a screening of Il Padre d'Italia ("There is a Light") by Director Fabio Mollo. The event is hosted by Dr. Victor and Julia Botto Vari of the Italian Studies Initiative at Santa Clara University; Director Mollo will be on hand to answer questions.

For the past 30 years, the County of Santa Clara, USA/Province of Florence, Italy Sister County Commission has promoted the understanding of

Italian culture and heritage in the San Francisco Bay Area. Proceeds from this event will support Italian arts and culture, and the Commission's scholarship program to enhance the study abroad experience of university students from Santa Clara County in Florence.

About Il Padre d'Italia Isabella Ragonese (Mia) and Luca Marinelli (Paolo) star in a subtle and introspective on-the-road movie in the respective roles of a pregnant back-up singer who doesn't want children and a gay man who dreams of becoming a father. Both young and both self-doubting in front of life's responsibilities, they set off on a geographical and emotional journey, from the North to the

South of Italy, in a relationship that will unearth their vital drive to exist.

This film includes adult themes, partial nudity, and strong language.

Il Padre d'Italia Film Screening Friday, Nov 10 6:15 p.m. Reception with light refreshments 7:00 p.m. Screening (In Italian with English subtitles) Santa Clara University Music Recital Hall Franklin Street, near Lafayette Street, Santa Clara Tickets: www.scupresents.org or box office at (408) 554-4015 (Thursday through Friday, 3:30 p.m. - 6:30 p.m.) \$25 per person

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

CLASSIFIEDS

Guang Health Service

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

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

510-344-6388 5878 Mowry School Rd, Newark

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

Sunsational Sunroom

Let Us Help You **Expand Your Horizons** Full-Service Design & Construction

FREE ESTIMATES (408) 439-4514

License #834696

Need an Editor For Your Book?

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

Call Venkat Raman

510-497-4097

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

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

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

with a proposal.

Program Coordinator. Job site: Fremont, CA. Send resume to: Sparqtronics Inc. 5071 Brandin Ct. Fremont, CA 94538

Subscribe to and you will always know

510-494-1999

TRI-CITY VOICE What's Sappening Warehouse Work Available ASAP! Adecco is hiring for Shipping/Warehouse Clerks to work near Kato Road in Fremont. Positions start immediately. No Experience required. Gain skills to enhance your resume. Hours: Day Shift, Monday-Friday, 8AM-5PM with overtime and weekend work as needed. Starting Pay Rate is \$11/hr. This is a seasonal opportunity with the possibility for long term employment. CALL Now: (510) 925-6441 or Email: AdeccoSVHubCA@Adeccona.com adeccousa.com

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

BPcode Chapter 5.6 (6450-6456)

SUE JOHNSON PARALEGAL

510-794-5297 www.newark-legal.com

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

Volunteers Needed!!

M-F, 10-1, 25 locations to choose from

Share your time with seniors in our central kitchen &/or dining site by serving fresh, nutritious meals! 510-881-0300 x242

> Great Rates! Great Results Call Today! **Classified Ads** 510-494-1999 tricityvoice@aol.com

LETTER TO THE EDITOR

What's in a name?

I was very proud to read Laura von Hacht Mattos' letter in your October 24 issue. It is wonderful to see a Hayward citizen stand up and call attention to a grievous wrong done to our proud city, a wrong that can easily be rectified.

Twelve years after the Cal State Hayward name change, I'll bet Mayor Barbara Halliday, Hayward's City Council, and the CSU "East Bay" administration think that the controversy over the theft of our university's name is over and done with.

This couldn't be farther from the truth since 95 percent of Hayward adults in a random poll I've been conducting for several years would like the proud name CSU Hayward reinstated. This issue is only dead if democracy is dead and if the will of Hayward's people does not matter.

For 12 years our city leaders have remained silent on this issue. They are afraid to touch it; they see it as a lost cause, even though they are well aware of how important "branding" is in bringing in new business, especially high-tech, well-paying companies that would consider a real university town a plus.

A dozen years ago CSU Hayward's then president Norma Rees spearheaded the deletion of "Hayward," the name and place of the campus for 46 years, and replaced it with "East Bay," which sounds like the name of a sanitation district, and

is not an actual place that can be found on a map. Luckily our campus wasn't on the east side of a swamp!

And Norma Rees stole more than the name. Many thousands of East Bay residents and thousands of people now living all over the world have, in effect, had the university name stolen from their diplomas. I worked very hard to earn my BA and MA degrees from Cal State Hayward, a university that apparently doesn't exist anymore!

This unprecedented name change reversed the direction of all previous CSU campus name changes. In every case since the name change of the first CSU in the 1800s, a broader, regional name has been changed to a narrower, local name.

CSU Chico (city) began as Northern Branch State Normal School of California (state), while CSU Fullerton (city) began as Orange County State College (county). In your wildest dreams, do you think that CSU Fresno or CSU Sacramento would have allowed the names of their home cities to be stolen from their proud campuses?

How many potential students and their parents must ask, "Why does a CSU in Hayward, a city of 153,000 people, more populous than many other CSU host communities, not bear its city's name? Are its administrators ashamed of Hayward?'

Jeff Syrop

Pet food donations accepted to assist homeless pet owners

SUBMITTED BY GENEVIEVE FREDERICK

Pet of the Homeless, a national nonprofit agency dedicated to providing food and emergency veterinary care to animals who need it has partnered with Ace Animal Hospital in Fremont to accept food donations.

Donations of pet food and supplies that are delivered to 3750 Mowry Avenue will be taken to a local food bank, homeless shelter or homeless encampment. The program is an ongoing national effort to regularly supply donated pet food to local people who cannot afford to properly provide for their pets.

It's estimated that over the course of a year, millions of people become homeless for various reasons. Fortunately, about 80 percent of people who experience homelessness are

homeless for just a short period of time and just need help finding housing or a rent subsidy. But unfortunately, for people who have pets, finding housing is sometimes more difficult sometimes forcing them to choose between their pet or having a roof over their head.

More than 16,265 pets have been medically treated through the assistance of Pets of the Homeless, and 500 tons of pet food collected and distributed. There are more than 456 donation sites nationwide. Pets of the Homeless has provided more than \$568,555 in veterinary care to pets of the homeless.

In Fremont, Ace Animal Hospital accepts pet food donations year-round. For more information, call: them at (510) 790-2525 or Pets of the Homeless at (775) 841-7463.

Judge orders man to write nice things about ex-girlfriend

ASSOCIATED PRESS

WAILUKU, Hawaii (AP), A judge on the Hawaiian island of Maui has handed down an unorthodox sentence to a man who pleaded no contest to violating a protection order preventing him from contacting his ex-girlfriend.

Judge Rhonda Loo ordered Daren Young to write 144 compliments about his ex-girlfriend, in response to the 144 "nasty" text messages and calls that he is accused of sending her. "For every nasty thing you said about her, you're going to say a nice thing," Loo told Young. "No repeating words."

Young, 30, received time served for spending 157 days in jail before being sentenced, the Maui News reported. Besides being told to pay the compliments, he also

received two years of probation, \$2,400 in fines and 200 hours of community service. "It's so childish to think a grown man can be so thumb-happy," Loo said.

Young told Loo he will not reach out to the ex-girlfriend again and is moving forward with his life. She sought the protection order, which was issued Feb. 22. He was ordered not to contact her, including by phone. But two months later, Young called and texted her 144 times within a three-hour period, police said.

"I don't know whether I should cut off your fingers or take away your phone to get you to stop texting," Loo told Young. "You probably shouldn't get a phone, period. I hope she changed her number."

THEATRE REVIEW

"The Illusion" is spellbinding

By Janet Grant Photos by Ravi Masand

The Ohlone College Theatre & Dance Department's production of Tony Kushner's "The Illusion," is a visual and auditory feast for the senses. Director Michael Navarra artfully weaves his own magic over a play where the audience is constantly left wondering what is real and what is, well, illusion.

At first, the play is deceptively simple – a repentant father's search for the wayward son he cruelly sent away many years ago. But from there, the audience must peel away layers of illusion to get to the truth of what really happened to the boy. And along the way, we meet up with a

colorful Baroque France and a dark, dank cave full of sound and fury.

Pridamant, a rich lawyer comes to the dark, and mysterious cave of Alcandre the sorcerer, to learn the fate of his estranged son. With the help of The Amanuensis, his long-suffering and physically abused assistant, the sorcerer conjures up visions of the boy's life as a succession of scenes in which the father cannot intervene.

Mike Aldrete plays Pridamant with deep emotion, heart, and a bit of surprising humor. He is quite believable as the remorseful father wracked with guilt in casting away his son. We find it easy to bond with him

strange but intriguing cast of cowards, buffoons, bullies, besotted lovers, and kind of a crazy sorcerer.

Pulitzer prize-winning playwright Tony Kushner, best known for his "Angels in America," loosely adapted "The Illusion" from Pierre Cornielle's "L'Illusion Comique." Bringing the 17th century play to modern audiences, Kushner delivers a timeless tale full of magic and wonder. In the hands of Navarra and his exceptionally strong cast and crew, Ohlone College Theatre & Dance manages to transport us seamlessly between an energetic,

emotionally as we ride out the waves of uncertainty, confusion, and anguish caused by the fitful visions.

Idrees Najibi is magnificent in his depiction of the rather madcap magician Alcandre. His devilish flair and impresario-like presence borders on insanity. Shrouding himself in mystery and illusion, his sometimes over-the-top antics keeps us guessing – who is he really and what is at the heart of his visions?

Lauren Bernal Jackson's enigmatic portrayal of The Amanuensis, is heartfelt, painful and mysterious. You can viscerally feel her personal agony and outward hatred of Alcandre. But too, you couldn't help but wonder as to her story. Who is she really and what is her true role?

Robert Paine is quite wonderful as the fatuous, pompous, self-deluding fool, Matamore. He's flamboyantly funny and gets some of the best laughs of the evening. But you can't help but feel sorry for him, especially when he acts tough, but faints at anything that causes him discomfort. His character shows us uncomfortably what makes us create illusions about ourselves for ourselves.

Roman Gonzalez is both charming and glib in his rendering of the successive visions of Pridament's son, Calisto, Clindor, and Theogenes. As the poor but handsome womanizer, Mr. Gonzalez portrays the ultimate survivor and self-seeker. Indeed, wily in the ways of love, "he can talk like the Devil, beautiful words, and he scatters them freely, in every direction," says one of his conquests.

Marissa Madan portrays the high-born maiden Isabelle, with a strong and independent spirit. We like her, we are invested in her, we hope that for her, loves finds a way. But we are secretly thinking...she could do better.

Opposite Isabelle, Kayla Martinez plays the vengeful and crafty servant Lyse, with a quick and lively wit.

The young man is seen in love and trouble surrounded by a gallery of other lovers and rival suitors in Melibea, a wealthy maiden (Sarah Rendon), her pert and scheming maid Elicia, (Kim Dutrow), a long-suffering wife Hyppolyta (Stacey Lynn Bell), dedicated and loyal servant Clarina (Athena Benavides), one foppish and cowardly suitor, Pleribo (Matthew Locke), one more arrogant and far more menacing, Adraste (Nick J. Saud) and one most powerful and vengeful, Prince Florilame (Christopher Pynchon).

Rounding out the cast are the masked and mysterious Ensemble: Danielle Burri, Bodhi Kim-Foulk and Nicole Lopez. Special kudos also goes to Scenic Designer, George F. Ledo, Costume Designer, Tamara Cooper, Lighting Designer, Matthew O'Donnell, and Sound Designer, Fred Alim. These designers and their crew were amazing in bringing to the audience colorful costumes, a delightful Baroque stage, and an otherworldly cave.

The Ohlone College Theatre & Dance Department's "The Illusion," is a wonderful production not to be missed. This adaptation of a 300-year old minor classic is as relevant today as it was then. And Kushner's love affair with the English language casts a spell of fantasy, wonder, and humor over all. And not to be overlooked, this play approaches the eternal questions of life versus art and illusion versus reality with fierce and uncompromising entertainment.

The Illusion
Friday, Nov 3 – Saturday,
Nov 18
(ASL interpreted Nov 11)
8 p.m.

Smith Center at Ohlone College 43600 Mission Blvd, Fremont (510) 659-6031 www.smithcenter.com

Tickets: \$15 general admission, \$10 student admission Parking: \$4

'CSU Ferguson' spotlights racial issues and oppression

SUBMITTED BY KIMBERLY HAWKINS

Cal State East Bay's Theatre and Dance Department will kick off the department's 2017/2018 season with "CSU Ferguson," a production focusing on racial issues and exploring how all oppression is interrelated.

Performances begin Friday, November 10 and are comprised of music, spoken word pieces, poems, and skits. Students and alumni from CSUEB will share their own dramatic/comedic testimonies of survival, perseverance, and resilience. These pieces will focus on areas of race, cultural and sexual identity, interpersonal relationships, mental health, sexual assault, abuse, and the empowerment of women.

After the performance, there will be an opportunity for a community response circle

during which audience members will be invited to voice their reactions, concerns, philosophies, and beliefs.

Performances will be held November 10, 11, 17, 18, and 19 in the University Theatre. For more information about the production, contact the Department of Theatre and Dance at (510) 885-3118. Tickets are available online, but will also be on sale at the box office one hour before show time. Group rates and discounts are available.

CSU Ferguson Friday, Nov 10 – Sunday, Nov 19 7:30 p.m. Sunday, Nov 19 at 2:00 p.m.
California State University,
East Bay
University Theatre
25800 Carlos Bee Blvd,
Hayward
(510) 885-3118
www.csueastbay.edu
Tickets: \$15 general admission,
\$10 discount,
\$5 CSUEB students

Park It

By NED MACKAY

Butterfly Programs at Ardenwood

Monarch butterflies are making their annual appearance at Ardenwood Historic Farm in Fremont, where they overwinter as part of their multi-generational migratory life cycle.

Ardenwood's naturalist staff has scheduled lots of programs through which the public can observe and learn about these beautiful insects. It all starts with "Mysterious Monarchs," a program from 11 a.m. to noon on Friday and Saturday, Nov. 24 and 25, and from 1 to 2 p.m. on Sunday, Nov. 26. Find out if the butterflies are returning, learn about their life cycle, and make a colorful monarch caterpillar to take home.

Ardenwood is located at 34600 Ardenwood Boulevard,

just north of Highway 84. For information, call (510) 544-2797.

Nearby at Coyote Hills Regional Park, you can search for the Cart of Curiosities, a display of cultural and natural history hidden somewhere within the park. Find it and its secrets will be revealed.

Naturalist Kristina Parkison and the cart will be out in the park from 1 p.m. to 3 p.m. on Saturday, Nov. 11. The program repeats from 9 to 11 a.m. on Saturday, Nov. 18. Parent participation is required.

Coyote Hills also has a reconstructed shade structure, pit house and sweat house at the site of a 2,000-year-old Ohlone village. There are tours of the site from 10 a.m. to noon and 1:30 to 3:30 p.m. on Sunday, Nov. 12, starting from the visitor center.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway in Fremont. There's a parking fee of \$5 per vehicle; the two programs are free of charge. For information, call (510) 544-3220.

Elsewhere in the regional parks, Crab Cove Visitor Center in Alameda will host a Veterans Day open house from 10 a.m. to 4 p.m. on Friday, Nov. 10, honoring those who served in the military and merchant marine.

From 10 a.m. to noon there's a history walk. From 1 to 2 p.m. you can help to construct a wreath and place flowers on the memorial at the park. From 2 to 3 p.m. it's crafts time, and from 3 to 4 p.m. there's a flag retirement ceremony.

Crab Cove is at the end of McKay Avenue off Alameda's Central Avenue. For information, call (510) 544-3187.

Tilden Nature Area near Berkeley offers seasonal programs about its flora and fauna. For instance, **bobcats—seldom seen** but always around—are the focus of a program from 10 a.m. to noon on Sunday, Nov. 12. Or you can make a miniature boat out of tule reeds during a program from 1 to 2:30 p.m. on Saturday, Nov. 11. And it's fireside story time from 11 to 11:30 a.m. every Sunday in November and December. Plus, autumnal afternoon nature walks are scheduled from 2 to 3:30 p.m. on Sundays, Nov. 12 and 19.

It's all based at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. Call (510) 544-2233 for information.

Wednesday Walks are a series of naturalist-led hikes of varying difficulty that explore a different regional park each time. Everyone is welcome.

There's a walk starting at 9:30 a.m. on Nov. 15 at Sobrante Ridge Regional Park in El Sobrante, led by "Trail Gail" Broesder. It's a hilly 5.5-miler in

search of the rare Alameda manzanita. Meet Gail at the park's

Meet Gail at the park's Conestoga Way entrance. For information, call (510) 544-2233.

Out at Big Break Regional Shoreline in Oakley, fall foliage is the theme of a walk from 2 to 3 p.m. on Sunday, Nov. 12. Enjoy the Delta's fall colors and learn about the trees within the park.

Big Break is at 69 Big Break Road off Oakley's Main Street. Call 888-327-2757, ext. 3050 for information.

And there are lots of other activities planned in the regional parks as autumn progresses.

You can check it all out at www.ebparks.org

Fremont Business Briefs

SUBMITTED BY FREMONT CHAMBER OF COMMERCE

Flu Shots November 9

The Fremont Chamber of Commerce and Washington Hospital are hosting a flu vaccination event for adults and children 4 years of age and older on Thursday, November 9, from 4:00 to 7:00 p.m. The mercury-free flu vaccine will be administered by injection to people who have not received the vaccine this season on a first come, first serve basis for \$30, payable at the door. Please register online to reserve your spot. We need 20 attendees in order to host this event.

Flu Shots at the
Fremont Chamber
Thursday, Nov 9
4 – 7 p.m.
Fremont Chamber of Commerce
39488 Stevenson Place, Suite 100, Fremont

Thanksgiving Feast Food Drive - Now until November 20 The Fremont Chamber of Commerce and the Tri-City Volunteers are hosting a Thanksgiving Feast Food Drive. We are asking for non-perishable food items and/or monetary donations. Please join us and help families in need enjoy the holiday.

> Food Drive Through Monday, Nov 20 at 5 p.m. Fremont Chamber of Commerce 39488 Stevenson Pl, Suite 100, Fremont

Sabrecat Creek restoration day

SUBMITTED BY CITY OF FREMONT

Love nature and serving the community? Join the City of Fremont's Environmental Services for a day of habitat restoration work on Sabercat Creek on Saturday, November 11. Heavy rain 12 hours prior to or during will postpone the event.

Volunteers will assist with removing invasive plants, sheet mulching, and providing care for native plants. Planting additional native plants may also take place. This work will help increase native plant diversity, and improve food and shelter for wildlife. No experience is necessary. A habitat steward will guide you through the projects along Sabercat Creek in Sabercat Historical Park.

Volunteers of all ages are welcome, and a signed waiver form is required for each participant. Children under 12 years old must be accompanied by an adult. Habitat stewards will guide you through the projects.

Come dressed for the weather and prepared to get dirty (sturdy, closed-toe shoes/boots, long pants, hat, sunscreen, and long-sleeved shirt are recommended). Bring a signed waiver form, a reusable water bottle, and community service hour forms, if applicable. We'll provide tools, some gloves, and water to refill bottles. If you wish to bring your own gloves or tools, please label them.

For more information, or to arrange a large group work day, contact Sabrina (ssiebert@fremont.gov) or Barbara (bsilva@fremont.gov), or call the Environmental Services Division at (510) 494-4570. Heavy rain 12 hours prior to or during will postpone the event.

Sabercat Creek Restoration Saturday, Nov 11

9:00 a.m. – 12:00 noon

For information and to register: https://fremont.gov/Jobs.aspx?UniqueId=77&From=77&CommunityJobs=False&JobID=Sabercat-Creek-Riparian-Habitat-Restorat-39 or call Environmental Services Division (510) 494-4570

Fremont Development Digest

SUBMITTED BY CITY OF FREMONT

Irvington BART community survey

The future Irvington BART Station will be located in the Irvington District at the intersection of Washington Boulevard and Osgood Road, approximately halfway between the existing Fremont BART Station and the Warm Springs/South Fremont BART Station. The Irvington BART Station was first studied as part of the Warm Springs extension in 1979 and was first approved by the BART Board in 1992. Most recently, the Irvington Station was planned to be constructed as part of the Warm Springs BART Extension. However, insufficient funding for the station delayed its development until Alameda County voters passed Measure BB in 2014, which specifically included funding for the station.

As the City begins planning for the future Irvington BART Station, together with BART, we want to involve our community. The City invites you to please take our community survey. Questions include "What benefits are most important to you?" and "What issues are you most concerned about?" City and BART staff will review the feedback received and use it to help plan the new station. The community survey is anticipated to stay open into January 2018.

If you would like to provide general feedback on the planning of the new Irvington BART Station, you can visit Fremont Open City Hall, the City's online forum, and answer our latest question: How can the Irvington BART Station best serve you and the community?

We encourage you to familiarize yourself with the project before filling out the survey by visiting our project webpage (https://fremont.gov/2977/Irv ington-BART-Station). You can view a video, maps, answers to frequently asked questions, and project materials. This webpage will be updated continuously to provide you with the latest information as the project progresses.

The City is looking forward to working with our community partners, businesses, and residents to plan the new station.

Mission Court groundbreaking

Last month, 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 age 62 or older who earn between 30% and 50% of the Area Median Income.

To see if you or a family member qualifies for the new Mission Court units, visit the Area Median Income webpage. To receive information when the units become available, sign up for the City's Senior Affordable Housing Interest List. Mission Court is estimated to be completed in early 2019.

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

Nine charging stations 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 more opportunities for residents to charge their vehicles throughout Fremont and has additionally increased requirements for EV charging stations in new developments to further encourage the transition to EVs and decrease the community's greenhouse gas emissions.

Development Services Center November closures

The City of Fremont Development Services Center, which includes the Permit Center, will be closed for the Veterans Day and Thanksgiving holidays. The closure dates are Friday, November 10; Thursday, November 23; and Friday, November 24. Please keep these dates in mind when planning your visit or requesting inspections.

The Development Services Center, located at 39550 Liberty Street, is a one-stop shop for accepting, reviewing, and approving applications and construction documents for all types of projects. Zoning, Planning, Engineering, Landscape, and Building and Safety staff members can assist you and answer your questions.

SunShares solar discount program

For the third year in a row, the City of Fremont is offering discounts on solar installations and zero emission vehicles through the Bay Area SunShares program. November 30 is the deadline to register, so sign up today! It's a great time to go solar, and here's why:

- Lowest prices on solar the industry has ever seen. The price/watt of solar has decreased over 60% since 2008. However, these low prices may not last forever. There is a pending trade case that may require new tariffs on solar panels and may significantly increase the cost of going solar.
- 15% SunShares discount. The SunShares program has negotiated an extra 15% to 18% discount on solar installations. You simply need to sign up before November 30 to access the special discount. The prices on the website reflect the SunShares discount and are for a full, turn-key installation (design, permitting, materials, installation, warranties and maintenance).

30% Federal tax credit. The residential renewable energy tax credit is scheduled to step down starting in 2019. Take advantage before it's gone. To see if you would qualify for this credit, speak with your tax adviser.

• SunShares pre-vetted, local solar companies (PetersenDean, SkyTech Solar, and Solar Technologies) offer a full turn-key installation and provide top of the line, high quality panels and inverters.

Sign up at BayAreaSunShares.org before November 30 to receive a no-cost, no-obligation solar proposal. Friends and family in the Bay Area also qualify for the program, so please help spread

Hot topics for homeowners - Home safety

Now more than ever, it's important to make sure you have adequately functioning smoke and carbon monoxide detectors in your home. Why put your family at risk? Install one today. Check out our handout for installation information.

If you already have functioning detectors in your home, take advantage of daylight saving time this Sunday by changing the batteries when you change your clocks!

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
Exp. 11/30/17

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,

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

Newark and Union City, CA

Football

Section Playoffs

SUBMITTED BY MIKE HEIGHTCHEW AND BIFF JONES

The following are North Coast Section (NCS) and Central Coast Section (CCS) local playoff pairings as of November 5, 2017.

Home Game:

- Saturday, Nov. 11 (NCS), Game at 7 p.m. Div IV
- #12 Justin-Siena @ #4 Moreau Catholic
- Friday, Nov. 17 (CCS) #3 Milpitas vs. TBD

Road Games:

- Friday, Nov. 10 (NCS), All Games 7 p.m.
- #12 James Logan @ #5 Foothill
- Div II
- #16 Washington @ 1 Campolindo #14 Hayward @ #3 Northgate
- Div III
- #15 J.F. Kennedy (Fremont) @ #2 Cardinal Newman
- Sat. Nov 11 (NCS), All Games 7 p.m. Div I
- #14 Irvington @ #3 Antioch
- Div II

#12 Mt. Eden @ # 5 Windsor

Football

Fremont Football completes 2017 Season

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The 2017 Fremont Football Season ended on November 3rd with the last two games of the season. The league provides young athletes with a great learning experience for future endeavors both on and off the gridiron. Teams are now looking forward to the 2018 season.

Cougars advance in section championships

Women's Volleyball

SUBMITTED BY TIMOTHY HESS

The Lady Cougars advanced to the semifinal round of North Coast Section play by defeating #6

Montgomery 3-0 (25-15, 25-21, 25-21) on November 4th. Third seed Cougars ((23-8 Mission Valley Athletic League) will play at #2 seed Campolindo (29-8 Diablo-Foothill) in a semifinal match Wednesday, November 8 at 7 p.m.

GO COUGARS!

Cross Country

Cougars Cross Country news

SUBMITTED BY TIMOTHY HESS

The Newark Memorial Varsity Boys Cross Country Team finished the regular season with a decisive 20-35 victory over the Irvington Vikings (Fremont) on November 2nd at Coyote Hills. The Cougars led from the start with four of the top five runners. The race was won by Sophomore Eric Lambruschini who won his first ever dual meet. He was followed closely by teammates Anthony Juarez, Angel Martinez and Leon Lambruschini. Mateen Yaqubi finished eighth to round out the scoring for the Cougars. The win puts Newark at third place in the Mission Valley Athletic League (MVAL) standings heading into the MVAL championship race.

The Lady Cougars lost to Irvington by a score of 15-49. Sophomore Megha Joshi was the Cougars fastest finisher.

Next Up: The Cougars compete in the MVAL League Championships November 9th at Quarry Lakes.

Elite Orange brings home championship

Men's Soccer

SUBMITTED BY FRANZ BRUCKNER AND SILVIA OCHOA

The Elite Soccer 05B [U13] Orange team, coached by Mario Ochoa, captured the Championship at the 5th Annual Impact Boo Fest Tournament in Brentwood, October 28-29. With two victories and one loss, the team qualified for the championship game. In a hard-fought battle, the Elite Orange defeated San Ramon FC 2-1 to capture the crown. Congratulations to the players and coaching staff.

Football

Huskies JV blanks Titans JV

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington Huskies junior varsity (Fremont) beat the John F. Kennedy Titans junior varsity (Fremont) 28-0 on November 3 by putting together its best offensive performance of the year. Scoring early and never looking back, the Huskies finished their season on a winning note and are looking forward to a successful 2018 season.

Titans win a cliffhanger

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The John F. Kennedy Titans (Fremont) Varsity Football team won its most important game of the year November 3rd in a victory over the Washington Huskies (Fremont) 32-24. With just 1:29 left on the clock, a clutch touchdown sealed the win for the Titans. Both teams left everything on the field as they battled for seeding in the upcoming North Coast Section tournament. The back-and-forth struggle lasted throughout the game as neither team could wrest control of the field. The exciting conclusion gave a final exclamation point to a contest that had fans biting their nails throughout.

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 1st/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 www.ci.hayward.ca.us

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

www.nhusd.k12.ca.us

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/3rdTuesday @ 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

State of the City 2017

SUBMITTED BY CITY OF UNION CITY

Mayor Carol Dutra-Vernaci and City Manager Tony Acosta delivered their State of the City Address Tuesday, October 24 at the Masonic Home. It has certainly been a busy year! They covered an array of milestone projects that are completed or underway, including:

The City became a Compassionate City earlier this year to reinforce to our residents that we are tolerant and accepting of all people, regardless of gender, race, national origin or immigration status.

Union City launched a new city website. The goal was to move away from the traditional look, feel and use of a bureaucratic website and instead, create something that is fresh, modern, and customer-focused.

1.2 million square feet of office space is being built in the Station District, which is a continuing part of the City's vision to create a walkable, live/work community at BART.

Due to the passage of Prop 64 last year, the City Council is exploring local regulations on cannabis.

The City has enacted rent and tenant protections for local renters this year, including the establishment of a rent review/mediation process.

For more on the State of the City, check out unioncity.org/SOTC.

Emergency Action Plan approved

SUBMITTED BY MARTY GRIMES

In a special joint meeting on Friday, November 3, the Santa Clara Valley Water District Board of Directors and San José City Council approved a Joint Creek Emergency Action Plan (EAP), outlining strategies and actions for agency coordination during potential flooding along waterways in San José.

Water district board chair John L. Varela said, "This is a critical step toward protecting our communities. Joinin resources and ensuring clear knowledge and communication will help prevent what we saw last winter. We can't control nature, but we can control how prepared we are. The water district and the City have been working hard to establish clear protocols to help keep residents safe."

Mayor Sam Liccardo said, "Over the past nine months, we've worked diligently to mprove our disaster preparedness and response so that we can better protect our residents from flooding in the future. I'd like to thank the many City and Water District staff who helped to develop this robust plan and implement a number of critical improvements ahead of the upcoming rainy season."

Since April 2017, both agencies have been working on

the action plan that guides decision-making, coordination, and communications for all levels of a flood event, beginning with year-round basic level of working on preparations and projects that reduce flood risk.

Concurrent with developing the action plan, both agencies have been carrying out short-term projects to reduce flood risks before the upcoming winter. Additionally, to improve its capability for emergency notification, last spring the City invested in three long range acoustical devices (LRADs); these can be driven through neighborhoods and have the ability to transmit emergency messages at volume that can be heard for roughly one mile and through the walls of buildings.

Last winter's flooding was a stark reminder of how the area's weather can unpredictably swing from drought to floods. A silver lining: Data from the February flood has enabled improved modeling for flood stage analysis on Coyote Creek, and this has been enfolded in the new EAP.

The joint staff report and complete EAP document is available at https://scvwd.legis-tar.com/View.ashx?M=F&ID=55 30920&GUID=473418B4-13FE-4FD1-AF68-565540D705FE

TAKES FROM SILICON VALLEY EAST

Data Scientist Bets on SF Bay Area for Amazon HQ2

By Kelly Kline, ECONOMIC DEVELOPMENT DIRECTOR & CHIEF INNOVATION OFFICER

The quest to win Amazon's second headquarters has been eventful, to say the least. From offering big tax breaks to presenting a 21-foot cactus to Jeff Bezos, cities across North America have been courting Amazon with the hopes of convincing the retail tech giant to extend its empire there.

The City of Fremont has teamed up with the "Northern Arc" cities of San Francisco, Oakland, Richmond and Concord – to propose our own San Francisco Bay Area bid. We're proud that our contingency is aligned in a "no-subsidy" approach. We believe that the Bay Area's talent speaks for itself without having to offer extra incentives like tax breaks (or cacti).

Now the question on everyone's lips is: Which city will Amazon choose?

Well, if data scientist Shawn
Berry were a betting man, he'd
place his money on the Bay Area
— and he's got the numbers to
back it up. Berry carefully studied
Amazon's data, the data found in
two leading cities' bids for
HQ2 (Boston and
San Francisco), and other
published data to determine
which city would come out
on top.

First things first. What exactly is Amazon looking for? Top-notch IT talent, especially software engineers, whose numbers have been maxed out in the Seattle market.

Of course, Silicon Valley has one of the highest concentrations of leading tech companies in the world and thousands of high-skilled workers.

San Francisco proper has 2,800 tech companies employing 90,000 people. And Fremont is making room for its tech

companies to expand.
Berry noted that the Fremont
City Council unanimously
agreed to allow Tesla to double
the size of its factory.

Berry also calls attention to what he refers to as "the most eye-opening aspect of the San Francisco Bay Area HQ2 bid" — 42, the coding school in Fremont that teaches young people to program in C and other languages; better yet, 42 is free of charge to 10,000 people aged 18 to 30. What it symbolizes to Amazon is an even deeper talent pool.

We also have world-class universities like Stanford and UC Berkeley in our neck of the woods. These two universities alone have produced entrepreneurs receiving \$9.5 billion in venture funding that helped to found more than 850 companies since 2009.

The Bay Area tops the rankings in almost every category related to talent. San Francisco's labor market ranks first for its demonstrated capacity to perform for Amazon (i.e., Software Developer, Data Scientist, etc.). San Francisco also ranks first in North America at adding tech jobs. And according to Berry's analysis of MIT Tech Review data, San Francisco is the most entrepreneurial IT market in North America by far. To top it off, the San Francisco Bay Area benefits from as much brain gain as the next four North American cities combined.

The numbers speak for themselves. Practically all data points to choosing the San Francisco Bay Area for HQ2. And, regardless of the outcome, the process has been a boost — a regional boost for collaboration, and a local boost for the Warm Springs Innovation District, which has 7.3 million square feet of employment opportunity.

To check out Shawn Berry's full analysis, visit https://applied-mathematician.com.

County of Santa Clara opposing Texas anti-immigrant law

SUBMITTED BY MARIA LETICIA GOMEZ

Joined by the Major Cities Chiefs Association, the United States Conference of Mayors, the National League of Cities, other major local government associations, and cities and counties from across the country, the County of Santa Clara and the City of Laredo, Texas are filing an amicus curiae ("friend of the court") brief today urging the United States Court of Appeals for the Fifth Circuit to strike down the key provisions of Texas's anti-immigrant law, SB 4.

The brief, co-authored by the Office of the County Counsel and the Laredo City Attorney's Office, is being filed in City of El Cenizo, et al. v. State of Texas. The brief supports Texas cities and counties that filed suit to stop Texas from implementing SB 4 because it would force local law enforcement agencies throughout the state to engage in immigration enforcement, a role that is the exclusive responsibility of the federal government. SB 4 would hold the threat of financial penalties, criminal prosecution, and removal from office over local officials who decide to devote their scarce resources toward local public safety programs rather than federal immigration enforcement. It would also undermine community trust in local law enforcement, driving immigrants further into the shadows, and making Texas less safe for everyone.

The Fifth Circuit will be reviewing a Texas federal district court's preliminary injunction blocking enforcement of the major provisions of SB 4. The district court enjoined a requirement that local jails comply with all "ICE detainers" by holding immigrants in local jails to allow federal officers to arrest them for immigration violations, as well as a ban on local officials engaging in constitutionally protected speech expressing their own preference for immigrant-friendly local policies.

"SB 4 is an assault on immigrants and the local governments that support them," said Santa Clara County Board of Supervisors President Dave Cortese. "Public safety depends on all residents knowing they can call police officers for help. Local law enforcement leaders across the country agree that if community members fear local police are working as immigration agents, they won't come forward to report crimes. And that loss of trust can be impossible to repair."

"In passing SB 4, Texas took a page from the Trump Administration's playbook and went far beyond what the Constitution allows," added Santa Clara County Counsel James R. Williams. "Texas cannot require local governments to violate the constitutional rights of their residents or enforce federal law contrary to their own local priorities, and Texas cannot threaten to remove local officials from office or even criminally prosecute them if they so much as speak out against the state's unlawful actions."

The County of Santa Clara and City of Laredo's amicus brief is joined by 10 other cities and counties from across the country. Also joining the brief are five major national associations of local law enforcement and local government officials: the Major Cities Chiefs Association, the U.S. Conference of Mayors, the National League of Cities, the International Municipal Lawyers Association, and the International City/County Management Association.

The case is City of El Cenizo, et al. v. State of Texas, No. 17-50762 (in the Fifth Circuit Court of Appeals).

OPINION

WILLIAM MARSHAK

A shameful remnant of the past, the term, "separate but equal" - or "equal but separate" - refers to a practice in southern states attempting to bypass racial equality. Using a bogus interpretation of the 14th Amendment of the United States Constitution's guarantee of "equal treatment" under the law for all citizens, it was confirmed by the Supreme Court (Plessy v Fergusun) in 1896. However, the concept was finally found unconstitutional in the landmark Brown v. Board of Education Supreme Court ruling of 1954. So-called "Jim Crow" laws were slow to follow and even today there is controversy about political practices that marginalize minority voter groups. Minorities come in many forms, not just along racial lines.

In another context, we can expand this separation concept to our neighborhoods, especially when referenced to larger political units. When large municipalities are asked to allocate their resources, does the notion of

Separate but Equal?

separate but equal prevail? For instance, how are neighborhoods treated, especially when a larger city such as Fremont determines use of its resources? With the advent of district elections, will each part of the city have an equal voice in allocation of funds and/or needs? Until now, attention has focused on developing underutilized land or, until its dissolution, pandering to redevelopment's largesse with talk, but little concrete action to promote connectivity.

A small sliver of concern was raised recently when development of a vacant section of land adjacent to Auto Mall and Pacific Commons was discussed. The issue of connections between transit, services and new office/manufacturing facilities was raised even though separation in some cases was in terms of city blocks. Even so, action items were limited and the matter was left for further study. Will there be any follow-up? When taken in larger context, are there similar concerns?

In the case of intra-city connections, there appears to be little movement. Maybe this is something for the Mobility Task Force to address. Why is there no fixed or flexible transportation system within the City of Fremont? Currently, AC Transit buses are a limited option and reliance on personal or communal automobile only adds to traffic snarls. Focus is, at times, on the "last mile" between intercity transit (BART) and work places, but what about the first and second mile when employees and customers are beginning their journey?

Certainly, traffic congestion is a significant problem and is probably at the top of the Mobility Task Force list, but adding to this topic should be connectivity between districts. While separation may be applicable to some circumstances such as defining a district, ease of travel between them will not only ease congestion, but attract commerce.

Separate silos are fine for grain storage, but have little practical application on our streets. A sensible and comprehensive system to connect our districts – and communities – as a compliment to the expanding BART system will make movement within our cities and streets more efficient and economical. Following the lead of those who promote safe and complete bicycle and pedestrian thoroughfares, a system of public transportation is necessary to create reliable connections without increasing traffic congestion. We are not separate but equal, rather integral components of a greater community; each should retain distinctive neighborhood character, yet strive for a comprehensive connection with others as well.

William Mandalk

William Marshak
PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

GRAPHIC DESIGN/PRODUCTION

Don Ramie

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

Frank Addiego
Roelle Balan
Victor Carvellas
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 Zoya Hajee

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

Office Manager Karin Diamond

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

Subscribe Call 510-494-1999

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

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

Tesla posts record quarterly loss of \$619M on Model 3 delays

By DEE ANN DURBIN
ASSOCIATED PRESS AUTO WRITER

DETROIT (AP), Tesla Inc.'s first attempt at high-volume production isn't going as well as it hoped — and the company has a record quarterly loss to show for it. Tesla posted a \$619 million loss in the third quarter as it spent heavily to clear up production bottlenecks and bring its hotly anticipated Model 3 sedan to market.

The loss, of \$3.70 per share, compared to a profit of 15 cents per share in the July-September period a year ago. That was a far bigger decline than Wall Street had predicted. Analysts polled by FactSet forecast a loss of \$2.85 per share.

The \$35,000 Model 3 — which is half the cost of Tesla's previous models — could move Tesla from a luxury niche automaker into the mainstream.

It introduced the Model 3 in July with a massive party at its Fremont, California, factory.

Tesla CEO Elon Musk promised that the Model 3, which has more than 500,000 potential buyers on its waiting list, would be simpler to make than Tesla's previous vehicles and not plagued with the same delays. But the company produced just 220 Model 3s in the third quarter, far fewer than the 1,500 Musk promised.

And the problems will continue. Tesla said it now expects to make 20,000 Model 3s per month by the end of 2018's first quarter. Musk had initially set a target of December for that production. Musk said a supplier to the battery factory was partly to blame for the delays. "Tesla is learning what traditional automakers have long known — mass vehicle assembly is complicated and expensive," said

Michelle Krebs, a senior analyst at Autotrader.com.

Musk — who held the company's earnings conference call from the company's Nevada battery factory — insisted things were improving. He said Tesla will likely be making a few thousand Model 3s per week at the end of this year. "I was really depressed about three or four weeks ago," he said. "Now I can see a clear path to sunshine."

And while some customers may be frustrated by the delays, they're not necessarily losing faith in Tesla. "It is disappointing, but I would rather that Tesla make the car correctly and to an optimal finish than rush and turn out a disappointing product," said Lisa Gingerich, a Milwaukee-based attorney who reserved a Model 3 within minutes of the order bank's opening in March 2016. "At the rate Tesla is producing, the Model 3 may be

my Christmas present to myself next year!"

Tesla had other significant expenses in the quarter. The company opened 18 stores and service stations worldwide and set up 126 new Supercharger stations to try to prepare for the increase in demand from Model 3 buyers.

Musk didn't confirm reports that the company has selected a site for a new factory in China. He said the company expects to start production there in three years, and that vehicles made in China will primarily be sold there and in neighboring countries. He did confirm that Tesla fired 700 workers — or about 2 percent of its workforce — earlier this month because of poor performance reviews. But he said the company's action was a typical one, not the result of the Model 3 issues

LIFE CORNERSTONES

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

Marriage **Obituaries** Birth

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

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

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

Deborah Ann Oliver RESIDENT OF FREMONT

June 30, 1960 ~ October 12, 2017

Cherie Swenson

RESIDENT OF NEWARK

March 2, 1930 ~ October 10, 2017

Rosemary Mary Pauley RESIDENT OF LIVERMORE

December 21, 1923 ~ October 14, 2017

Margarito R. Alvarez RESIDENT OF FREMONT

February 3, 1919 ~ October 14, 2017

Omar Richard Pullen

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

Pricila Veloira De Rama

RESIDENT OF COSTA MESA December 23, 1931 ~ October 16, 2017

Vivianlee Ronquillo Tonry

RESIDENT OF UNION CITY

Nov. 13, 1925 ~ Oct. 17, 2017

Patty Ricardez RESIDENT OF UNION CITY

January 31, 1968 ~ October 19, 2017

Amando Domingo Beltran RESIDENT OF NEWARK

April 13, 1921 ~ October 20, 2017

Victor Duarte Capaz RESIDENT OF BRENTWOOD

June 6, 1967 ~ October 23, 2017

Shirley Ann Burks

RESIDENT OF FREMONT August 17, 1960 ~ October 23, 2017

Rebecca Martha Tavares

RESIDENT OF FREMONT October 13, 1926 ~ October 24, 2017

Divino Cleto Ebba

RESIDENT OF NEWARK January 31, 1934 ~ October 24, 2017

Rosalind McCormack

RESIDENT OF OAKLAND November 19, 1946 ~ October 25, 2017

Hongda Yang

RESIDENT OF UNION CITY February 26, 1925 ~ October 26, 2017

Carmen Preciado Villaseñor

RESIDENT OF FREMONT

July 25, 1939 ~ October 29, 2017

Chang Yan Zhou RESIDENT OF HAYWARD

August 16, 1924 ~ October 31, 2017 Vivian Ann Fletcher

RESIDENT OF FREMONT

April 17, 1947 ~ October 31, 2017

Maria Honoria Jorge RESIDENT OF FREMONT

May 28, 1921 ~ October 31, 2017

Roby Wayne Pierce RESIDENT OF FREMONT

March 18, 1924 ~ November 1, 2017

Priscilla Ann Whitaker RESIDENT OF FREMONT

February 14, 1934 ~ November 1, 2017

Roy Thomas Marciel RESIDENT OF FREMONT

January 30, 1933 ~ November 3, 2017

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

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

Harumi Kitagawa

RESIDENT OF LOS ALTOS March 30, 1920- November 3, 2017

Wanda Thornley

RESIDENT OF FREMONT April 06, 1934 - November 2, 2017

Earl Yowell

RESIDENT OF FREMONT

May 31, 1940 - November 1, 2017

Cynthia Ting RESIDENT OF FREMONT

May 19, 1945 - November 1, 2017

Sister Mary Baldwin RESIDENT OF FREMONT

October 16, 1928 - October 31, 2017

Mary Rebello RESIDENT OF FREMONT

March 23, 1930 - October 30.2017

Rita Alvarez

RESIDENT OF SAN JOSE

March 23, 1960 - October 29, 2017

John Nguyen

RESIDENT OF SANTA CLARA July 17, 1965 - October 27, 2017

Yi "Joy" Zhou

RESIDENT OF FREMONT

May 1, 1962 - October 24, 2017 **Ding Jun Huang**

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

Nan Hung

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

Sylvia Lee

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

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

December 1, 1935 - October 11, 2017

Maxine Larsen RESIDENT OF UNION CITY

May 17, 1952 - October 11, 2017

Clean out, Appraisals and more

LANAS ESTATE SERVICES

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Estate Sales, Complete or Partial

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

Obituary

Shirley Ann Burks

Resident of Fremont

August 17, 1960 - October 23, 2017

It is with a heavy heart that the family of Shirley Ann Burks announces her passing after a five year long battle with liver diseaslkje as of October 23, 2017 at the age of 57. Best described as a lover of lottery tickets, high heels, make-up, and oldies, Shirley will be fondly remembered for her infectious smile, sense of humor, and endless devotion to both family and friends.

Shirley will live forever in the heart of her adoring husband and partner of 30 years Roman Montalvo, as well as her two children Carlos and Isiah Montalvo. Shirley is also survived by her brother Steve Burks and sisters Dolores Ortega, Dora Romero, and Jennifer Inguanzo,

and will be missed by numerous cousins, aunts, uncles, nieces, nephews, in-laws, and friends. She is preceded in death by her loving parents Dolores and Hal Burks.

Services were held already.

Obituary

Carmen P. Villaseñor

Resident of Fremont

July 25, 1939 ~ October 29, 2017

Carmen P. Villasenor was born in Mexico in 1939 and moved to California in 1964 when she married Daniel C. Villasenor.

Together they had five children Rosa Clifford, Monica Padilla, Carmen Villasenor, Daniel Villasenor and Angelica Villasenor. Daniel passed away in 2001 and Carmen is survived by her five children 11 grandkids (Lauren, Martin, Alex, Cristina, Marissa, Adriana, Courtney, Daniel, Isabella, Dominic, and Diego) five siblings Tila, Jose, Luz, Cuca and Ofelia as well as many nephews, nieces, cousins, in-Laws and friends.

Fremont Memorial Chapel 510-793-8900

Obituary

Hyrum Douglas Taylor

August 30, 1932 to September 17, 2017

Douglas was born on August 30th, 1932 in San Francisco, CA. He was the son of the late Hyrum and Dorothy Taylor. Douglas attended school in San Jose from kindergarten thru 10th grade. He graduated from San Leandro High School in 1950. Douglas joined the United States Navy in 1951 and received his Honorable Discharge in 1955. He served aboard the sea plane tender, USS Salisbury Sound AV-13. He earned the rank of Aviation Store Keeper 1st Class. In 1966 he moved to Fremont where he lived until January 2016. Douglas worked for Peterbilt in Newark, California from 1970 to 1988 when he retired. Douglas enjoyed playing golf and spending time with his friends and many loving cousins.

In January of 2016 he moved to The Landmark Villa in Hayward. Family and friends gathered for a Memorial Luncheon in his memory. Douglas was laid to rest at Lone Tree Cemetery in Hayward, California. A United States Navy Honor Guard was present.

Stephen Hawking's Ph.D thesis goes online, website crashes

ASSOCIATED PRESS

LONDON (AP), Cambridge University has put Stephen Hawking's doctoral thesis online, triggering such interest that it crashed the university's website.

Completed in 1966 when Hawking was 24, "Properties of Expanding Universes" explores ideas about the origins of the universe that have resonated through the scientist's career.

The university says the thesis was already the most-requested item in its online repository. It was free to download Monday to mark Open Access Week. The website was intermittently inaccessible during the day as it struggled to handle to the

Hawking said he hoped making his thesis available to all would "inspire people around the world to look up at the stars and not down at their feet; to wonder about our place in the universe and to try and make sense of the cosmos."

Obituary

Priscilla Ann Whitaker

February 14, 1934 - November 1, 2017 Resident of Fremont

Passed peacefully in her sleep on November 1, 2017 after a brief illness. Priscilla Whitaker was known for her vivacious personality, welcoming smile, passion for learning, and love of cats. Born in Kansas City, Missouri in 1934, Priscilla grew up in Kansas City, Missouri and Fulton, New York before moving with her family to the Bay Area in 1951. Priscilla spent most of her life in Fremont where she settled with her husband, Lester, and worked alongside him in their family pharmacy business. Priscilla leaves a long and varied legacy of community volunteering. A lifelong learner herself, Priscilla volunteered 15 years as a Booklegger in Fremont schools introducing children to the magic of books.

She also presented animated talks on special topics of interest to seniors at local senior living facilities including Merrill Gardens and the Carlton, two senior living communities where she later lived. Always engaged in the moment, Priscilla remained active in community events throughout her life. She is survived by her two daughters, D'Anna Sandor and Debra Running; her granddaughter, Natasha Sandor; her sister, Vicky Breed; her sister-in-law, Marilyn Whitaker; and her three stepsons, Scott Whitaker, Tod Whitaker, and Brian Whitaker. She was preceded in death by her husband, Lester Scott Whitaker, Jr. and her sister, Choice Richardson. Priscilla will be missed by her family and her many friends who will continue to hold her in their hearts. A Celebration of Life for Priscilla Whitaker will be held at 2:00 p.m. on November 12, 2017 at Fremont Memorial Chapel, 3723 Peralta Boulevard, Fremont, CA 94536.

Donations can be made to Tri City Animal Shelter, 1950 Stevenson Blvd., Fremont, CA 94538.

Fremont Memorial Chapel 510-793-8900

Obituary

Stephen Walton Jacobsen

It is with heavy hearts we share the passing of my beloved husband, father to my boys Stephen Walton Jacobsen 10-30-1955 to 7-11-2017 After a year long battle with

Kathy, Chris, Scott, and Doja (steve's beloved pittbull) would like to invite you to celebrate

his life with them at their familyHome. Stop by and say hey!! Very casual.

> November 18, 2017 12:00 noon to 4:00 pm Please call 510-502-2477 510-552-9663 For the address

Obituary

Maria Honoria Jorge

Resident of Fremont

May 28, 1921 ~ October 31, 2017

After a brief illness Maria Honoria Jorge left this earth on October 31st to be with her Lord. She was born May 28, 1921 on the Island of Pico, Azores. She, along with her husband Jose and children Edward and Alda, immigrated to the United States in 1959. The family made their home in Union City in 1960 where she remained for the duration of her life.

Maria was a professional tailor creating elegant clothes for family and friends. She was also an accomplished knitter, making items for Real Options, family and friends.

Maria loved to cook and was considered a gourmet by anyone's standards. Additionally, she enjoyed reading and attending mass.

She loved traveling through many of the states, especially Michigan. Trips back to her home country of the Azore Islands were also among her interests.

She will be greatly missed by her son Edward of Michigan, daughter Alda and son-in-law Lawrence Lemas of Union City as well as grandsons Shawn Lemas (Adrienne) of Union City and

Matthew Jorge of Chicago; great-grandchildren C. J., Ajia and Anthony (Lemas); and sister Arma of Union City. She was preceded in death by her husband Jose Jorge and sister Ormezinda Oliveria.

Viewing will be held at St. James the Apostle Catholic Church in Fremont on Monday November 6th from 10:30 to 11:30 a.m. followed by the Rosary and Mass at 12 noon. A private funeral will follow.

In Lieu of flowers a donation can be made to St. James the Apostle Catholic Church of Fremont.

Fremont Chapel of the Roses 510-797-1900

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

Tell A Friend Call Rachel Parra 510 745-1480

Subscribe today. We deliver. **TRI-CITY VOICE** 39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com **Subscription Form** ☐ 12 Months for \$75 PLEASE PRINT CLEARLY ☐ Renewal - 12 months for \$50 ☐ Check ☐ Credit Card ☐ Cash Date: Name: Credit Card #: Card Type: Address: Exp. Date: Zip Code: City, State, Zip Code: Delivery Name & Address if different from Billing: Business Name if applicable: **☐** Home Delivery ■ Mail Phone:

Hayward City Council

E-Mail:

October 30, 2017

Public Comments:

• Mr. Kim Huggett, President of the Hayward Chamber of Commerce, announced that the Guatemalan Consul General will be hosted at a luncheon by the Latino Business Roundtable on November 17 at The Mexican Restaurant and Bar in Hayward.

Consent Calendar:

- Minutes of the Special City Council work meeting on October 14, 2017.
- Minutes of the City Council meeting on October 17, 2017.
- Ordinance adding Article 14 to Chapter 6 of the Hayward Municipal Code regarding commercial cannabis businesses.
- Ordinance amending Article 6 of Chapter 5 of the Hayward Municipal Code regarding smoking pollution control.
- Resolution imposing a limit on cannabis retail dispensary permits.
- West Winton Landfill leachate conveyance system replacement project: approval of plans and specifications, and call for bids. Consent Calendar approved 7-0.

Items Removed From

Consent Calendar:

• Ordinance enacting comprehensive regulations for personal cannabis cultivation and commercial cannabis land uses through an amendment of Hayward Municipal Code, Chapter 10, Article 1 (Zoning Ordinance); Article 2 (Off-Street Parking Requirements); Article 24 (South Hayward BART/Mission Boulevard Form-Based Code); and Article 25 (Hayward Mission Boulevard Corridor Form-Based Code). Some residents voiced their concerns of having dispensary in their neighborhood. Council in

agreement regarding need to pass ordinance in light of Proposition 64 and Measure EE, with the intent to revisit issue in 1 year. Councilmember Salinas, while acknowledging city's position, strongly against, fearing a negative change to neighborhoods, and calling for more community involvement. Motion passed 6-1 (Nay: Salinas)

• Resolution accepting the transfer of parking facilities from the Hayward Successor Agency. Motion passed 7-0.

Public Hearing:

• Zoning text amendment to update regulations related to Accessory Dwelling Units (ADU) and establish a new fee associated with amendment to Chapter 10, planning, zoning, and subdivisions of the Hayward Municipal Code to comply with new state laws (Continued from 10/17/17). Council upset and disappointed with Assembly Bill 494 and Senate Bill 229, describing them as poorly written and a one-sizefits-all approach. Councilmember Marquez felt the fees to be too high, and many members agreed that HOA's will benefit, putting the onus on established, older neighborhoods. Motion made to adopt amendment with change to reference of "disabled individuals" to "individuals with disabilities" passed 6-1 (Nay: Marquez)

Work Session:

• Review of cannabis business operator selection process. Staff presented a RFP process and possible scoring criteria, as identified by ICF, a firm with experience developing cannabis license applications, guidelines, and criteria for municipalities locally and in other states that have legalized medical and adult use cannabis. Public comments were mixed: some cautioned the council against working with ICF, some asked that testing labs be exempted, and some asked that only teamster-supported businesses be considered. Council discussed ways to speed up the

RFP process by revoking permits after a certain time period. Council mostly agreed with scoring criteria, with Councilmember Lamnin and Mayor Halliday preferring to spread out points more evenly. Many agreed with idea to fast track testing facilities.

Authorized Signature: (Required for all forms of

• Discussion regarding Measure EE cannabis tax rate. Public worried about a high tax. Council needed more information while tentatively concurring with a 8-10% tax rate for retail/delivery and 5% tax for everything else, including cultivating and manufacturing. Some thought that medicinal cannabis should be taxed at a lower rate than recreational cannabis.

City Manager's Reports:

• Assistant City Manager Maria Hurtado was inducted as new National Vice President representing West Coast Region of the International City and County Manager's Association.

Council Reports:

- Councilmember Salinas wished everyone a Happy Halloween and Dios de las Muertes.
- Councilmember Marquez acknowledged the Keep Hayward Clean and Green Task Force and their coordination on Make A Difference Day. She also acknowledged the Landscape/Maintenance Departments.
- Mayor Halliday acknowledged the young women volunteers from CSU East Bay who helped out on Make A Difference Day.

Mayor Barbara Halliday Sara Lamnin Aye Francisco Zermeno Aye Marvin Peixoto Aye Al Mendall Aye Elisa Marquez Aye, 1 Nay Mark Salinas Aye, 1 Nay

Applebee's honors veterans with free meal

SUBMITTED BY KELSEY MORAN

For the 10th consecutive year Applebee's Restaurants throughout Northern California and Nevada will offer a complimentary meal to veterans and active duty military members on Veterans Day, Saturday, Nov. 11.

Since starting the program in 2008, the restaurant chain has donated more than 8.3 million free meals to veterans and active-duty military personnel. This year, Applebee's anticipates serving nearly one million more free meals nationwide from a special Veterans Day menu.

"We look forward to welcoming local veterans and active-duty military at Applebee's on Saturday, November 11 for a free meal," said Donna Malmlov, Regional Marketing Coordinator, Apple American Group. "Listening to their incredible stories and getting to meet the American heroes in our neighborhood makes this day extra special and is why year after year, we are honored to participate."

Applebee's has several locations in the South

- and East Bay: • 43349 Boscell Road, Fremont
- 39139 Farwell Drive, Fremont
- 84 Ranch Drive, Milpitas
- 24041 Southland Drive, Hayward

Complimentary meals from the Veterans Day menu will be available for dine-in only. To receive a free meal on Saturday, November 11, guests need to provide proof of military service, which includes: U.S. Uniform Services Identification Card, U.S. Uniform Services Retired Identification Card, Current Leave and Earnings Statement, Veterans Organization Card, photograph in uniform or wearing uniform, DD214, Citation or Commendation.

No pressure selling No commission

A Great Place To Work! Join Our Team!

For Appointment Call: 510-793-3660 6299 Jarvis Ave, Newark, Ca

Catering - Your Location or Ours Free Happy Hour Appetizers

Outdoor Patio Seating Live Music Friday & Saturday

Thursday Night D J Martini Mondays

Capacity: 180 Includes: Dance floor Private bar

Sound system I 20in. projection HDTV

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

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options.
- ✓ Event banners for birthdays, graduations & holidays.
- √ Fully skilled in-house graphic design team.
 - ✓ Business cards, flyers, & company website designs
 - √ 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc.
 - ✓ Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering ✓ Full or partial vehicle wraps and specialty color changes
- ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

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

Grant to boost traffic safety on **Fremont** streets

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

A \$165,000 grant is on its way to Fremont to help police step up traffic safety programs throughout the city.

The grant, provided by the California Office of Traffic Safety (OTS) through the National Highway Traffic Safety Administration, will help fund a year-long program of special enforcements and public awareness efforts to prevent traffic related deaths and injuries. The funding will be used as part of the city's ongoing commitment to keep roadways safe and improve the quality of life through both enforcement and education.

After falling to a ten year low in 2010, OTS officials report that the number of people killed on roadways has climbed nearly 17 percent across the California, with 3,429 fatalities in 2015. Particularly alarming is the rise in pedestrian and bicycle fatalities that now comprise nearly 25 percent of all traffic deaths,

along with the growing dangers of distracting technologies such as texting, and the emergence of drug-impaired driving.

"Unsafe behaviors account for 94 percent of traffic crashes," said OTS Director Rhonda Craft. "This grant emphasizes the two most effective ways to change behaviors — education and enforcement. The Fremont Police Department, with assistance from the Office of Traffic Safety, will use these tools to help keep Fremont streets safe."

While alcohol remains the worst offender for DUI crashes, Fremont Police Chief Richard Lucero supports a new effort from OTS that aims to drive awareness that, "DUI Doesn't Just Mean Booze." Prescription medications and marijuana can also be impairing by themselves or in combination with alcohol, and can result in a DUI arrest.

Among the activities in Fremont the OTS grant will fund include:

- Traffic safety educational presentations
 - DUI checkpoints
- DUI saturation patrols • Warrant service operations targeting multiple DUI offenders

who fail to appear in court

- Highly publicized bicycle and pedestrian safety enforcement
- Highly publicized motorcycle safety enforcement
- Highly publicized distracted
- driving enforcement • Speed, red light, and stop
- sign enforcement • Training related to identification, investigation and

apprehension of impaired drivers

Money from the grant will also help fund local versions of numerous traffic safety campaigns including: National Walk to School Day, NHTSA Winter and Summer Mobilization, National Bicycle Safety Month, National Click It or Tick It Mobilization, National Teen Driver Safety Week, National Distracted Driver Awareness Month, National Motorcycle Safety Month, National Child Passenger Safety Week and California's Pedestrian Safety Month along with seat belt and child safety seat enforcement.

Finally, the grant will allow the city to purchase or acquire safety equipment including vehicle speed feedback signs, DUI checkpoint supplies and a preliminary alcohol screening device and calibration supplies.

BART Police Log

SUBMITTED BY LES MENSINGER

Friday, Oct. 27

At 7:49 a.m. a woman reported that a man approached her as she was walking away from her vehicle at the South Hayward station. The male, who was holding a large wrench, grabbed the woman's arm and demanded her property. When she handed over her purse and keys, the man immediately used the keys to enter the vehicle and drove away. The victim was not injured; and the suspect was not located by responding officers. The suspect was described as a black man between 25 and 35-years-old, about 6-feet-tall with a medium build and wearing a black sweat suit.

At 8:20 p.m. BART and Hayward Police officers got into a physical altercation with a male suspect who had reportedly battered his girlfriend while in the bus zone at the Hayward station. The suspect was taken into custody after being hit with a taser gun by police. The suspect, identified by police as

Michael Simpkins, 22, of Hayward, was taken to St. Rose Hospital in Hayward prior to being booked at Santa Rita Jail on suspicion of battery on officer and domestic battery. 1710-2052 L12

Saturday, Oct. 28

At 1:25 a.m. a patron at the South Hayward station who was on a Warm Springs bound train reported that a man punched him and stole his backpack, containing a laptop computer. The suspect later threw the bag back on the train and the victim recovered his property. The suspect fled in an unknown direction and was not located by responding officers.

At 8 a.m. a man identified by police as James Rainey, 47, of Oakland, threatened to harm to the station agent at the Union City station. Rainey was arrested on suspicion of making criminal threats, issued a prohibition order and booked at the Santa Rita Jail.

Sunday, Oct. 29

At 10:18 a.m. a man identified by police as Osvaldo Gil, 42, of Berkeley, was detained on suspicion of fare evasion at the Bay Fair station in San Leandro. Gil was cited for fare evasion and arrested for a \$15,000 misdemeanor warrant and booked at the Santa Rita Jail.

Monday, Oct. 30

At 12:24 a.m. A woman identified by police as Sondra Butler, 23, of Newark, was arrested on suspicion of punching and slapping her girlfriend while at the Bay Fair Station in San Leandro.

At 12:11 p.m. officers responded to the Fremont station to check the welfare of a man identified by police as Joshua Fortenberry, 22, of Oakland. A records check showed that Fortenberry had an outstanding \$10,000 arrest warrant. Fortenberry was cited on suspicion of fare evasion and arrested for the warrant and booked into the Santa Rita Jail.

Tuesday, Oct. 31

At 6:40 a.m. officers were dispatched to contact a man who was reportedly exposing himself at the Bay Fair station in San Leandro. No one wished to make a complaint, but the man, identified by police as Antonio Mandigma, 46, of San Francisco, was booked into the Santa Rita Jail on an outstanding \$7,500 theft warrant.

At 7:11 p.m. a man, identified by police as J. Ginther, 42, of San Francisco, was placed under arrest on suspicion of battery and resisting arrest at the Fremont Station.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, **NEWARK PD**

Saturday, Oct. 28

At 11:05 a.m. Officer Hogan investigated an auto vs. pedestrian traffic collision that occurred in the intersection of Mayhews Landing Road and Dijon Drive. The injured pedestrian was taken to a local hospital for treatment of non-life-threatening injuries.

Sunday, Oct. 29

At 8:18 p.m. Officer Piquette and Field Training Officer Arroyo responded to the 6100 block of Jarvis Avenue to investigate three window smash auto burglaries. Taken were purses and a backpack.

Monday, Oct. 30 At 9:22 a.m. Officer

Quinonez and Field Training Officer Musantry investigated a vandalism incident at the Montessori School, 37815 Birch Street. An unknown person shot a window with a BB gun.

At 8:42 p.m. Officer D. Johnson documented two window smash auto burglaries that occurred in the parking lot of Isla Restaurant, 5720 Mowry School Road. Taken were laptop computers and electronic equipment.

Wednesday, Nov. I

At 8:15 p.m. Officer Cervantes investigated a window smash auto burglary at BJ's Restaurant, 5699 Mowry Avenue. Taken was a backpack containing a laptop computer, passport and miscellaneous electronic items.

At 8:35 p.m. Officer Hunter investigated a window smash auto burglary on the 5750 block of Stevenson Boulevard. Taken was a backpack containing school books and school supplies.

During an 8:36 p.m. traffic stop at Thornton Avenue at Cedar Boulevard, Officer Rivera arrested a 58-year-old Hayward man for having fake registration tabs on his vehicle. The man was issued a citation and released at

At 9:06 p.m. A Newark citizen provided the police department videos of a subject peeping into the windows of their residence during the early morning hours of Tuesday and Wednesday. Officers Smith and Horst were assigned to investigate this incident. At approximately 11:30 p.m. the suspect returned to the residence and was arrested by Officer Smith. The 42-year-old transient male was charged with three counts of peeping and one count of prowling and was booked into the Fremont Jail.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

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
20, 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.

LA FAMILIA COUNSELING – 3340 Walnut Avenue. Suite 275 – PLN2018-00072 - To consider a Zoning Administrator Permit to allow the establishment of a health care and social service use for La Familia Counseling, a non-profit social service organization, 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

* NOTICE

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

KRISTIE WHEELER ZONING ADMINISTRATOR

CIVIL

ORDER TO SHOW CAUSE

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17880731
Superior Court of California, County of Alameda
Petition of: Peck Sim Cheah for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Peck Sim Cheah filed a petition with
this court for a decree changing names as follows:
Maurice Hawlan Cheah Damiani to Maurice
Hawlan Koyacs

this court for a decree changing names as binows. Maurice Hawlan Kovacs
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 12/29/2017, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak St, Oakland, CA 94612

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: Whats Happening Tri-City Voice
Date: Oct 31 2017
Morris Jacobson

Judge of the Superior Court 11/7, 11/14, 11/21, 11/28/17

CNS-3068121#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG17873828
Superior Court of California, County of Alameda Petition of: Ramanajothy Senathirajah for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Ramanajothy Senathirajah to Ram Rajah
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: Continuance 12/8/2017, Time: 11:30 am, Dept.: 24
The address of the court is 1221 Oak Street, CA ("Administration Building) 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 Fremont
Date: Sep 1, 2017
Morris. Jacobson

Fremont Date: Sep 1, 2017 Morris Jacobson 11/7, 11/14, 11/21, 11/28/17

CNS-3066782#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 537306
Fictitious Business Name(s):
InnoCatalist, 42007 Camino Santa Barbara, Fremont, CA 94539, County of Alam

Registrant(s):
Danyang Zheng, 42007 Camino Santa Barbara,
Fremont, CA 94539

Fremont, CA 94539
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
Oct 29, 2017
I declare that all information in this statement

Registratitics). Christine Kuo, 2872 Pinnacles Ter, Fremont, CA 94538
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is Christine Kuo, Owner
This statement was filed with the County Clerk of Alameda County on October 20, 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). 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/ Danyang, Owner
This statement was filed with the County Clerk of Alameda County on October 30, 2017

This statement was filed with the County Clerk of Alameda County on October 30, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious

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). 11/7, 11/14, 11/21, 11/28/17

CNS-3068527#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 537256-60
Fictitious Business Name(s):
(1) Arenatiz, (2) SF Language Academy, (3)
Wawadeals, (4) Sourcing Sherpas, (5) 23
Devices Tech, 7100 Stevenson Blvd. #130,
Fremont, CA 94538, County of Alameda
Recistrant(s):

Registrant(s):
Atasi Gantayat, 3423 Woodside Terrace, Fremont, CA 94539
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Atasi Gantayat, Sole Proprietorship
This statement was filed with the County Clerk of Alameda County on October 20, 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).

Devices Tech. 7100 Stevenson Blvd. #130, Fremont, CA 94538, County of Alameda Registrant(s):
Beautera Inc 7100 Stevenson Blvd. #130, Fremont, CA 94538; California Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Nina Lew, CEO
This statement was filed with the County Clerk of Alameda County on October 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

File No. 536857 Fictitious Business Name(s):

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). 11/7, 11/14, 11/21, 11/28/17 Gantayat Rental Properties, 3423 Woodside Terrace, Fremont, CA 94539, County of Alameda; Mailing Address: N/A Repoistrant(s):

CNS-3067057#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 537261-62
Fictitious Business Name(s):
1. direcXource, 2. direcXource Cable, 48603
Warm Spring Blvd., Fremont, CA 94539, County
of Alameda

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). 11/7, 11/14, 11/21, 11/28/17

FICTITIOUS BUSINESS
NAME STATEMENT
Fictitious Business Name(s):
Bits2O, 44994 Cougar Circle, Fremont, CA
94539, County of Alameda
Registrant(s):
Naveed Zafar, 44994 Cougar Circle, Fremont,
CA 94539

Abida Nazir, 44994 Cougar Circle, Fremont, CA

94539
Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Naveed Zafar

/s/ Naveed Zafar
This statement was filed with the County Clerk of

Is/ Naveed Zafar
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 14411 et seq., Business and Professions Code).

CNS-3066107#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 537160-537161
Fictitious Business Name(s):

1. Cal Bay Supplies, 2. Cal Bay Realty, 566
Rock Avenue, Fremont CA 94536, County of

Registrant(s): Hyong T. Thomas, 566 Rock Avenue, Fremont CA 94536

Business conducted by: an individual

CA 943-30
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/ Hyong Thomas, Owner
This statement was filed with the County Clerk of
Alameda County on October 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

pulsuant to securit 1791 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

federal, state, or common law (see

14411 et seq., Business and Professions Code). 10/31, 11/7, 11/14, 11/21/17

FICTITIOUS BUSINESS NAME STATEMENT

NAME STATEMENT
File No. 536858
Fictitious Business Name(s):
Lost in Art, 2872 Pinnacles Ter, Fremont, CA
94538, County of Alameda
Registrant/s\(\)

Registrant(s): Christine Kuo, 2872 Pinnacles Ter, Fremont, CA

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 536859
Fictitious Business Name(s):
Raina Rental Properties, 3423 Woodside
Terrace, Fremont, CA 94539, County of Alameda
Repistrant(s):

Registrant(s): ktasi Gantayat, 3423 Woodside Terrace, Fremont A 94539

FICTITIOUS BUSINESS NAME STATEMENT

CNS-3065688#

CNS-3065410#

CNS-3066776#

CNS-3066107#

filed before the expiration.

Warm Spring Bivd., Fremont, CA 94539, County of Alameda Registrant(s):
RDS Associates, Inc., 48603 Warm Spring Blvd., Fremont, CA 94539; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ David Cheng, CEO
This statement was filed with the County Clerk of Alameda County on October 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.

Terrace, Fremont, CA 94539, County of Alameda; Mailing Address: N/A Registrant(s):
Bijaya Gantayat, 3423 Woodside Terrace, Fremont, CA 94539
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/S Bijaya Gantayat, Sole Proprietorship This statement was filed with the County Clerk of Alameda County on October 20, 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). 10/31, 11/7, 11/14, 11/21/17

CNS-3065405#

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., #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 /s/ Khalil J. Altawil

New Transcard County of 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. 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-3063976#

FICTITIOUS BUSINESS NAME STATEMENT File No. 536828

File No. 536828
Fictitious Business Name(s):
Elka Z Electric, Inc. 40473 Davis Street,
Fremont, CA 94538, County of Alameda
Registrant(s):
Elka Z Electric, Inc. 40473 Davis Street, Fremont,
CA 94538; California
Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
10/11/17

declare that all information in this statement

10/11/107

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/ 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 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). 10/24, 10/31, 11/7, 11/14/17

CNS-3063969#

FICTITIOUS BUSINESS NAME STATEMENT File No. 536586

Fictitious 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):
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

declare that all information in this statement

the hictitious 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 rease is distinct the file touts.

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-3062806#

FICTITIOUS BUSINESS NAME STATEMENT File No. 536260 Fictitious Business Name(s):

FICUTIOUS Business Name(s):
Silver Bell Education 3890 Lake Arrowhead
Ave Fremont CA 94555, County of Alameda
Registrant(s):
Hong Chen 5383 Twilight Common Fremont CA
94555

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].)
[8/ Hong Chen

/s/ Hong Chen
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on Oct 04 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

CNS-3059997#

GOVERNMENT

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on Tuesday, December 12, 2017, at which time they will be opened and read out loud in said building fer.

RE-BID - CENTRAL PARK ALWAYS DREAM' RESTROOM REPLACEMENT (PWC8718)

BASE BID LOCATION AND DESCRIPTION The Base Bid Project is located at Central Park, adjacent to the Always Dream Picnic Area, at 1110 Stevenson Boulevard, Fremont, California, 94539.

The project description consists of the demolition, removal, recycling, and off hauling of existing site concrete, structures, utilities, and landscaping as well as the construction of a new restroom facility, concrete walkways, utilities, and landscape restoration and improvements.

These improvements include the disconnection of all utilities, demolition of the existing bathroom structure, including proper removal and disposal of all hazardous materials as described herein, concrete demolition and conform grading; new concrete work to achieve accessible grades, fire suppression system from existing point of connection, utility connections, irrigation and planting, and the installation of a bathroom structure with pre-manufactured roof trusses, structural footing/foundation, and other such items or details that are required by the plans, standard specifications and these special provisions

PRE-BID CONFERENCE: A pre-bid conference is scheduled for 10:00 a.m., Thursday, November 30th, 2017, at the following location: Central Park Always Dream Picnic Area, adjacent to the bathroom, at 1110 Stevenson Boulevard, Fremont, Ca 94539, for the purpose of acquainting all prospective bidders with the Contract Documents and Worksite. The Pre-bid conference is not mandatory.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Santa Clara located at 821 Marin Avenue, Santa Clara, Ca 95050 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 11/7, 11/14/17

CNS-3068483#

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 21, 2017, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:
ACCEPTANCE OF COPS GRANT

Public Hearing (Published Notice) for the Acceptance and Spending Plan of the 2017/18 State of California Citizens Option for Public Safety (COPS) Grant
WARM SPRINGS PUBLIC FACILITIES CFD

NO.2
Public Hearings (Published Notice) on Formation of City of Fremont Community Facilities District No.2 (Warm Springs Public Facilities) and the Issuance of Bonded Indebtedness; Resolutions Forming CFD No.2, Declaring the Necessity to Incur Bonded Indebtedness, Calling a Special Election; Declaring Election Results and Directing Recordation of a Special Tax Lien; Authorizing Issuance of Special Tax Bonds; and Introducing an Ordinance Levving Special Taxes in CFD No.2

Issuance of Special Iax Bonds; and Introducing an Ordinance Levying Special Taxes in CFD No.2 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 11/7/17

CNS-3068056#

CNS-3068056#

CITY OF FREMONT
NOTICE OF
PUBLIC HEARING
TO INCUR
BONDED INDEBTEDNESS
CITY OF FREMONT
Community Facilities District No. 2
(Warm Springs Public Facilities)
On October 17, 2017, the City Council (the "Council") of the City of Fremont (the "City"),
County of Alameda, State of California adopted its "A Resolution of Intention of the City Council of the City of Fremont To Incur Bonded Indebtedness for the Community Facilities District No. 2 (Warm Springs Public Facilities)" (the "Resolution") for the "City of Fremont Community Facilities District No. 2 (Warm Springs Public Facilities)" (the "CFD") under the Mello-Roos Community Facilities Act of 1982 (the "Act"). Under the Act and the Resolution, the City Council gives notice as follows:

CNS-3068046#

CNS-3068046#

CNS-3068046#

CNS-3068046#

CNS-3068046#

CITY OF FREMONT
NOTICE OF
PUBLIC HEARING
TO ESTABLISH A
COMMUNITY FACILITIES DISTRICT
CITY OF FREMONT
COMMUNITY FACILITIES DISTRICT
CITY OF FREMONT
COMMUNITY FACILITIES DISTRICT
COMMUNITY OF FREMONT
COUNTRY
OF TREMONT

notice as follows:

1. The text of the Resolution of Intention, with the Exhibits A and B thereto, as adopted by the Council, is on file with the City Clerk and reference is made thereto for the particular provisions thereof. The text of the Resolution of Intention is summarized as follows:
a. Under the Act, this Council is undertaking proceedings for the establishment of the CFD, the boundaries of which are shown on a map on file

with the City.

boundaries or which are snown on a map on file with the City.

b. The purpose of the CFD is to provide for the financing of the public facilities (the "Facilities") as more fully described in the Resolution of Intention and Exhibit A thereto.

c. The method of financing the Facilities is through the imposition and levy of a special tax (the "Special Tax") to be apportioned on the properties in the CFD under the rate and method of apportionment described in the Resolution of Intention and Exhibit B thereto.

d. The Resolution of Intention directed the preparation of a CFD Report that shows the Facilities and the estimated costs of the Facilities. The CFD Report will be made a permanent part of the record of the public hearing specified below. Reference is made to the CFD Report as filed with the Clerk.

with the Clerk.
e. As set forth below, the Council will hold a public

learning on the establishment of the CFD, the Facilities and the Special Tax.

2. The public hearing will be held on Tuesday, November 21 at 7:00 p.m. or as soon as possible thereafter, in the City Council Chambers, 3300 Capitol Ave., Fremont, California.

3. At the hearing, the testimony of all interested

persons or taxpayers for or against the establishment of the CFD, the extent of the CFD or the furnishing of the specified Facilities will be heard. Any person interested may file a protest in writing as provided in Section 53323 of the Act. If fifty percent or more of the registered voters, residing in the territory proposed to be included in the CFD, or the owners of one-half or more of the area of land in the territory proposed to be included in the CFD and not exempt from the special tax, file written protests against the establishment of the CFD and the protests are not withdrawn to reduce the value of the protests to less than a majority, the Council shall take no further action to create the CFD or levy the Special Tax for period of one year from the date of decision of the Council, and, if the majority protests of the registered voters or landowners are only against the furnishing of a type or types of Facilities within the CFD, or against levying a specified special tax, those types of Facilities or the specified part of the Special Tax will be eliminated from the proceedings to form the CFD.

4. If there is no majority protest, the Council may submit the levy of the Special Tax for voter approval at a special election. The Special Tax requires the approval of 2/3rds of the votes cast at a special election by the property owner voters of the CFD, with each owner having one vote for each acre or portion thereof such owner owns in the CFD.

Dated as of November 7, 2017 City of Fremont Susan Gauthier, City Clerk 11/7/17

CNS-3068041#

NOTICE TO CONTRACTORS Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on November 28, 2017 at which time they will be opened and read out loud in said building for:

2018 PAVEMENT CRACK SEAL PROJECT, CITY PROJECT 8195-O (PWC)

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

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 11/7, 11/14/17

CNS-3067953#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on November 28, 2017 at which time they will be opened and read out loud in said building for:

2018 CITYWIDE CONCRETE REPAIRS AND INTERSECTION RAMPS PROJECT, CITY PROJECT 8483C (PWC)

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

I INDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 11/7/17

CNS-3067951#

NOTICE TO CONTRACTORS In accordance with section 22034 of the Public Contract Code, the City of Fremont is accepting registration forms for licensed contractors to be placed on the qualified bidders list for the calendar 2018.

Contractors currently licensed must submit their registration form by fax to (510) 494-4621, or mail City of Fremont, Purchasing Division, P.O. Box 5006, Fremont, CA 94537-5006.

Forms are available online by going on the City of Fremont's website: www.fremont.gov.

. LINDA WRIGHT BUYER CITY OF FREMONT

Contact:

Fax Number:

Address:
Type of work in which contractor is licensed:
Class of license:

Title:

Registration for the 2018 Qualified Bidders List

In accordance with section 22034 of the Public Contract Code,
The City of Fremont is establishing a qualified bidders list for the calendar 2018.

Contractors currently licensed must submit their By fax to (510) 494-4621

mail: Or by mail: City of Fremont, Purchasing Division P.O. Box 5006, Fremont, CA 94537-5006 Phone (510) 494-4620 Company Name:_ EMail:____

Contractors license number: The City of Fremont requires this form to be filled out completely.

CNS-3067804#

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
of Alameda.

Smayling aka Michael Claude Smayling A Petition for Probate has been filed by Ming Mulia in the Superior Court of California, County of Alameda.

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

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

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

Request for Special Toxaco Sommer Head of 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

PUBLIC NOTICES

ESTATE OF FAY LOUIE (A.K.A. HON FAY LOUIE AND H. FAY LOUIE) CASE NO. RP17877164

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 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 20, 2017 at 9:31 a.m. in Dept. Probate Room: 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 and mail a copy to the personal representative, as defined in section 58(b) of the California Probate Code. Other California Frobate 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

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

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

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 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 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 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: 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#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in
the following units will be sold at public auction:
on the 13th day of November, 2017 at or after
10:00 am pursuant to the California Self-Storage
Facility Act. The sale will be conducted at: U-Haul
Moving & Storage of Fremont, 44511 Grimmer
Blvd. Fremont, CA 94538. The items to be sold are
generally described as follows: clothing, furniture,
and / or other household items stored by the
following people:
Name Unit #Paid Through Date
Alex Alugas3786/24/2017
David Sanchez1464/26/2017
Dihonna PierryAA5125G8/31/2017
Firic FarreII1756/29/2017
Gill MartinezMM4116/11/2017
Jacqleen Salinas3199/5/2017
Jimmie Hoffman279U7/6/2017
Marizela Guerra3328/21/2017
Pennie Bowles5075/8/2017
Pennie Bowles5075/8/2017
Pennie Bowles5064/9/2017
Ricco Williams3747/10/2017
Stephanie Martinez1548/31/2017
Stephanie Martinez3208/12/2017

CNS-3065470#

NOTICE OF LIEN SALE AT PUBLIC AUCTION

Notice is hereby given that personal property in
the following units will be sold at public auction:
On the 13th day of November, 2017at or after
12:15pm, pursuant to the California Self-Storage
Facility Act. The sale will be conducted at: U-Haul
Moving & Storage of Thornton, 4833 Thornton
Ave. Fremont, CA 94536. The items to be sold are
generally described as follows: clothing, furniture,
and / or other household items stored by the
following people: and 7 of offine household item following people: NameUnit #Paid Through Date Carlene AmesB1848/9/2017 Carlene AmesB1838/9/2017 Robert AgorastosC1145/30/2016 Robert AgorastosC1196/29/2016

Adam SmithC1457/30/2017 Chauntale HollowayC1726/19/2017 10/31, 11/7/17

CNS-3065469#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-14-650701-RY Order No.: 150057878 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 5/17/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU 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 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): FREDERICK E. TINSLEY, AN UNMARRIED MAN AND SENORA GLAUDE, AN UNMARRIED MAN AND SENORA GLAUDE, AN UNMARRIED WAN AND SENORA GLAUDE, AN UNMARRIED WAN AND SENORA GLAUDE, AN UNMARRIED WAN AND SENORA GLAUDE, AN UNMARRIED WOMAN Recorded: 5/25/2005 as Instrument No. 2005214752 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 11/21/2017 at 12:00PM Place of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St., Oakiand, CA 94612 Amount of unpaid balance and other charges: \$565,787.11 The purported property address is: 8096 JUNIPER AVE. NEWARK, CA 94560 Assessor's Parcel No.: 092-0119-023-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidd NOTICE OF TRUSTEE'S SALE TS No. CA-14-650701-RY Order No.: 150057878 YOU ARE IN

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 mortgage, 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 916-939-0772 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-14-650701-RY. 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 con 10/31, 11/7, 11/14/17

CNS-3063789#

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, Union City PD

Thursday, Oct. 26

At around 3:10 p.m. Officer Sears was dispatched to the 100 block of Bolero Plaza on the report of a robbery. A woman reported that she was walking through the complex when a man approached and ripped a gold chain off her neck and fled through the parking lot. The suspect was described as a Hispanic male, 35-40 years old, about 5-feet-10-inches tall with a medium build.

Friday, Oct. 27

At around 10:15 p.m. Officer Noyd was dispatched to the 31800 block of Alvarado Boulevard on the report of a stolen vehicle. The victim said he briefly left his car running in the parking lot, and it was gone when he returned a few minutes later. The vehicle was located about a mile away, where it had

crashed into a parked car. Some work boots were also located in the street. Shortly after the collision, a shoeless subject was seen riding a bicycle in the area. He was in possession of some of the victim's stolen property that had been inside the vehicle. Jonathan Green, 19, of Fremont, was arrested on suspicion of vehicle theft and resisting arrest.

Saturday, Oct. 28

Around 10 p.m. Officer Mangan was dispatched to the 34600 block of 11th Street on the report of a brandished weapon. Noe Ledezma, 27, of Union City, was arrested on suspicion of carrying a concealed dirk/dagger and brandishing a weapon.

Sunday, Oct. 29

At around 8:20 p.m. Officer Ayala was dispatched to the area of Decoto Road and Fifth Street on the report of a robbery. The victim was hit and kicked by three suspects, and robbed of cash. The suspects are known to the victim, and this incident is under investigation

Police seek help in finding hit and run suspect

SUBMITTED BY SAN LEANDRO PD

In the early morning hours of Thursday, Nov. 1, a 26-year-old man was hit by a car while walking in the southbound lane of the 13400 Block of Bancroft Avenue in San

Arriving officers determined the man was walking alone when the incident occurred around 5:23 a.m. The vehicle fled the scene without stopping, leaving the man with serious, but not life-threatening injuries. He was taken to an area

hospital where he was later reported in critical condition.

Based on limited information available after the incident, police believe the vehicle is a Hyundai Elantra and that it should have sustained front end damage from the impact.

The San Leandro Police Department Traffic Division is asking the public for help in identifying the suspect and vehicle in this case. Anyone who knows someone who drives a car like this but does not have now, or the car has new damage, is encouraged to call the San Leandro Police Department at (510) 577-2740. Callers wishing to remain anonymous can contact the San Leandro Police Department by texting the word SLPD and their tip to 88777. Anonymous web tips also can be submitted to the department's website at www.sanleandro.org/depts/pd.

Lake Chabot segment reopened

SUBMITTED BY DAVE MASON

The Lake Chabot Loop Trail around the entire Lake Chabot has been reopened. For the past 17 months, the segment running from the West Shore Trail to the Bass Cove Trail has been closed to allow East Bay Municipal Utility District (EBMUD) to seismically retrofit the 142-year-old Lake Chabot Dam.

"The Park District is very happy that the dam retrofit project was completed on schedule and that park visitors can once again bike, hike, and walk around the entirety of Lake Chabot," said East Bay Regional Park District Public Information Supervisor Dave Mason.

The trail closures created a small gap in greater 12-mile Lake Chabot Loop Trail

preventing visitors from traveling around the entirety of the lake. Residents can access the newly reopened loop trail through several entry points throughout the Park District's Anthony Chabot Park and Lake Chabot Park.

The Park District has been working closely with EBMUD to coordinate the reopening of the segment. Fencing has been removed.

Park District staff also performed trail maintenance on the newly reopened segment to ensure visitor safety.

San Leandro's Chabot Park near the dam remains closed. EBMUD and the City of San Leandro are working on plans to reopen San Leandro's Chabot Park in 2018. The property is owned by EBMUD but has been operated as a park by the City of San Leandro.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Oct. 27

Community Service Officer Ernst investigated the theft of a truck with a trailer attached that occurred during the night in the Best Western Hotel parking lot at 5400 Mowry Avenue. The truck was a white 2006 Ford F450 double cab with "REI" stickers on both doors, a white ladder rack and side tool boxes. The trailer was a black 2015 TNT automatic dump trailer.

Saturday, Oct. 28

At about 9:20 a.m. officers responded to a domestic battery report in the area of Glenmoor and Logan Drives. A woman reported that her 41-year-old boyfriend had battered her and was still inside the house. Police learned there was at least one firearm in the residence and that the man had a violent criminal history and active warrants. A perimeter was set up, and as a precaution two adjacent homes were evacuated and Logan Drive was closed between Faulkner Drive and Central Avenue. Helping to take the suspect into custody were the SWAT and Tactical

Medic Teams and hostage negotiators. At approximately 11:36 p.m. a caller reported that a man pointed a gun at him and stole his vehicle, a 2001 Audi A6, from a parking lot located near the corner of Beacon Avenue and Fremont Boulevard. A witness observed the suspect flee northbound onto Fremont Boulevard. They also reported that a second suspect, possibly a female, fled in a red vehicle. The first suspect was described as a black man, about 6-feet-5-inches tall, wearing a black jacket, white mask and armed with a handgun.

Sunday, Oct. 29

Officer Perry and Crime Scene Investigator Gaziano investigated a possible arson at Maloney Elementary School, 38700 Logan Drive. Several juveniles were seen on the roof and set fire to a bag of pine needles causing minor paint damage. No suspect leads.

Monday, Oct. 30

At 2:29 p.m. Loss prevention personnel at the Safeway on Mission Boulevard in the Warm Springs area attempted to detain two suspects who had just committed a petty theft. The first suspect left the store and got into a vehicle while loss prevention workers tried to detain the second suspect, who resisted. The first suspect then drove the vehicle toward the loss prevention workers and accelerated to force them to release the second suspect. The vehicle struck and ran over the foot of one of the loss prevention workers. Then, the second suspect entered the vehicle and the pair drove away. Workers noted the

vehicle's license plate number and provide police with a description of the vehicle. Officer Franchi located the suspect vehicle driving northbound on Interstate 880. With backup units, a felony car stop was made and both suspects, a 30-year-old woman and a 26-year-old man, both of Fremont, were arrested on suspicion of robbery.

A man walked into the Goodwill store on Mowry Avenue and changed out his clothes for a set of newer ones. An employee confronted the man who then started to kick and break the glass displays. Officers arrived but they did not locate the man. Later, at approximately 5:18 p.m., Sgt. Ehling located a possible suspect. An in-field inquiry was done, and the 37-year-old Berkeley man was positively identified. Officer Perry took custody of the suspect and took him to the Fremont Jail.

At 1:14 a.m. a man entered a gas station in the 5500 block of Auto Mall Parkway and pointed a gun at the clerk, and ordered him to lay down. The man stole cigarettes valued at approximately \$1,500 and fled on foot. The suspect was described as black man in his 40s, wearing black clothing and a red bandana over his face, and armed with a handgun.

Tuesday, Oct. 31

Officer Taylor was flagged down in a parking lot located around Mowry Avenue and Fremont Boulevard by an employee stating a man had just stolen some meat from the deli area of their grocery store and took off on a bicycle. The suspect was described as a white or Hispanic male who had a shaved head and was wearing a red polo shirt and blue jeans. He was last seen westbound riding a bicycle on Mowry Avenue. Officers searched the area but were not able to locate him.

At 4:08 p.m. an employee from a bank in the 5100 block of Mowry Avenue reported that a man was inside the bank trying to cash a fraudulent check. The suspect was still at the counter during the call and the employees gave a good description over the phone as to what the suspect looked like and was wearing. As officers arrived on-scene, two men exited the bank together dressed similarly and appeared to be together. Police ordered both men to stop because they matched the suspect description. The first man was quickly handcuffed, while the other man attempted to flee on foot, but was quickly captured and handcuffed. The man that attempted to run was not the suspect who was trying to cash the fraudulent check, but police learned the 51-year-old San Francisco resident had an outstanding warrant. The other man, age 65, was positively identified as the person trying to pass the forged check. Both suspects were arrested.

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

Afro-American Cultural & **Historical Society, Inc.**

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

TRI-CITY

DEMOCRACTIC FORUM

MEETING

Every Third Wednesday

7:00 pm

Chandni Restaurant

5748 Mowry School Rd

Newark, CA 94560

http://www.tricitydems.com/

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

St Vincent de Paul **Thrift Store 3777 Decoto Road Fremont**

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. Household & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

10 lines/\$10/ 10 Weeks \$50/Year

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

Make a senior's life a bit easier

Volunteer for LIFE ElderCare - VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

American Assoc. of **University Women Fremont Branch**

Advances equity for women

and girls through advocacy, education, philanthropy, and research. to join or for more information: fremont-ca.aauw.net

Young Eagles Hayward Airport Various Saturdays www.vaa29.org

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

Email for more information youngeagles29@aol.com

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Call 408-306-0827

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

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

Scholarships for Women

Our Fremont Philanthropic Organization, PEO Scholarships for Women entering college, earning another degree or returning to school after 2+ yrs Low interest education loans Apply online: www.peocalifonia.org wordsmit65@gmail.com for info

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

Holiday Art & Craft Fair Saturday, Nov 4 9am-3pm The Hayward Area Recreat;ion &

Park District (H.A.R.D.) at the Kenneth Aitken Senior & Community Center 17800 Redwood Road Castro Valley 510-881-6778 for program info 510-881-6738 for directions www.HaywardRec.org

Boutique Navideno de las Hermanas **Dominicas** 18 y 19 de noviembre, 2017 Sabado y Domingo 10:00am-4:00pm

43326 Mission Circle, Fremont Acceso por Mission Tierra Place Pasteles de fruta navideno hechos por las dominicas y aceite de olivos www.msjdominicans.org

SparkPoint Financial Services for Low-Income

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020.

Attend Free Classes Become A Travel Trainer & teach

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

Residents

Fremont.gov/SparkPointFRC

others how to travel at

COMMUNITY BULLETIN BOARD

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

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org

Tri-City Society of **Model Engineers**

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

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

Fremont Senior Center Holiday Boutique Friday, November 17th 9 am - 3 pm

40086 Paseo Padre Parkway Handcrafted items for sale including, jewelry, woodwork, needlework, blankets, scarves, sewing & quilting items, etc

FOE Auxillary 1139 Monthly Charity Bingo Luncheon Mon. Nov 13

Call Glenda 510-584-1568 **Eagles Hall** 21406 Foothill Blvd. Hayward Turkey Dinner with all trimings A donation of \$8 includes One FREE Bingo Card

County and employee union aim to stop DACA repeal

SUBMITTED BY María Leticia Gómez

On Friday, November 3, the County of Santa Clara and Service Employees International Union (SEIU) Local 521 asked a federal court to temporarily enjoin the Trump Administration's repeal of the Deferred Action for Childhood Arrivals (DACA) program. The joint motion (also filed by individual DACA recipients, the University of California, the states of California, Maine, Maryland, and Minnesota, and the City of San José) seeks to restore DACA and its critical benefits to DACA recipients pending a final decision in federal court.

The County and SEIU Local 521 filed suit in October to defend the DACA program. Under DACA, immigrants who were brought to this county as children received protection from deportation and authorization to work lawfully. The Trump Administration ended the program in September, placing hundreds of thousands of young people at risk of deportation.

Santa Clara County is home to an estimated 23,000 DACA-eligible individuals. The County lawfully employs DACA recipients in many critical roles, and SEIU Local 521 represents many of these workers. Repeal of DACA would be devastating to these County residents and employees and would hinder the County's ability to serve the community.

"The Trump Administration's unlawful and cruel rollback of the DACA program harms thousands of hard-working County

residents and employees, forcing them out of gainful employment and into fear of deportation," said Dave Cortese, President of the Santa Clara County Board of Supervisors. "Forcing these immigrants back into the shadows not only harms these individuals but also harms our community as a whole."

"The DACA repeal has already caused untold harm to DACA recipients, their families, and their communities," said Santa Clara County Counsel James R. Williams. "The Trump Administration's illegal and heartless action must be enjoined to prevent further harm and protect the young people who relied on the federal government's promises."

We take this action to protect the rights of hard working union members that serve the most vulnerable in our communities every day," said Riko Mendez, Chief Elected Officer of SEIU Local 521. "We have seen firsthand the severe harm suffered by our members as a result of the repeal of DACA. It was essential for us to seek relief from these harms for our members as soon as possible."

The joint motion filed November 3 argues that the DACA repeal violated statutory prohibitions on arbitrary governmental actions and asks the court to enjoin the repeal until the lawsuit is resolved. The preliminary injunction motion will be argued before U.S. District Court Judge William

Armed robbery suspects identified

Henry Johnson

SUBMITTED BY SAN LEANDRO PD

After a three-month investigation, San Leandro Police Detectives have identified two suspects in a pair of blatant armed robberies where two people were robbed of their Rolex watches at gunpoint.

In the first incident, which occurred on July 24 on Vistagrand Drive in the Bay-O-Vista area, the suspect shot at the victim. The second incident, on Sept. 12, occurred on Heather Glenn Drive in the southern part of San Leandro. Both cases were part of a summertime Bay Area trend of Rolex watch robberies that were occurring in several East Bay communities. Detectives from these agencies worked collectively to solve the crimes.

A break came in October when two suspects, identified by police as Larry Ward, 22, of Oakland, and Henry Johnson, 23, of Antioch were arrested in Oakland in connection with the robberies.

Larry Ward

San Leandro detectives linked both suspects to the San Leandro incidents.

"This is a case of exemplary police work by our detectives," said San Leandro Police Lieutenant Isaac Benabou. "These violent crimes committed in our community, in the presence of children, are unacceptable to our quality of life. Our investigative staff persistently worked on these cases until the suspects were identified and brought to justice."

On Oct. 31 the case was turned over to the Alameda County District Attorney's Office for prosecution. The suspects were charged with multiple felony counts of robbery, assault with a deadly weapon, discharging a firearm and child endangerment crimes as children were present

Both Ward and Johnson remain in custody at Alameda County's Santa Rita Jail in Dublin awaiting their court proceedings.

2016 and aimed to market its Alsup on December 20, 2017. initial product and FarmBot The joint motion is available at Genesis technology directly at a https://www.sccgov.org/sites/cco/o mix of DIYers and makers. With verview/Pages/DACAa round of crowdfunding support Litigation.aspx from aspiring micro-farmers, the company picked up steam and more FarmBots began to ship to excited customers.

A year later, FarmBot was named a recipient of Proto Labs' Cool Idea! Award, a manufacturing grant that helps startups bring innovative products to market. "Proto Labs came in at the perfect time. We spent a lot of time to bring down our costs and get to market faster. With the engineers at Proto Labs, we've worked to develop complex parts in a shorter time to continue our fast-paced innovation," said Aronson.

FarmBot was launched in

Proto Labs' manufacturing grant and product development experts helped FarmBot transition from 3D-printed components to more repeatable and cost-effective injectionmolded parts. This resulted in a more efficient supply chain, which gave FarmBot the ability to quickly react to demand among its growing customer base.

"We've been very pleased with the parts. We've actually learned more about injection molding and how to design our parts for this process to make the most of our time and investment," said

Aronson. Working with Proto Labs' design experts and its design for manufacturability feedback has been critical as we've scaled production."

With FarmBot's pace of innovation, there's no room for idle part inventory. The company needed on-demand manufacturing to produce only the parts needed, when they need them. The manufacturing and supply chain agility offered by Proto Labs will ensure that FarmBot continues to innovate and evolve its components as the team plans critical areas for growth.

Unexpected demand in the education sector

As FarmBot grew, elementary schools, research universities, and other institutions started to recognize the potential it could play in teaching students about agriculture, engineering, and technology. Nearly half of the FarmBot systems sold in the first year went to schools or universities — a surprise for Aronson and his team. "From the start, we knew that FarmBot could play a role in education, but we did not expect the demand and support to be so prolific," said Aronson.

Excitement for FarmBot's academic potential spurred the interest of colleges, high schools, and other institutions. This caught the eye of John G. Wells, Ph.D., and associate professor of technology education at Virginia Tech University.

"FarmBot is an engaging, multi-generational tool that provides so many opportunities for students of all ages to learn," said Wells. "The technology is set up as a challenge and lets students go their own direction. This engagement is incredibly meaningful to undergraduate all the way up to graduate students."

Aronson and his team view FarmBot as a collaborative tool that can educate and empower communities, not just students or individuals. "FarmBot can fit a variety of applications, but we believe it has a lot of potential to spur interest in learning about agriculture and open-source technology across generations and across communities," said Aronson.

The FarmBot team is planning to develop an open-source curriculum to complement its technology. "With any new tool, educators often have the burden of learning the technology, so they can replicate it for students. We plan to support educators by creating an online hub to help teach the next generation about open-source technology," Aronson said.

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

THE ROBOT REPORT

FarmBot is an automated, open source system that makes it easy to manage a home garden.

By Paul Heney

The influence of today's on-demand economy has uprooted traditional food production processes. No longer are environmentally conscious consumers content with purchasing items from large distributors or supermarkets. Instead, consumer pressure to track food from farm to fork has led to fully traceable food production and micro farming.

Seeking to influence the next generation of food production, FarmBot, the world's first open-source, CNC small-scale farming machine, gives

individuals the power to create and manage a garden using a laptop, tablet, or phone. Using open-source technology, home gardeners can assemble the software and hardware that oversee the automated planting, watering, and monitoring of crops.

"FarmBot is helping consumers produce and grow their own food," said founder Rory Aronson. "It is much more than knowing where your food originated. With our open-source technology, anyone who wants to contribute and help us build the future of farming has that opportunity."

Obituary

Roby W. Pierce

Resident of Fremont

March 18, 1924 - November 1, 2017

Roby passed away on November 1, 2017 at the age of 93. He had a large and loving family and is survived by his son and daughter-in-law Steve and Lorrey Pierce, grandson Nicholas, sister Paula Reeg, four nieces, four nephews and many grand and great-grand nieces and nephews. Roby was preceded in death by his wife Millie Pierce, five sisters, two brothers, three nieces and two nephews. Roby was a devoted and loving husband, amazing father, proud grandfather, caring uncle, and was admired by and influenced many people.

Born in Louisiana, Roby grew up in Mississippi and graduated from Pelahatchie High School. In 1942, at the age of 18, he came to Niles and worked at Pacific States Steel for 6 months before joining the US Navy. He was discharged as a Boatswain's Mate, Second Class in 1945 and returned to Pacific States Steel,

where he worked as a shearman for 33 years. After the closure of the steel mill, Roby worked for Duffel Construction Company and Marshall Brothers Construction.

Roby was a proud retiree of United Steel Workers Local 3367, a founding member of the First United Methodist Church of Fremont and long-time member of the Washington Township Men's Club. For many years, he and his family went rock hunting with the Castro Valley Mineral and Gem Society. Roby and Millie traveled throughout the US, Canada and Mexico in their RV. They also fulfilled their lifelong dream of traveling the world, taking many cruises and trips and visited more than 45 countries in North and South America, Europe, Asia, Africa and Australia. Roby was particularly fond of their trips to China.

A memorial service will be held on Monday, November 13, at 11:00AM at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont. Inurnment will be at Sacramento Valley National Cemetery in Dixon.

In lieu of flowers, his family requests donations to the charity of your choice.

Fremont Memorial Chapel 510-793-8900

CalFresh food benefits help available to wildfire victims living in Alameda County

SUBMITTED BY SYLVIA SOUBLET

Continuing through
Wednesday, Nov. 1 Alameda
County Social Services Agency is
assisting residents of Sonoma,
Napa, Butte, Lake, Nevada,
Mendocino and Yuba Counties
who have relocated to Alameda
County to complete Disaster
CalFresh applications at any of its
office locations.

Sonoma, Napa, Butte, Lake, Nevada, Mendocino and Yuba Counties have been approved to provide disaster food assistance under the Robert T. Stafford Disaster Relief and Emergency Assistance Act. Any individual or family who resided or worked in these counties before the disaster and has now relocated to Alameda County may be eligible to receive Disaster CalFresh benefits. Assistance completing and submitting a Disaster CalFresh application is available to impacted families and individuals residing in Alameda County at any of the following Alameda County Social Services office locations.

Fremont Office 39155 Liberty Ave., Fremont

North Oakland Self-Sufficiency Center 2000 San Pablo Ave., Oakland

Eden Area Multi-Service Center 24100 Amador Ave., Hayward

Enterprise Self-Sufficiency Center 8477 Enterprise Way, Oakland

Livermore Office 3311Pacific Ave., Livermore

"It is critically important that we make this information available to fire victims. A lot of people impacted by the fires are not aware that they can receive application assistance for emergency food services in the County where they have relocated," said Andrea Ford, Assistant Agency Director for the Alameda County Social Services Agency. "A few days following the start of the wildfires, a family from Santa Rosa lost their business and was living with family in Alameda County. They came into our Hayward office requesting food assistance. Our staff was able to provide them with an application for CalFresh and coordinate with Sonoma County to initiate the application process for much needed assistance," Ford recounts.

Eligibility is based on available income, minus disaster-related expenses that are unreimbursed. All financial resources, except cash on hand and bank accounts, will be excluded from the eligibility determination. Most Disaster CalFresh

benefits will be available within three days of the date of applica-

Individuals and families may be eligible for Disaster CalFresh if the household experienced at least one of the following as a direct result of the wildfires:

- Damage to or destruction of the home or self-employment
- Loss or inaccessibility of i ncome including a reduction or termination of income or a significant delay in receiving income due to disaster-related problems
- Disaster-related expenses (home or business repairs, temporary shelter, evacuation, etc.) that are not expected to be reimbursed during the disaster benefit period.

Disaster CalFresh benefits are provided via an Electronic Benefits Transfer (EBT) card, which is a debit-like card that can be used to purchase food items at grocery stores and other authorized retailers. Additionally, Disaster CalFresh and CalFresh may be used to purchase hot foods at participating retailers in the disaster region (not statewide).

Verification rules are eased during a disaster; however, it is necessary to verify the identity of the applicant. Applicants are required to provide photo proof of identity, such as a driver license or other picture ID. If a picture ID is not available, providing items such as utility bills or other similar documents will work. Applicants must also bring some document that verifies their home address (such as utility bills, insurance bills, paystubs, etc.) or verification that they worked in the disaster area prior to the disaster

When applying for Disaster CalFresh benefits online, applicants will still need to visit an application site or local office in person to complete a face-to-face interview and provide all required documents.

To apply in person, individuals and families can visit any Alameda County Social Services Agency office to request an application. To apply online, individuals and families should go to: www.benefitscal.com/.

Questions regarding the process or eligibility for Disaster CalFresh should be directed to: Sonoma County, (844) 719-8806, 8 a.m. – 5 p.m. weekdays; Butte, Lake, Mendocino, Napa, Nevada and Yuba counties, (510) 374-4000, 8 a.m. – 5 p.m. weekdays.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Sundays at California Nursery Historical Park

Come to the California Nursery Historical Park, located on Niles Boulevard at Nursery Avenue, on Sundays from 1 p.m. to 4 p.m. to view the Fig Man video as part of the Roeding Centennial Exhibition or walk the beautiful rose garden and take a photo by the windmill. You can also take a docent-led tour of the 20-acre park at 2 p.m. and learn about the special trees and gardens as well as the historical significance of the park. The park is staffed on Sundays only from 1 p.m. to 4 p.m.

Startup Grind Fremont - Data Science and Your Business

Startup Grind Fremont is back for another fireside chat. This time, join us as we discuss how to grow your startup using data science. Hear from Ilya Semin, CEO and Visionary. We'll be convening at EFI (Electronics for Imaging) located at 6700 Dumbarton Circle in Fremont on Wednesday, November 29, 6:30 p.m. to 8:30 p.m.

Ilya is the Chief Executive Officer of Datanyze; a product which is focused on helping sales and marketing teams spend less time hunting and more time closing deals. Datanyze team has raised \$2M seed funding from a wide range of investors including Mark Cuban and Kobe Bryant. This talk will include how to use predictive analytics and data science to help your business grow. Ilya will share his startup journey.

Startup Grind Fremont is the Silicon Valley East chapter of the international business startup community that has hosted more than 2,000 fireside chats across 200 cities and 85 countries! Every month or so, we get our local entrepreneurial community together to mix and mingle, hear from a featured speaker, find mentorship, pursue funding, and gain new customers.

Can't make it to this event? No problem. We have many more events scheduled for the near future. You can find additional information and purchase your tickets at www.startupgrind.com/fremont.

Sabercat Creek Habitat Restoration Day

Love nature and serving the community? Join the City of Fremont's Environmental Services for a day of habitat restoration work on Sabercat Creek on Saturday, November 11 from 9 a.m. to 12 p.m. Heavy rain 12 hours prior to or during will postpone the event.

Volunteers will assist with removing invasive plants, sheet

mulching, and providing care for native plants. Planting additional native plants may also take place. This work will help increase native plant diversity, and improve food and shelter for wildlife. No experience is necessary. A habitat steward will guide you through the projects along Sabercat Creek in Sabercat Historical Park. Volunteers of all ages are welcome, and a signed waiver form is required for each participant. Children under 12 years old must be accompanied by an adult. Habitat stewards will guide you through the projects.

Come dressed for the weather and prepared to get dirty (sturdy, closed-toe shoes/boots, long pants, hat, sunscreen, and long-sleeved shirt are recommended). Bring a signed waiver form, a reusable water bottle, and community service hour forms, if applicable. We'll provide tools, some gloves, and water to refill bottles. If you wish to bring your own gloves or tools, please label them.

For complete details and to register visit www.Fremont.gov/Saberca tRestoration. Be sure to check the location on the map, and print the map and waiver form.

For more information, or to arrange a large group work day, contact Sabrina at ssiebert@fremont.gov or Barbara at bsilva@fremont.gov, or call the Environmental Services Division at 510-494-4570.

Transforming student's study habits

SUBMITTED BY KIMBERLY HAWKINS

With so much going on in the world, not to mention the digital distraction of Twitter and Instagram, it may be hard for students heading back into the classroom to focus.

Neuroscientist and Cal State East Bay Assistant Professor Pradeep Ramanathan doesn't just teach his students about the brain. He teaches them about how to use their brains to learn more effectively.

"It may seem like a simple question to ask, 'What part of the brain is involved with learning?'" Ramanathan says. "But the reality is that complex functions such as learning are not localized to individual areas, so it's pretty much the entire brain. The brain as a whole is a vast network of more than a hundred billion

neurons, and likely over a hundred trillion synapses. It is the single most powerful computing device [in the world.]"

And that means proper care of the brain is critical for attention and memory—two areas Ramanathan says are very important for student learning performance.

Want to know how you can use your brain's natural functions and some research-driven techniques to improve your chances? Read on. But first, there are a few obvious health habits that Ramanathan says create the foundation for learning—and if you've heard them before, you can probably thank your mother and father for always knowing best.

 Avoid all-nighters.
 Ramanathan says a lot of students—many because they have to work full time while earning their degrees—are chronically sleep deprived. It turns out, not only will you struggle to concentrate the next day, but also you probably won't retain as much of what it was you were trying to learn.

"Many students are overextended so they withdraw from their sleep budget [to study], and that has consequences to learning—one being that your attention is lacking, but another is that sleep is critical for consolidating our memories, so [losing sleep] is a double whammy," Ramanathan explains. "What a person studies in the few hours before sleep is especially well consolidated by sleep. So, if a student studies for several hours in the evening, and then gets a good night's sleep, they will consolidate all of that learning very well. But, if they just keep studying until late and end up sleep deprived, all of that extra

time spent studying is pretty much going down the tubes."

• Skip the junk food. What you eat and drink has direct consequences (good and bad) on your ability to learn. Caffeine can be helpful not only because it allows an otherwise foggy student to focus, but also, Ramanathan says, because research shows it appears to improve long-term memory. So feel free to enjoy a cup of joe, but don't drink it at night to stay awake and stay away from sugary coffee beverages the caffeine jolt isn't worth the cost of consuming lots of sugar and the inevitable crash that follows. One recent study explored long-term impacts of the Western diet on human cognition and the brain, and showed that while sugar in the form of glucose is fuel for the brain, excessive consumption of sugar (especially high fructose corn syrup) can lead to brain

insulin resistance and impaired learning, memory and other cognitive functions.

Students who drink alcohol may also suffer a loss of brain cells and experience adverse effects to their memory—both in the short term (don't party before a big test) and later in life. Even mild social drinking impairs memory and learning performance.

• Get a move on. In addition to food, Ramanathan says those who exercise more often have better cognitive skills. And that doesn't necessarily mean running on a treadmill every day.

According to a study done at the University of British Columbia, walking 30 to 60 minutes a day beyond what you'd normally do on campus improves brain function and can increase alertness in the classroom and help retain information.

Rolling into the holidays with Train of Lights

SUBMITTED BY NILES CANYON RAILWAY PHOTOS BY VICTOR CARVELLAS

Take the whole family on an enchanting holiday excursion with the "Train of Lights"! Enjoy an hour-long round trip through Niles Canyon filled with refreshments, music, and cheer aboard our antique coaches and open cars that feature holiday lights and decorations inside and out.

The Train of Lights offers a rare opportunity to experience a train ride through Niles Canyon at night. With one departure from Niles at dusk and a second departure from Sunol after dark, you can choose your favorite time to ride. The Train of Lights has been an annual tradition for many Bay Area families for more

than a decade. Make it yours too!

Trains run Friday, November 24 – Saturday, December 30 departing from Niles at 4:30 p.m. and Sunol at 7:30 p.m. every Wednesday, Friday, Saturday, and Sunday during the holiday season (except Christmas Eve and Christmas Day). The earlier Niles departure leaves when it's still light enough to enjoy the beautiful scenery of Niles Canyon but dark enough on the return trip to enjoy the train's mesmerizing lights.

These trains are very popular and often sell out well in advance. Limited tickets are still available online for Sunol departures as of this writing. We sometimes have last-minute tickets available! Come to the station 20-30 minutes before the train and ask the station agent to add you to the waiting list for that day. We'll also tweet about

day-of-train ticket availability, if you want to follow @toots4ncry.

Trains run rain or shine, and the canyon can get very cold and windy at night in the winter. The train includes inside and outside seating, but we don't guarantee an inside seat, so be prepared for cold, wind, and inclement weather and dress accordingly. Allow more time to get to your boarding location and park if there's bad weather.

Train of Lights is our flagship fundraising event for the year, so tickets are not refundable. However, if you are unable to make your train, you may be able to exchange your tickets for tickets on another train for a \$20 fee if there are a sufficient

number of tickets available on that train. Contact the Station Agent for more information.

Train of Lights
Friday, Nov 24 – Saturday,
Dec 30

4:30 p.m. Niles Station 37029 Mission Blvd, Fremont 7:30 p.m. Sunol Station 6 Kilkare Rd, Sunol

(510) 996-8420 station-agent@ncry.org http://ncry.org Tickets: \$30 – \$50

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

BLLIL BABIES PREMATURE BABIES DESERVE A SPECIAL PLACE IN OUR COMMUNITY.

When a newborn makes their debut sooner than expected (about 10% of all deliveries), parents' excitement can be mixed with concerns. But at Washington Hospital, families can rest assured that they and their baby will receive the care and attention they need. Through an affiliation with UCSF Benioff Children's Hospitals, the Washington Special Care Nursery is the only level II nursery in the area. Led by medical director and UCSF neonatologist, James McGuire, MD, MPH, the nursery team cares for most premature babies born after less than 37 weeks of pregnancy. Parents in the Tri-City Area can be confident knowing that the best possible care is close to home, thanks to the Washington Special Care Nursery.

Go to whhs.com/ucsf or call 510-745-6574

Washington Hospital Healthcare System

