

FOG Diwali and Fireworks — Festival of Lights

Page 32

Go behind the scenes at Manufacturing Day

Page 7

East Bay Regional **Parks** Insert in this issue

TRI-CITY VOICE Fremont, Newark. Union City & Community of the Community of

Milpitas, San Leandro, San Lorenzo, Sunol

"Accurate, Fair & Honest"

Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

October 2, 2018

Vol. 16 No. 40

SUBMITTED BY GARY DORIGHI PHOTOS COURTESY OF Nancy Dorighi

Bring your families to enjoy food, live music and entertainment, arts and crafts, kids' activities, beer and wine, as well as drawings and prizes when the Mission San Jose Chamber of Commerce presents the 17th annual "Olive Festival" Saturday, October 6 and Sunday, October 7.

Enjoy shopping for everything from olive oil and olive wood products to gourmet and specialty foods and honey as well as artistic offerings like jewelry, ceramics, and scarves. Hungry? Enjoy a delicious variety of French pizza, gourmet hot dogs, linguica sandwiches,

Continued on page 5

SUBMITTED BY THE SAN LEANDRO DOWNTOWN ASSOCIATION PHOTOS BY THOMAS HSU

The "Sausage & Suds Music Festival" is a family-friendly, fun, and free event hosted by the San Leandro Downtown Association. The 18th annual event will be on Sunday, October 7 on Parrott Street in Downtown San Leandro, within walking distance of the San Leandro BART station.

Enjoy the music on Parrott Street, near the intersection of E. 14th Street, with performances by the San Leandro High School Marching Band, The Midnites, Hella Fitzgerald, Bang Data, and Spazmatics as well as a free Zumba lesson and workout.

In the beer and wine garden, choose among 45 different beers and ales or wine. There's a \$20 ticket price for a 2018 commemorative beer or wine

Continued on page 12

SUBMITTED BY HELEN KENNEDY

Are you and your furry best friend ready to show off your Halloween costumes? There's nowhere better to flaunt it than at the New Haven Schools Foundation (NHSF) 9th "Mutt Strut" event. NHSF's much anticipated annual fundraiser takes place on Saturday, October 6 on the grounds of the historic Masonic Home, located in the Union City foothills on Mission Boulevard.

Participants will start the day with a scrumptious pancake breakfast provided by the chefs at the Masonic Home. At 9 a.m., the Strut begins at the bottom of the hill. Walk or run with your

Continued on page 20

INDEX
Arts & Entertainment 21
Bookmobile Schedule 23
Business 8

Classified 25 **Community Bulletin Board 36** Contact Us 29 Editorial/Opinion29 Home & Garden.....13 It's a date. 21 Kid Scoop 18 Mind Twisters 10 **Obituary** 30 **Protective Services33**

Public Notices 34 **Real Estate..........15**

Seminar Highlights Link Between Hepatitis B and Liver Cancer

You Could Be at Risk and Not Know It

The death rate due to liver cancer is increasing faster than any other cancer, according to the Centers for Disease Control and Prevention (CDC). In addition, the incidence of liver cancer is increasing at a rapid rate, unlike most other cancers in the U.S.

People with hepatitis B and C have the greatest risk of developing liver cancer.
According to the CDC, about 65 percent of liver cancer cases are related to hepatitis B and C.

"In the Fremont area, there is a large population who are at higher risk of hepatitis B," said Bogdan Eftimie, MD, a hematologist-oncologist who is the medical co-director of the UCSF-Washington Cancer Center. "If we can identify those who are at risk, we can catch cancer in its early stage, when treatments are much more effective."

Recognizing the benefits of a multidisciplinary approach to medical treatment, Washington Hospital is hosting a free seminar, "The Link Between Hepatitis B and Liver Cancer: Prevention and Treatment" featuring three medical experts.

Dr. Eftimie will be joined by Dr. Dianne Martin, infectious disease specialist of Washington Township Medical Foundation, and Dr. Bruce Lin, interventional radiologist at Washington Hospital.

This seminar will be held on Wednesday, October 24, from 6 to 8 p.m., at the Conrad E. Anderson, MD, Auditorium, located at 2500 Mowry Ave. (Washington West) in Fremont. You can register online at www.whhs.com/events or call (800) 963-7070 for more information.

Dr. Martin will talk about hepatitis B, how it is transmitted, and who is at risk. Hepatitis is an inflammatory condition of the liver mostly caused by a contagious viral infection. Hepatitis B and C are the two

major types. While some people get sick right away when infected, others don't have symptoms, though the infection stays in their bodies.

Most people living with hepatitis B are not aware they have it. That's why it's critical for those who are at higher risk to be tested. Hepatitis can be effectively treated, which reduces the chances for developing liver cancer.

According to the CDC, Asian Americans and Pacific Islanders are most at risk for hepatitis B, accounting for less than 5 percent of the total population in the U.S, but more than 50 percent of the hepatitis B cases.

Catching Cancer Early

"The most common type of liver cancer is hepatocellular carcinoma," Dr. Eftimie said. "Unfortunately, most liver cancers are caught in the later stages when there are fewer treatment options." Dr. Lin will address advancements in the treatment of hepatocellular cancer using interventional radiology techniques.

Dr. Eftimie will address the connection between hepatitis and liver cancer, as well as screening methods and treatment options.

"Hepatitis damages the cells in the liver, which causes cirrhosis," he explained. "More than half of those diagnosed with liver cancer have cirrhosis."

Liver cancer is not always diagnosed early because symptoms often don't occur until the cancer has progressed. Symptoms include yellowing of the skin, pain in the right abdomen or shoulder blade, or a lump in the upper right abdomen. Weight loss and fatigue can also be signs of liver cancer.

Dr. Eftimie said treatment options are much better than they were even 15 years ago. But, he added, if the cancer has already spread to other organs, there is no cure.

"We really want to prevent liver cancer from being discovered too late," he stressed. "That's why it's so important for anyone who may be at higher risk for hepatitis or liver cancer to come to the seminar. Patients who are at risk should get screened. Catching this disease early is the only chance for a cure."

For information about this, and other programs and services at Washington Hospital that can help you stay healthy, visit www.whhs.com.

Research has shown a link between hepatitis and liver cancer. An important seminar presented by three medical experts at Washington Hospital explores prevention and treatment options. Everyone is welcome.

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

Follow WHHS on Facebook & Twitter

A Washington Hospital Channel

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	10/2/18	10/3/18	10/4/18	10/5/18	10/6/18	10/7/18	10/8/18
2:00 PM 2:00 AM			New Treatment Options for Chronic Sinusitis	Mental Health Education Series: Understanding	Solutions for Weight	Diabetes Matters: Asian Indian Cooking	Women's Health Conference: Women & Stroke: Are You at Risk?
2:30 PM 2:30 AM	Palliative Care Series: How Can This Help Me?	Mental Health Education Series: Understanding Psychotic Disorders	Your Concerns InHealth:	Mood Disorders	Management		Mental Health Education Series: Mental Wellness
30 PM			Sun Protection	Prostate Cancer: What You Need to Know	New to Medicare? What You Need to Know	Washington Township Health Care District	Series: Mientai Wellness
30 AM	Family Caregiver Series: Coping as a Caregiver		Nerve Compression Disorders of the Arm		Tou Need to Know	Board Meeting September 12, 2018	Strategies to Help Lower Your Cholesterol and
:00 AM :30 PM	Dietary Treatment to Treat Celiac Disease	Mental Health Education Series: Anxiety Disorders	Disorders of the Affi	Washington Township Health Care District Board Meeting			Blood Pressure
30 AM 00 PM 00 AM				September 12, 2018	Sports Medicine Program: Youth Sports Injuries	Diabetes Matters: Ready, Set, Goal Setting	Respiratory Health
30 PM 30 AM	11th Annual Women's Health Conference: Patient's Playbook	Inside Washington Hospital: The Green Team	Washington Township Health Care District Board Meeting September 12, 2018	Eating for Heart Health by	Sports Medicine Program:		
00 PM 00 AM		Strategies to Reduce the Risk of Cancer Recurrence	3eptember 12, 2016	Reducing Sodium New Treatment Options for	Exercise & Injury	Palliative Care Series: Interfaith Discussions on	Early Detection & Prevention of Female Cancers
30 PM 30 AM	Family Caregiver Series: Panel Discussion			Chronic Sinusitis	Mental Health Education Series: Family Support	End of Life Topics	
:00 PM :00 AM	Learn More About	Voices InHealth: Healthy Pregnancy	Symptoms of Thyroid Problems	Weight Management: Stopping the Madness	How to Talk to Your Doctor	Family Caregiver Series: Legal & Financial Affairs	Diabetes Matters: Living with Diabetes
30 PM 30 AM	Kidney Disease	Family Caregiver Series: Tips for Navigating the Health Care System			Family Caregiver Series: Advance Health Care Planning & POLST	Minimally Invasive Options in Gynecology	Voices InHealth: New Surgical Options for Breast Cancer Treatment
00 PM 00 AM 30 PM		Voices InHealth: Demystifying the Radiation Oncology Center	Family Caregiver Series: Caregiving From A Distance	Shingles	Citizens' Bond Oversight Committee Meeting July 18, 2018	Obesity: Understand the Causes, Consequences & Prevention	Family Caregiver Series: Mindfulness Meditation
30 AM	Washington Township Health Care District Board Meeting	Citizens' Bond Oversight Committee Meeting July 18, 2018	Colon Cancer: Prevention & Treatment	3.	Stress Management	The Patient's Playbook Community Forum: Getting to the	for the Caregiver
:00 AM	September 12, 2018	Minimally Invasive Surgery for Lower Back		Latest Treatments for Cerebral Aneurysms		No-Mistake Zone	
30 AM 300 PM 300 AM	Chronic Kidney Disease: FAQ	Disorders Women's Heart Health	Mental Health Education Series: Crisis Intervention	Back Fitness Washington Township Moni		Diabetes Matters: Monitoring Matters	Washington Township Health Care District Board Meeting September 12, 2018
30 PM 30 AM	Latest Treatment Options for Wound Care			Digestive Health:	Health Care District Board Meeting September 12, 2018	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	
00 PM 00 AM	Superbugs: Are We	Washington Township Health Care District	Good Fats vs. Bad Fats	What You Need to Know		Family Caregiver Series: Caregivers and Codependency	Diabetes Matters: Gastroparesis
30 PM 30 AM	Winning the Germ War?	Board Meeting September 12, 2018	Keeping Your Heart on	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	Your Concerns InHealth:	Women's Health Conference: Reclaiming
0:00 PM 0:00 AM 0:30 PM	Diabetes Matters: Type 1.5 Diabetes		the Right Beat		Diabetes Matters: Mindless vs. Mindful Eating	Senior Scam Prevention	Your Confidence
0:30 PM 0:30 AM 1:00 PM 1:00 AM	Palliative Care Series: Palliative Care Demystified	Understanding HPV: What You Need to Know Learn If You Are at Risk for Liver Disease Diabetes Matters:		Relieving Back Pain: Know Your Options	Vitamins & Supplements: How Useful Are They?	Mindful Healing	Sports Medicine Program Why Does My Shoulder Hurt?
1:30 PM 1:30 AM	Family Caregiver Series: How Do You Talk to Your Doctor?	Diabetes Ups & Downs: Troubleshooting High & Low Blood Sugar Levels	Family Caregiver Series: Medication Safety	Family Caregiver Series: Fatigue and Depression	Balance & Falls Prevention	Inside Washington Hospital: Implementing the Lean Management System	Meatless Mondays

Feeling Breathless? You're Not Alone!

Wildfire Smoke Exacerbates Poor Air Quality

Persistent hacking cough, tightness in the chest, or a runny nose; do these symptoms sound familiar? If you've been experiencing any of these, you're not alone. This past summer, air quality in the Bay Area was exceptionally poor due to the many wildfires that swept through Northern California, causing widespread respiratory problems. That's in addition to the usual poor air quality culprits that thrive or increase in high temperatures, such as dust mites, vehicle emissions and other environmental pollutants.

Jason Chu, MD, a board-certified pulmonologist and internal medicine physician with the Washington Township Medical Foundation explains that poor air quality can have short-term and long-term effects on a person's ability to breathe, such as accelerated aging of the lungs, loss of lung capacity and decreased lung function, which can lead to a shortened lifespan. "Air pollution has been linked to increased morbidity and mortality, in particular from respiratory and cardiovascular illnesses," he observes.

The destructive combination of heat, wildfire smoke and pollutants has exacerbated conditions for those most at risk, including individuals who suffer from asthma, allergies, emphysema, bronchitis, chronic obstructive pulmonary disease (COPD)—even cardiopulmonary disease and congestive heart failure. Also at risk are older adults, children under 14, pregnant women, outdoor workers, firefighters, outdoor athletes and those living close to freeways.

Dr. Jason Chu assesses lung sounds in the Washington Hospital Pulmonary Rehab Department.

Prolonged exposure to pollutants and bronchial irritants may occur not only in the outdoor environment at large, but also within certain working environments—even within the home. "The warming of the climate is definite. On a world-wide level, pollution is linked to the buildup of carbon dioxide, leading to climate changes and a multitude of human adverse outcomes," says Dr. Chu. "Rising global temperatures could lengthen pollen seasons, thus increasing incidences of allergies, as well as worsening asthma and COPD."

Within the home, gases from stoves and heaters, dust mites, cleaning solvents and mold all contribute to an increase in the incidence of asthma in adults and children. And, particles from dust and other elements due to home remodeling, contaminated work clothing and living near industrial plants can also cause respiratory problems. Externally, air pollutants such as sulphur dioxide, carbon monoxide and nitrogen oxide are associated with adverse effects on lung development in children.

The length and amount of exposure to any adverse environmental factors often correlates to the severity of the problem. "Studies have shown bronchial reactivity (trouble breathing) is three times higher among those with the greatest

amount and duration of exposure to environmental hazards," says Dr. Chu.

Increases in adverse respiratory events often lead to an uptick in visits to emergency rooms, primary care doctors, pediatricians and other medical specialists. "It's imperative for physicians to recognize patterns associated with environmental exposures, as well as to complete a thorough assessment of a patient's environmental exposures and history in order to effectively treat respiratory problems and help prevent future repercussions," says Dr. Chu. "We (in the medical community) must be champions of promoting environmental health."

How can you reduce your risk of adverse respiratory events? First, you can find a daily quality forecast by calling 1-800-HELP-AIR or use a smartphone app called "State of the Air." Other helpful websites are www.airnow.gov and www.cdc.gov/climateandhealth.

When air quality is unhealthy, you should limit outdoor activity during commute hours, exercise in the early morning or late evening, and if you have air conditioning, run it on particularly hot days. If you must be outdoors, Dr. Chu notes, consider using an N95 mask, which protects you from breathing in small particles in the air such as dust and mold.

If you have trouble breathing, contact your doctor immediately Dr. Chu advises. Those with asthma can also be proactive by using a peak flow meter (a hand-held instrument used to measure how well air moves out of your lungs) to monitor their condition.

Be especially vigilant when the Bay Area Air Quality Management District issues a Spare the Air Day alert. In addition to staying inside whenever possible during an alert, you also can help reduce air pollution—and aid your respiratory health—by taking steps such as rethinking your commute and avoiding driving alone, choosing electric lawn and garden equipment over gas-powered equipment, and not using lighter fluid on barbecues.

Caregiver Series

Providing care for a loved one can be a rewarding, but overwhelming, endeavor. In order to be effective, caregivers need to take care of themselves. This four-part series will provide tips and support for those who care for others.

WHEN: 7 to 8:30 p.m.

WHERE: Washington West, 2500 Mowry Ave., Conrad E. Anderson, MD, Auditorium, rooms A & B

Participants need not attend every class. To register or for more information, visit www.whhs.com/ events or call (800) 963-7070.

– SPEAKERS

Father Jeff Finley Palliative Care Coordinator

J.B. Goodier Spiritual Care Coordinator Certified Meditation Instructor

Thursday, May 31: Mindfulness Meditation for the Caregiver

Self-care practices and stress reduction techniques

Speaker: J.B. Goodier

caregiver behavior

Tuesday, July 10: Codependency and the Caregiver Understanding characteristics of codependent

Speakers: J.B. Goodier & Father Jeff Finley

Thursday, September 20: Securing Care Preferences Through Advance Health Care Directives

Starting the conversation of identifying values and goals at the end of life

Speakers: J.B. Goodier & Father Jeff Finley

Thursday, November 8:

Caring for Someone with Dementia or Other Medical-related Memory Loss An overview of the signs and symptoms of dementia and how to support a loved one experiencing dementia

Speakers: J.B. Goodier & Father Jeff Finley

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

Tell A Friend Call Rachel Parra 510 745-1480

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.

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

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style.

tricityvoice@aol.com

Walk or Run with Your Dog!

October 6, 2018

at the historic Masonic Home 34400 Mission Blvd., Union City

Proceeds benefit:

[After September 21, prices increase \$5.]

\$25 Individual - includes

- Pancake breakfast
- Event t-shirt
- Doggie goodie bag
- Up to two dogs
- \$45 Family includes
- · Up to four people · Pancake breakfast for two
- Two event t-shirts
- Two doggie goodie bags
- · Up to two dogs

Children under 10 (must be with a parent)

- · Free pancake breakfast Free entry
- Extras:
- Pancake breakfast \$5
- Event t-shirt \$12

Proceeds benefit the New Haven Schools Foundation, a 50I(c)(3) nonprofit organization. P.O. Box 1574 Union City, CA 94587 * 510-909-9263 * ed@nhsfoundation.org

Fremont Symphony

SUBMITTED BY FREMONT SYMPHONY ORCHESTRA

Fremont Symphony Orchestra's (FSO) 2018-19 season will open with "Bravo Broadway" October 21 under the baton of FSO's new Artistic Advisor and Conductor Jung-Ho Pak. No need to

> "It's time to revolutionize the symphonic experience. I want to go for the brass ring; to create something that has never existed before!"

fly to Manhattan, two of Broadway's favorite stars are saving you the trouble and coming to you. Hugh Panaro, known for his long running title role in "The Phantom of the Opera," and California native Alli Mauzey, fresh from her role as Glenda the Good Witch in "Wicked," are flying to Fremont to perform in the season opener for FSO. At the Sunday, October 21 concert, expect to hear many of your Broadway favorites from "Les Misérables," "Cats," "The Phantom of the Opera" and the music of Rogers and Hammerstein.

This season marks the start of something new as the symphony moves to a new home at the James Logan Center for the Performing Arts and takes on the vision of its new Artistic Advisor. Pak has teamed up with Fremont Symphony Executive Director Paul Iannaconne to recreate the symphonic experience for Bay Area residents. "My mission is to present an orchestra that dares

the impossible. I want them to play with a sense of humanity. Every conductor hungers for that," said Pak. These men are bent on sweeping away the dozy image of the age-old symphony. Instead, this season has been created around artistic experiences. "It's time to revolutionize the symphonic experience. I want to go for the brass ring; to create something that has never existed before!" said Pak.

Season tickets are on sale for the entire four-concert season. After the October opening of "Bravo Broadway," get ready for "Holiday Pops!" on December 16. This Fremont holiday event will feature guest conductor Jason Klein, leading choir and orchestra together in festive song. The March 31 concert, "Love Notes," will be a return to the traditional, full symphonic experience, with three beautiful love story-themed pieces. Tchaikovsky's "Romeo and Juliet" will be paired with Leonard Bernstein's "West Side Story," followed by the love theme from "Somewhere in Time." The season will finish on July 14 with "Symphonic Sinatra." Sinatra impersonator Bryan Duprey will appear with the Fremont Symphony, performing all of Sinatra's greatest hits.

For more information, call (510) 371-4859 or visit www.fremontsymphony.org.

Continued from page 1

and Italian Ice. And don't forget DasBrew beer, hard apple cider from Hidden Star Orchards, wine and sodas.

Be sure to stop by the information booths of the Asian Art Foundation, Dominican Sisters, Fremont Museum of History, and East Bay Regional Park District to learn more about local

This year's live music includes local favorites such as Across Party Lines as well as the always entertaining Dixie Dominus Traditional Jazz Band. Returning this year will be the Mission San Jose High School Band and the amazing Dream Achievers Band. If you are looking for dance, we have Hula Moves and Tehani Dancers. And don't miss the Wadaiko Newark Taiko drum group!

Funds raised from the Olive Festival will be used for Mission San Jose Chamber activities including the Christmas Tree Lighting Celebration at the Old School Building on Mission Boulevard, the Daffodil project and other community endeavors.

The festival is located behind Historic Old Mission San Jose in the Dominican Sisters of Mission San Jose Olive Grove near the intersection of Mission Boulevard and Washington Boulevard. Enter the festival via Mission Tierra Place or park on Mission Boulevard and walk through Bicentennial Plaza.

Admission is free. Please do not bring pets to the festival.

Olive Festival Saturday, Oct 6 & Sunday, Oct 7 10 a.m. - 5 p.m. **Dominican Sisters of** Mission San Jose Olive Grove 43326 Mission Blvd, Fremont (510) 427-3007

http://msjchamber.org/events/olive-festival/

Honor Roll

McDaniel College, Westminster, MD Inducted into the Alpha Lambda Delta National Honor Society Marlowe Embry, of Milpitas

Hudson Valley Community College, Troy, NY Fall 2018 semester enrollment Clarissa Wilson, of Union City

Simpson University, Redding, CA Spring 2018 Graduation Andre Carrillo of Fremont - Cross-Cultural Studies Latrell Harris of Fremont – Business Administration

Are you a CNA?

Become an HHA in two weekends. Our course starts in October.

> ACCLAIM EDUCATION 2505 Technology Drive Hayward, CA 94545

(510) 266-0868 • info@acclaimeducation.com State of California BPPE No. 98984372; CDPH 938

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

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

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

1-888-972-3454

No Fee if No Recovery

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**

Breast Augmentation With Allergan Gel Implants **\$7,000.00** Limited Time!

1st time augmentations only

Botox Special!

Bring a friend that's new to our practice and if you each purchase 24 units of botox you each receive 20 units free! One person can purchase 34 Units and will receive 10 units free!

JUVEDERM® Ultra Plus \$600

JUVEDERM® Ultra \$650 per syringe plus recieve I Ounits of botox free

plus recieve I Ounits of botox free

Voluma XC \$800 per syringe

Purhase 2 syringes and receive one FREE syringe **JUVEDERM®**

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

LATEST ADDITION FOR CELLULITE PROBLEM Marini CelluliTx

Introductory price of \$99.00 while Supplies last!

SPECIAL PRICING LATISSE 5ML \$165 (Limited time offer)

UNBEATABLE PRICING for Latisse

20% OFF SkinCeuticals

Exp. 11/30/18 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

Breast Augmentation specialist

Mommy Makeover Specialist

Removal of Excess skin surgery

Breast Reconstruction Specialist

We accept most insurance providers

Breast lift

Breast reduction

Upper/Lower Eyelids

after weight loss

Tummy Tuck

Liposuction

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

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

Timing Belt

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

Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 11/30/18

TRU-CAST TECHNOLOGY **DRILLED & SLOTTED** PERFORMANCE ROTORS **Drive Safer - Stop Faster**

Noise Free - Low Dust Breaks. Performance drilled & Slotted roters Ceramic Formula Disc Break-Pads

590

Ceramic Formula Disc Brake Pads Most Cars Expires 9/30/18

Replace Catalytic Converter

CALIFORNIA **APPROVED** Call for Price |

Most Cars Expires 11/30/18

Minor Maintenance With 27 Point

(Reg. \$86) \$66⁹⁵

SUV

- Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses &
- Evaluate Exhast System **Check & Rotate Tires** Most Cars Expires 11/30/18

PASS OR DON'T PAY SMOG CHECK

\$30 For Sedans & mall Trucks only

Vans & Big Cash Total Trucks Price Includes EFTF \$8.25 Certificate Included

Most Cars Expires 11/30/18 Auto Transmission Service |

\$98 Factory Transmission | Fluid • Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed) TOWN THE MENT OF T

With Water Pump/Collant & Labor

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 11/30/18

¹ Normal Maintenance \$229 Tax 30,000 Miles With 27 Point Inspection

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

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

Not Valid with any othr offer Most CarsExpires 11/30/18

BRAKE & LAMP CERTIFICATION

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

\$107

Coolant System Service

Factory Coolant Drain & Refill

up to 1 Gallon

New CV Axle

\$169⁹⁵

Parts & Labor

European Synthetic Oil Service

\$79, _{Tax}

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20 \$51⁹⁵ up to 5 Qts.

OIL SERVICE ACDelco Factory Oil Filter Made in USA

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 11/30/18 **SYNTHETIC OIL CHANGE FACTORY OIL FILTER**

CHEVRON Your Choice

ny othr offer Most Cars Expires 11/30/18 Not Valid with any othr offer Most Cars Expires 11/30/18

BRAKES FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Rear** Made in USA

ake5070 **OME & ORIGINAL** | Brake Experts Not Valid with any othr offer Most Cars Expires 11/30/18

> (\$45 Value) **If Repairs Done Here**

Not Valid with any other offer

North >

Inspection Report/Corrections GFI Outlets, Lights, Fan, Suitches

Outlets, Service Upgrade

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work

Install Rebuilt or Used

Check Engine Light Service Engine Soon

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS Repair Loss of Power to Lights/Out- Only \$69 FREE

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

24 Hour Phone Service

Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot West 1 Frwy Albrae St.← **↓**East

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

Located behind Plastic Depot VISA DISCOVER 510-659-6920 - cell 510-207-5853 41419 Albrae St., Fremont

Scan for our FREE App or Search App Store for TCVnews

HWY.880

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

You're Invited LANDLORD EDUCATION WORKSHOPS

City of Fremont Human Services Department is hosting a free 2-day educational event in partnership with various housing organizations

October 24, 2018

11:30 a.m. - 1 p.m. **or** 6 p.m. - 7:30 p.m.

Learn about rental property laws (fair housing, Rent Review Ordinance, & more);

November 7, 2018

6 p.m. - 7:30 p.m.

Discover resources for landlords Give us feedback on new landlord programs!

Fremont Family Resource Center | 39155 Liberty Street, Fremont, CA To RSVP: (510) 733 - 4945 or rentreview@fremont.gov

- * FREE Light refreshments will be provided
- * Translation available if requested 10 days in advance

Hayward Business Expo

SUBMITTED BY KIM HUGGETT

Imagine being able to connect with a huge tent full of likely clients for your business. That's the situation Hayward area business persons will be in from 4:30 p.m. to 7:30 p.m. October 5 during the 31st annual Hayward Business Expo, under the Grand White Tent at St. Rose Hospital, 27200 Calaroga Ave.

"This is one of the East Bay's premier business networking and exhibitor activities," said Kim Huggett, president and CEO of the Hayward Chamber of Commerce. "It's a place where networking abounds and deals are made. That's why it continues to attract attention after so many years."

A long list of Hayward businesses have signed up to be exhibitors including financial institutions, telecommunications, health care, utilities, energy and recycling. Nonprofit organizations also will have exhibits. Check out the chamber website to see the growing list at www.hayward.org.

In addition to making connections with local businesses, attendees will enjoy food from local restaurants, gourmet coffee, wine, beer and sodas. Restaurants and bakeries will include Shark Shack and Nothing Bundt Cakes. There also will be food samples from leading Hayward manufacturers and distributors such as Pucci Foods, Sugar Bowl Bakery, Berkeley Farms, Annabelle Candy Co., and Casa Sanchez. Unique vehicles will include a new energy efficient bus from AC Transit, an electric delivery van manufactured by Hayward's Motiv, and a cool

new limousine from Best Way

The cost of exhibitor spaces remains the same as the past four years: \$250 for chamber members and \$395 for non-members. Admission is free for chamber members and \$10 for non-members. Exhibitor entry forms are available at the chamber's website www.hayward.org.

For additional information, contact the Hayward Chamber of Commerce at (510) 537-2424.

Hayward Business Expo Thursday, Oct 5 4:30 p.m. – 7:30 p.m. Networking and refreshments St. Rose Hospital 27200 Calaroga Ave, Hayward (510) 537-2424 www.hayward.org

New exhibition explores our dynamic and expanding place in the universe

SUBMITTED BY CHABOT **SPACE & SCIENCE CENTER**

Chabot Space & Science Center presents a new exhibition, Going the Distance: Our Reach into Space," opening Saturday, October 6, in the Clorox Exhibit Hall on center's 2nd level. Curated by Chabot staff with inspiration and expertise from the National Aeronautics and Space Administration (NASA) Jet Propulsion Laboratory (JPL), NASA Ames Research Center, SpaceX and SatNOGS (satellite ground station and network) from Libre Space Foundation, the exhibition explores how humans are expanding our boundaries by moving farther into the Universe than ever before. The exhibition will frame large questions: why we go, how we get there, what we do there, and why this impacts us as humans. Highlights of the exhibition include an interactive mission control area, Mars rover driving challenge, a hands-on engineering/building area and

'Space is a lot closer than you think," says Chabot Executive Director Adam Tobin. "We are

in the midst of an extraordinary renaissance of space exploration. Each and every day, our rapidly expanding reach into space brings exciting discoveries that deepen our understanding, inspire us with endless possibilities, and push the boundaries of our imagination. We are forever changing our understanding of our place in the cosmos.

"Our mission at Chabot is to inspire our youth about the wonders of our universe. This brand-new exhibition is a big step forward as we hopefully demonstrate the promise and opportunity for all of us – and I do mean all of us, from every background - to take part in this great adventure. My hope is that any kid who visits this exhibition will dare to dream of one day going to the stars. Because it's entirely possible, no matter where that kid comes from, that he or she will do just that."

Founded as an observatory in 1883, today Chabot offers visitors the very latest in hands-on, interactive exhibits, displays and Planetarium shows. Combined with a full program of activityfilled classes, workshops, outreach programs and special events, Chabot Space & Science Center is the Bay Area's go-to destination for visitors of all ages who want to discover and learn about science. Chabot is also home to three magnificent telescopes, including the largest on the West Coast, open weekly to the public. Here visitors of all ages can experience for themselves the wonders of the cosmos as they gaze through the telescopes at distant stars and planets.

The "Going the Distance" exhibit is included in regular admission to the center. For more information, visit Chabot's new website at www.chabotspace.org.

> Going the Distance: Our Reach into Space Saturday, Oct 6 - exhibit opening Wednesday - Sunday: 10 a.m. - 5 p.m.

Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7300 https://chabotspace.org/ Admission: \$18 adults, \$15 students/seniors, \$14 children 3-12, under 3 free

Dominican sisters offer lecture series

SUBMITTED BY TERESA SCHMIDT

As part of an ongoing lecture series Dominican Sisters of Mission San Jose Center for Education & Spirituality is presenting inspirational and educational talks during October and November at the Dominican Center, 43326 Mission Circle, Fremont.

Dorothy Day:

First up will be "Dorothy Day — The World Will be Saved by Beauty" by Kate Hennessy (Dorothy Day's Granddaughter). The program will meet 9:00 a.m. to 11:30 a.m. Saturday, October 13. The cost is \$20 and online reservations should be made by October 5 at http://bit.ly/2018Kate_Hennessy or by calling (510) 633-6360.

Haiti:

Next up is a presentation, "HAITI: Symphony of Hope" presented by Sister Mary Sean, who will discuss her visit to Holy Family Parish in South Pasadena and give an overview of Father Tom Hagan's HANDS TOGETHER projects. The event will also honor Sister Stella Marie Goodpasture, O.P., for her more than 60 years of Social Justice work.

The program will meet 10:00 a.m. to 2:00 p.m. Saturday, November 3. The cost is \$20. Registrations should be made by Friday, October 26 online at http://bit.ly/2018Haiti or by calling (510) 933-6360.

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

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

Go behind the scenes at Manufacturing Day

By Frank Addiego

Factories and other manufacturing concerns will open their doors to the public for the annual "Manufacturing Day" on Friday, October 5. Numerous businesses throughout Alameda County will be participating in the event, allowing students and community members to observe what goes on at factories dotting our landscape.

Random House Dictionary describes manufacturing as "the making of goods or wares by manual labor or by machinery, especially on a large scale." The United States currently has the world's second largest manufacturing output behind China, making the manufacturing industry a vital component in our economy; the field employs approximately 12.56 million Americans. For years, the threat of outsourcing manufacturing jobs to foreign countries has been an issue of concern for many Americans as many nations abroad have lower minimum wages and fewer regulations, lessening the financial burden for manufacturers and their clients.

According to the event website, "Manufacturing Day is a celebration of modern manufacturing meant to inspire the next generation of manufacturers." Since the first Manufacturing Day in 2011, thousands of factories have held tours throughout the country for members of the public. Last year, the nation's industries held more than 2,900 events. Participants have included General Motors, Boeing, Yamaha, and Kawasaki.

Several businesses within Alameda County will open their doors on October 5, many with locations in Fremont, San Leandro and Union City, including ALOM; AnaSpec; Bay Area Circuits; ElringKlinger Silicon Valley; **Evolve Manufacturing** Technologies, Inc.; General Foundry Service; Halus Power Systems; Littlefuse, Inc.; Mizuho OSI; Rapid Displays; Scandic Springs, Inc.; South Bay Solutions of Fremont; and United Mechanical and Metal Fabricators, Inc.

Events will include tours of various facilities and more. "We will have a short presentation about our company and how we contribute to the local and global economy and environment and an introduction to what and how we produce in this plant, followed by a full tour of our facility and a little something to take away as a remembrance," said Diane Bryan of ElringKlinger, an auto parts manufacturer, based in Dettingen an der Erms, Germany, with a facility in Fremont. "Though we are a global company that has been in business since 1879," she said, "we are a fairly new start-up in this area. We have been in the

building preparing for our contribution to bringing back manufacturing to the area since the beginning of 2017 but have been producing for just over a year in this location."

ALOM, a company with a facility in the Warm Springs section of Fremont specializing in what it describes as "supply chain management," will offer five 30-minute tours between 10 a.m. and 1 p.m. ALOM spokesman Paul Hendrycks described his

Photo courtesy of Paul Hendrycks

ACTION STREET ST

Photo courtesy of Diane Bryan

company as a "manufacturer combined with a mini-Amazon combined with a mini-UPS." Hendrycks hopes that Manufacturing Day will open the public's eyes about what a supply chain company does, which involves filling the needs of businesses who outsource operations to them. As their website says, "we are our customers' best kept supply chain secret—and that's totally

okay with us."

Some events are being held exclusively for smaller student groups. Bay Area Circuits, another recent addition to Fremont's landscape, will be holding a tour for students of Ohlone College professor Rose-Margaret Itua's course on engineering in order to raise awareness of their industry. "Our tour consists of an overview of the printed circuit board industry before we tour the facility and demonstrate some of our most advanced, critical processes," said spokesman Bryan Paper. "We've found this event to be a great opportunity to expose a younger generation to

manufacturing as a viable and prosperous career path."

For more information on Manufacturing Day and all local events, visit www.mfgday.com/.

Manufacturing Day Friday, Oct 5

ALOM 10:00 a.m. – 1:00 p.m. 48105 Warm Springs Blvd, Fremont (510) 360-3628 phendrycks@alom.com www.mfgday.com/events/2018/al om-6

AnaSpec 10:00 a.m. – 12:00 noon 34801 Campus Dr, Fremont (510) 229-7233 t.a.andrews@anaspec.com www.mfgday.com/events/2018/a naspec-inc-2

Bay Area Circuits (invitation-only event) 44358 Old Warm Springs Blvd, Fremont (510) 933-9000 mfgday@bacircuits.com www.mfgday.com/events/2018/b ay-area-circuits-5 ElringKlinger Silicon Valley (invitation-only event) 40969 Encyclopedia Cir, Fremont (510) 399-7003 diane.bryan@elringklinger.com www.mfgday.com/events/2018/el ringklinger-silicon-valley

Evolve Manufacturing 9:00 a.m. 47300 Bayside Pkwy, Fremont (510) 690-8959 matt.pawluk@evolvemfg.com www.mfgday.com/events/2018/ev olve-manufacturing-4

General Foundry Service 10:00 a.m. – 3:00 p.m. 1390 Business Center Pl, San Leandro (510) 297-5040 keithk@genfoundry.com www.mfgday.com/events/2018/ge neral-foundry-service

Halus Power Systems
1:00 p.m. – 2:00 p.m.
2539 Grant Ave, San Leandro
(510) 278-2212
office@halus.com
www.mfgday.com/events/2018/h
alus-power-systems

10:00 a.m. – 11:00 a.m. 47436 Fremont Blvd, Fremont (650) 361-2419 glim@littlefuse.com www.mfgday.com/events/2018/lit telfuse-inc-3

Littlefuse, Inc.

Mizuho OSI (invitation-only event) 30031 Ahern Ave, Union City adjones@mizuhosi.com www.mfgday.com/events/2018/m izuho-osi

Rapid Displays (invitation-only event) 33195 Lewis Ave, Union City rgottschalk@rapiddisplays.com www.mfgday.com/events/2018/ra pid-displays

Scandic Springs, Inc. 8:00 a.m. – 12 noon 700 Montague Ave, San Leandro (510) 352-3700 ext. 12 aroberts@scandic.com www.mfgday.com/events/2018/sc andic-springs-inc-2

South Bay Solutions, Inc. 10:00 a.m. 37399 Centralmount Pl, Fremont (650) 245-0535 michael@southbaysolutions.com www.mfgday.com/events/2018/so uth-bay-solutions-inc-4

21st Amendment Brewery 1:00 p.m. & 3:00 p.m. 2010 Williams, St, San Leandro (510) 595-2111 stephenie.medina@21st-amendment.com www.mfgday.com/events/2018/2 1st-amendment-brewery

United Mechanical and Metal Fabricators 10:00 a.m. 33353 Lewis Ave, Union City (510) 537-4744 alf@umec.net www.mfgday.com/events/2018/u nited-mechanical-and-metal-fabricators-inc-2

UrbanBloc 9:30 a.m. – 12 noon 2350 Alvarado St, San Leandro (650) 380-6110 mtrela@urbanbloc.net www.mfgday.com/events/2018/urbanbloc

Photos courtesy of Diane Bryan

BUSINESS

SEC seeks to oust Tesla CEO Elon Musk over go-private tweet

By Tom Krisher and **ALEXANDRA OLSON AP BUSINESS WRITERS**

U.S. securities regulators are asking a federal court to oust Tesla Inc.'s Elon Musk as chairman and CEO, alleging in a complaint that he committed securities fraud with false statements about plans to take the company private.

The Securities and Exchange Commission says in the complaint filed Thursday that Musk falsely claimed in an Aug. 7 statement on Twitter that funding was secured to go private at \$420 per share, a substantial premium over the price at the time.

The complaint filed in U.S. District Court in Manhattan says that Musk had not discussed or confirmed key deal terms including price with any funding source. It also asks for an order enjoining Musk from making false and misleading statements along with repayment of any gains as well as civil penalties.

"Corporate officers hold positions of trust in our markets and have important responsibilities to shareholders," Steven Peikin, co-director of the SEC's Enforcement Division, said in a statement. "An officer's celebrity status or reputation as a technological innovator does not give license to take those responsibilities lightly."

An SEC press release says the

agency asked the court for a "bar prohibiting Musk from serving as an officer or director of a public company."

Musk, in a statement issued by Tesla, called the SEC action unjustified. "I have always taken action in the best interests of truth, transparency and investors. Integrity is the most important value in my life and the facts will show Iánever compromised this in any way," the statement said.

The complaint alleges that Musk's tweet harmed investors who bought Tesla stock after the tweet but before accurate information about the funding was made public.

Ousting Musk, who has a huge celebrity status with more than 22 million Twitter followers, would be difficult and could damage the company. He's viewed by many shareholders as the leader and brains behind Tesla's electric car and solar panel operations.

Peter Henning, a law professor at Wayne State University and a former SEC lawyer, said Musk is among the highest-profile CEOs in recent memory that the commission has gone after with this stiff of a penalty threat.

'You've got one of the iconic CEOs of the day who is being threatened with removal from office. They can't strip of him of his shares but they can keep him out of the C-suite," Henning said.

Joseph Grundfest, a professor

at Stanford Law School and former SEC commissioner, said Musk will likely want to settle before trial so that he could conceivably stay on as CEO, with some constraints such as prohibiting him from making public statements without supervision. But Musk also could agree to step down as CEO and instead take another title, such as chief production officer.

"One possibility could be to appoint someone as a monitor over all of his communications. He wouldn't be able to tweet or post anything directly without the approval of a chaperone," Grundfest said. "He is not going to be able to remain as CEO with no conditions. That is not on the table."

Grundfest also said that the challenge for the SEC is to "appropriately discipline Musk while not harming Telsa's shareholders."

According to the complaint, Musk met with representatives of a sovereign investment fund for 30 to 45 minutes on July 31 at Tesla's Fremont, Calif., factory. Tesla has identified the fund as Saudi Arabia's Public Investment Fund, which owns almost 5 percent of the company.

Fund representatives expressed interest in taking Tesla private and asked about building a factory in the Middle East, Musk told the SEC. But at the meeting, there was no discussion of a dollar amount or ownership

stake for the fund, nor was there discussion of a premium to be paid to Tesla shareholders, the complaint said. Musk told the SEC that the lead representative of the fund told him he would be fine with reasonable terms for a go-private deal.

"Musk acknowledged that no specific deal terms had been established at the meeting and there was no discussion of what would or would not be considered reasonable. Nothing was exchanged in writing," the complaint stated.

The SEC alleged in the 23-page complaint that Musk made the statements using his mobile phone in the middle of a trading day. That day, Tesla shares closed up 11 percent from the previous day. Musk has said that he posted the go-private tweet while driving to the airport and that no one reviewed it.

The statements, the complaint said "were premised on a long series of baseless assumptions and were contrary to facts that Musk knew." Later in the month, Tesla announced that the go-private plan had been scrapped.

Shares of Tesla plunged nearly 13 percent to \$267.99 in after-hours trading after falling just under 1 percent during regular trading hours Thursday.

In its complaint, the SEC said that Musk's statements hurt short sellers, investors who borrow a company's stock betting that it will fall. Then they buy the shares back at a lower price and return them to the lenders, pocketing the profit.

In August, more than \$13 billion worth of Tesla shares were being "shorted" by investors, the complaint said, as the stock was under pressure due to questions about Tesla's finances and Musk's erratic behavior.

Mark Spiegel, a short-seller and constant Musk critic, applauded the SEC for pursuing what he predicted would be easy for the government to prove.

"Musk has a long history of easily proven lies," Spiegel said. "This is just the first one that he is being held accountable for."

Spiegel also echoed the concerns of corporate governance experts who have lambasted Tesla's board for being too beholden to a CEO that they are supposed to oversee.

"They should have fired him a long time ago. Will they now? I don't know," Spiegel said.

A message was left Thursday evening for lead director Antonio Gracias.

Musk also failed to notify the Nasdaq stock exchange, on which Tesla shares are traded, before releasing the go-private tweet. Nasdaq rules require notification of plans to release "material information" at least 10 minutes before the release, according to the SEC complaint. The tweet forced Nasdaq to suspend trading of Tesla shares Aug. 7 for about 90 minutes.

China reaches out to US over demand for media registration

By Christopher Bodeen ASSOCIATED PRESS

China has reached out to the U.S. over reports that the Department of Justice has ordered two top Chinese state-run news outlets to register as foreign agents, a spokesman said Wednesday, adding that Beijing opposed "politicizing" the role of the media.

Foreign Ministry spokesman Geng Shuang said that Beijing had "contacted and communicated" with the U.S. side over the issue, but

"Media serve as an important bridge and link to help the people from different countries to better understand and communicate with each other," Geng told reporters at a daily briefing. "We should provide convenience for media's normal works instead of posing obstacles, still less politicizing their role."

The Wall Street Journal said Tuesday that the Xinhua News Agency and CGTN, the international arm of state broadcaster CCTV, had been told in recent weeks to register as foreign agents amid growing scrutiny of efforts by overseas media organizations to influence U.S. public opinion. The demand was also reported by Bloomberg News.

Registering with the Foreign Agents Registration Act, or FARA, would put Xinhua and CGTN in the same legal category as lobbyists working for overseas entities and could cause them to lose their congressional press credentials, as happened to the U.S. affiliate of Russia's state-run RT television network, the Journal reported.

The U.S. broadcaster for Russia's government-controlled Sputnik Radio also registered under FARA. Both Russian outlets had been accused by U.S. intelligence of being part of a Moscow-led effort to interfere in the 2016 presidential election.

Following that, in January a letter from a bipartisan group of senators including Marco Rubio and Patrick Leahy called on the Justice Department to provide information on state-run Chinese media operating in the U.S., including Xinhua, which is directly under the control of the State Council, China's Cabinet, and exists to produce news reports, distribute propaganda and collect intelligence.

The letter cited a report from the National Endowment for Democracy, saying both China and Russia exploit a "glaring asymmetry" by raising "barriers to external political and cultural influence at home while simultaneously taking advantage of the openness of democratic systems abroad."

"A sensible step for the United States government to take is appropriately enforcing existing laws, such as FARA, designed to protect against just such concerns," the letter said.

Chinese media is almost entirely state-run and heavily censored, while the country maintains strict limits on the presence and ability of foreign outlets to report and travel in the country.

Another state outlet, China Daily, has registered under FARA through its U.S. distribution company. The newspaper has been aggressively seeking to boost its presence in the U.S. through newsstand sales and inserts in the Washington Post and other American newspapers. CGTN and other Chinese news organizations have also been rapidly expanding their foreign presences.

Spokesmen for Xinhua and CGTN could not immediately be

contacted for comment.

Feds investigate allegations of discrimination at Yale

By Collin Binkley, Associated Press

The Trump administration is opening an investigation into Yale University's admissions practices following accusations that it discriminates against Asian-American applicants, officials said Wednesday.

It's the latest in a series of federal inquiries taking aim at admissions practices used by the nation's most selective colleges, and it comes less than a month after the Justice Department sided with an Asian American group that's suing Harvard University over similar accusations.

The Yale investigation responds to a 2016 complaint from the New Jersey-based Asian American Coalition for Education. In it, the group accuses Yale, Brown University and Dartmouth College of unfairly denying Asian Americans admission based on their race.

Education Department officials dismissed the complaints against Brown and Dartmouth but said they had enough information to investigate at Yale. In a letter to the coalition Wednesday, they showed special interest in "a particular Asian American applicant's experience applying to Yale."

The coalition's complaint notes that the percentage of Asian Americans at Yale and other Ivy League schools has declined even as they make up a growing share of the U.S. population. It says the decline has been fueled by negative stereotypes and that schools apply tougher admissions standards for Asian Americans.

The Education Department said it doesn't comment on ongoing investigations. The Justice Department declined to comment on the Yale case but said it "takes extremely seriously any potential violation of an individual's constitutional rights."

Yale President Peter Salovey strongly denied the accusations, saying the school's admission process considers "the whole person" and has created "a vibrant and varied academic community."

"This investigation takes place in the context of legal challenges at other universities aimed at overturning Supreme Court precedent permitting the consideration of race in college admissions," Salovey said, adding that he will affirm Yale's "unwavering commitment to diversity."

The investigation at Yale was reported first by The Wall Street Journal.

Yukong Zhao, president of the coalition, said he's glad the Trump administration is taking "concrete action" to provide equal treatment for

Asian American students.

The group was formed in 2014 to take action against Ivy League admission practices that the group says work against Asian Americans. It also filed a 2015 federal complaint against Harvard that the Justice Department took up last year and is still investigating.

A separate group, Students for Fair Admissions, sued Harvard in 2014 over claims that it is tougher on Asian American applicants and consistently gives them lower scores in categories that rate their personal characteristics. The case is scheduled to go to trial in October.

On Aug. 30, the Justice Department issued a "statement of interest" in the Harvard case, supporting the group behind the suit and accusing Harvard of ``engaging in outright racial balancing."

In a response filed Wednesday, Harvard said the department's analysis was "flawed" and called it a "thinly veiled attack" on past Supreme Court decisions allowing schools to consider race in applications.

Many universities defend approaches that consider an applicant's race among other factors as a way to bring a diverse mix of perspectives to campus, and the Supreme Court narrowly upheld the practice in a 2016 ruling.

But the Trump administration's interest in the topic has revived the debate over race in admissions. Responding to news of the Yale investigation, some conservative groups renewed their calls to remove race from admissions.

"It is time for Harvard and other top schools that consider race and ethnicity in the name of 'diversity' to stop what they are doing," said Mike Gonzalez, a senior fellow at the conservative Heritage Foundation in Washington. "This is 2018 and the government should follow a color-blind approach."

But others say courts have long given schools the freedom to assemble their student bodies as they choose. Peter McDonough, general counsel for the American Council on Education, which represents 1,800 college and university presidents, said the debate goes beyond admissions practices.

"This is really about institutional autonomy," he said. "One of the things that has made our higher education system in America the envy of the world is that it's so diverse. And concepts of freedoms and academic freedoms aren't to be taken lightly."

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

Business 'meet and greet' draws a crowd

SUBMITTED BY VALERIE BOYLE, NEWARK **CHAMBER OF COMMERCE**

Business Mixers are a popular and effective way to bring clients and prospective customers into host facilities of businesses and organizations to share their mission, goals, services, and products. Close to 100 business guests were welcomed to a Newark Chamber Meet and Greet Mixer on September 25, hosted by the Salvation Army Tri-Cities Corps and co-hosted by Jack's Restaurant & Bar, Aloft Silicon Valley, and Mumbai Chowk Indian Restaurant.

The Salvation Army was able to tell their story and kick off their Holiday Giving campaign,

with strong support from local businesses who donated prizes to raise funds that evening. Co-hosts were able to show off their catering expertise.

The Chamber was able to highlight upcoming events including the annual business awards luncheon, "Celebration of Business" on November 8 and National Manufacturing Day on October 5. The City and Chamber are part of a 25-city campaign to build awareness of the economic impact of modern manufacturing in the Bay Area. It may be surprising to learn that there are 88 manufacturers in Newark.

Good career opportunities in modern manufacturing are available, showcased by career

stories of individual employees. For example, Elaina ten Bosch of Newark's biotech manufacturer ATUM is one of the career success stories representing Newark manufacturing. You can read about Elaina at http://bayareamfg.org/mfg-day/. CCO Claes Gufstafsson noted that ATUM is participating in Manufacturing Day.

Thanks go to event hosts, Chamber volunteers, guests from a cross-section of industries and local dignitaries including Newark Mayor Al Nagy, Newark Councilmembers Mike Hannon and Luis Freitas and Fremont Mayor Lily Mei.

California doctors to reveal probation status under new law

By Sophia Bollag ASSOCIATED PRESS

California doctors will soon have to tell patients if they are on probation for sexual misconduct or other wrongdoing under a new law.

Gov. Jerry Brown announced he signed the first-in-the-nation legislation Wednesday.

Patients can already find information online about which doctors are on probation if they know where to look. But the new law will force doctors to tell patients their probation status and basic details of the terms of their probation.

It will apply to doctors placed on probation after July 1, 2019, for wrongdoing causing patient harm, including sexual misconduct, drug abuse,

criminal convictions and inappropriate prescribing.

"It's never made sense that doctors have had to tell their insurance companies, hospitals and clinics when they are put on probation, but not the people who are most at risk - their patients," Consumer Attorneys of California President Lee Harris said in a statement. "Californians have a right to know if their doctor is on probation for serious misconduct."

Olympians including gymnast Jordyn Wieber campaigned for the bill in the wake of the sentencing of former USA Gymnastics team doctor Larry Nassar.

Nassar has admitted to sexually abusing women and girls under the guise of medical

treatment. The former sports doctor - who worked for Michigan State University and USA Gymnastics, the organization responsible for training Olympians - has been sentenced to decades in prison.

Previous versions of the bill failed in the Legislature the past two years. The measure's author, Democratic state Sen. Jerry Hill of San Mateo, credited the (hash)MeToo movement against sexual harassment with helping his bill gain traction this year. Hill and other supporters say the law will help protect women from being abused by doctors.

Some doctors groups opposed the bill, arguing it would be unfair and overly burdensome on doctors' time.

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

LEAF's Community Garden

is seeking volunteers to greet visitors. Very time flexible. ADA Handicap accessible. Location: California Nursery Historical Park in Fremont, at Mission Blvd/Niles.

FremontLEAF@gmail.com 925-202-4489

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

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
- 39803 Paseo Facial Paralysis

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

Connie Tsai

Mind Twisters

Crossword Puzzle 15 30 36 44 46 53 56

Across Grunts (5) 1 4 Shrimp cocktail? (7,6) 11 "Giant" author Ferber (4) 13 Demolishes (5) Lee side? (4) 14 15 "___ Freischütz" (Weber opera) (3) Engine part (3) 16 Ready for battle (5,2,3,5) 18 20 Setting for TV's "Newhart" (3) Pin cushion? (3) 21 22 Delicious (9) 25 Instant (5) 26 Blubber (6) 28 Occasionally (4,2,1,4,4) 30 Fast (9,6) 32 Rhein feeder (3)

36 Ringers (8,6) 38 12th graders: Abbr. (3) 40 Aircraft compartment (3)

A chorus line (4)

Best (5)

33

34

49 Casey Jones, e.g. (8) Ending with switch (0-4) 51 53 Yellowfin tuna (3) N.R.C. predecessor (3) 55 View (4,2,3,4) 56 57 Darkens (4) Down 1 _ Piper (4) 2 Working (11) 3 Capitol Hill V.I.P.: Abbr. (3) 5 Friend of Hamlet (7)

Literary monogram (3)

Sporty Studebaker (6)

Fall apart (7)

43

45

46

6 Level (4,2,3,6) Arise (5) 8 Wrestling duo (3,4) Shrink (15) Quote, part 4 (5,5) 10 12 Cable channel (3) 17 Quick studies? (11)

- 19 Synchronous (7)
- 21 ... (2) 22 Fantastic (3,4,2,2,4)
- 23 Health resorts (9) Schubert's "The ___-King" (3) 24
- 27 Outcasts (7)
- 29 Regatta (4,4) 31 Promising words (4)
- 35 "Vive ___!" (5) 37 The great unwashed (5)
- 39 ___ mai (dim sum dish) (3)
- 41 Calendar span (4) Prince Valiant's son (3) 42
- 44 Legal prefix (4)
- 45 Dimin.'s opposite (5)
- 47 "Aladdin" prince (3)
- 48 Chamber groups (5)
- Rent-___ (4) 50
- 52 Mantra sounds (3)
- 54 Holed up (3)

Sudoku:

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

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

¹ T	² O	³ D	⁴ D				⁵ H	⁶ Е	⁷ А	⁸ P		⁹ O	¹⁰ A	11 H	¹² U		13 A	¹⁴R	¹⁵ C	¹⁶ O
17 U	G	R	_	18 _C		¹⁹ R	_	Ν	S	Е		²⁰ C	Z	Α	R		²¹ V	Е	R	В
²² P	R	Τ	٧	Α	²³ T	Е	٧	_	Ε	W		²⁴ T	U	N	Α		²⁵ E	Р	Е	Ε
	²⁶ E	Р	0	С	Н	S		²⁷ D	Α	s	²⁸ T	Α	R	D	L	²⁹	N	Ε	s	s
			30 R	Α	R	Е					31 A	N	Ε	W		32 B	U	R	S	Е
³³ D	³⁴	³⁵ S	С	0	U	Ν	³⁶ T	³⁷ S	³⁸ T	39O	R	Ε		⁴⁰R	⁴¹ E	s	Ε	Т		
⁴² O	N	С	Ε			⁴³ D	Ε	С	Α	F			⁴⁴ D	_	٧	Е		⁴⁵ O	⁴⁶ B	⁴⁷ 1
⁴⁸ T	Е	R	Ε	⁴⁹ S	⁵⁰ A		⁵¹ S	U	R	F	⁵² A	⁵³ C	Ε	Т	Ε	N	⁵⁴ S	-1	0	N
⁵⁵ E	R	Ε		⁵⁶ P	L	⁵⁷ A	Т	Т	Ε		⁵⁸ V	0	L	Е	S		⁵⁹ I	R	0	N
⁶⁰ S	Т	Ε	⁶¹ L	L	Α	R				⁶² Y	Е	Α	Н			⁶³ A	В	Е	Т	s
			⁶⁴ D	1	s	С	⁶⁵ O	⁶⁶ N	67 C	Ε	R	Т	- 1	⁶⁸ N	"G	L	Υ			
⁷⁰ A	⁷¹ S	⁷² C	0	Т			⁷³ M	Ε	0	W				⁷⁴ T	Α	L	L	⁷⁵ O	⁷⁶ W	ηs
⁷⁸ L	E	Α	Р		⁷⁹ E	M ⁸⁰	В	Ε	D		⁸¹ P	⁸² A	⁸³ S	Н	Т	0		84 C	0	L
85 S	Т	R	Α	86 W	В	Е	R	R	Υ	87 M	Α	R	Κ		⁸⁸ S	Т	89 R	U	М	Α
90 90	Α	Т		⁹¹ Y	0	R	Е			⁹² O	R	- 1	Υ	⁹³ A			⁹⁴ E	L	Α	N
101	100	⁹⁵ O	96 M	Α	N	1	101	⁹⁷ B	°°O	Т	Т	L	Ε	F	⁹⁹ E	100 E	D	-1	N	G
101 S	102 H	0	U	Т		103 T	104 O	Α	D					105 L	Α	N	Ε			
106 C	0	N	s	Т	107 R	Α	-	N	Ε	108 D	109 L	110 Y		110	R	D	Ε	112 R	113 S	
114 A	N	1	s		115 Å	В	L	Υ		116 R	Ε	Α	117 G	Α	N	0	М	1	С	¹¹⁸ S
119 L	0	N	Ε		120 F	L	Е	Α		121 E	G	R	Ε	Т		¹²² N	Ε	Р	Α	L
123 E	R	G	s		124 T	Ε	R	N		125 W	0	N	Т				¹²⁶ D	Ε	N	Υ

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

Tri-City Stargazer for week: OCTOBER 3 - OCTOBER 9, 2018

For All Signs: Venus, goddess of love, turns retrograde on October 5, 2018. This event occurs approximately every 18 or 19 months. She remains retrograde until November 17, 2018. During her ebb periods we reflect on our personal needs with respect to partnerships. Meanwhile it is common for ongoing relationships to shift into neutral or even a temporary reversal. The universal message is to think carefully about who you are before making a promise of commitment. For those already pledged, it is a time to go

within oneself and discover the qualities needed to improve upon the existing relationship. From the global point of view, these periods often mark times when treaties or agreements between nations are violated or negotiations break down between countries. To understand how Venus retrograding may affect you, see the following paragraphs for both your sun sign and ascendant.

Aries the Ram (March 21-

April 20): Whatever is occurring in your life at this time is clearly intense and emotion-laden. You may feel as though your very life depends upon making your point of view heard and acknowledged. I would not want to be on your enemy list right now, lest you attack. Count to 10 and rattle your sabers before you explode. Give people a fighting chance.

Taurus the Bull (April 21-May 20): This is probably not your best time to be dealing with partner or significant others. The mood is intractable, and no one can persuade anyone else, so productive action is stalemated. Do the best you can to disengage emotionally from the fray. Avoid being drawn into repeating old behaviors. Wait out this stall.

Gemini the Twins (May 21-**June 20):** Venus retrograde will cause you to focus on your health unless that is normal for you. For those who are routinely conscious of fitness, you may be surprised that you are prone to let good health habits slide. Don't beat yourself to pieces. A retrograding planet in this territory asks us to make positive health decisions again and again.

Cancer the Crab (June 21-

July 21): Venus is beginning to retrograde in your territory of romance, play, creativity, and children. This suggests that there is some need to "go back" or reevaluate your position in these areas. You may need to slow down or take a breather from forward motion so you can look more deeply at your personal needs. Repeating old behavior will only recreate old mistakes.

Leo the Lion (July 22-August 22): Control your desire to purchase luxurious items for your home, car or office. Given the Venus retrograde, you will be tempted to spend too much. Your eyes are bigger than your long-term billfold. Next month

you may regret the purchase. Virgo the Virgin (August 23-September 22): Venus will be rolling backward in your third house of communications and local travel. It is possible you will be seized with an intense desire to purchase a vehicle, but that is ill advised. Try, but don't buy. Double check any contractual process with a magnifying glass. Hold your tongue if you become angry during a conversation. Avoid bringing up old injuries in

relationships unless you are apologizing.

Libra the Scales (September **23-October 22):** See the lead paragraph. Venus is backtracking in the territory of finances and other personal resources, so these topics will have special priority this fall. It is in your better interest to conserve assets (money, time, health, and energy) during this period. Think carefully about the long term future before you spend your holdings.

Scorpio the Scorpion (October 23-November 21):

Make note of the lead paragraph in "for all signs" because Venus will be activating your sign from now through Oct. 29. You may feel compelled to relive an old relationship pattern. If you remain conscious, you have the option to avoid making the same wrong moves this time around. Stay awake.

Sagittarius the Archer (November 22-December 21):

In some way you will be dealing with people or situations from the past. You may be returning to someplace you have been. This energy is best used for reflecting

on how the past may be interfering with your present.

Capricorn the Goat (December 22-January 19): You may be backing out or avoiding commitments in the community. Possibly you will become bored with the usual activities or people in your 2nd tier circles. It is OK to give yourself R&R in this area for the next couple of months. Maybe you will return refreshed in the winter. It is possible that friends from long ago will resurface.

Aquarius the Water Bearer (January 20-February 18): Venus is retrograding in your career territory. You may back away from recent decisions in this area. "Career" includes life direction, so you may be

reevaluating that as well. Former partner(s) and client(s) may return. If you have a huge expenditure in mind concerning career, it is a good idea to put off the final decision until after Venus turns direct.

Pisces the Fish (February 19-March 20): People who live at a distance are likely to seek out contact with you. If anyone who reappears is known to you to be of less than favorable character, use extreme wariness about mixing again. On the brighter side, you may be traveling or studying and returning to places where you have previously traveled.

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

THEATRE

Four Men Paris

SUBMITTED BY KARIN RICHEY

2018 is the sixtieth year since President Eisenhower signed the Civil Rights Movement Act. In memory of this monumental occasion, startup community theatre Plethos Productions is proud to present "Four Men in Paris." The show, by Oakland Playwright Reginald Clay and directed by Norman Gee, allows audiences a glimpse at four men who motivated the Civil Rights Movement.

Journey to 1960 Paris alongside iconic writers Richard Wright, James Baldwin, Chester Himes, and Oliver Harrington. Based on actual events, the show follows the time these four men spent living and writing in Paris to escape injustice and societal pressure in the U.S. This timely presentation wrestles with issues Americans face today, with touching themes like race relations, equality, and national loyalty despite prejudice and rejection. The men's love lives are also woven into the show, such as the marriage between starving artist Richard and his wife Ellen, ladies' man Chester's love triangle, and the love James hides as he strives to come to terms with his sexuality. "Four Men in Paris" is a gripping drama about the triumph and tragedies of these men who changed American history from abroad.

Playwright and host of The Yay podcast Reginald Clay has spent nearly a decade crafting this show. He thoroughly researched

the history, workshopped the writing, and even hosted a staged reading at Hayward's Books on B. However, this will be the first time it will hit the stage with full lights, set, and a cast of 10 talented local actors. "Four Men in Paris" will have its world premiere with four public performances Friday, October 12 – Sunday, October 14 at The Douglas Morrisson Theatre in Hayward.

Tickets are \$15 and available through http://plethos.org/ and www.dmtonline.org/fourmen-in-paris. This show contains explicit language and is recommended for ages 18 and older.

Four Men in Paris Friday, Oct 12 - Sunday, Oct 14 7 p.m. Saturday: 2 p.m. & 7 p.m. **Douglas Morrisson Theatre** 22311 N Third St, Hayward (510) 881-6777 http://plethos.org/ http://www.dmtonline.org/four -men-in-paris

Tickets: \$15

SUBMITTED BY VERA R. CIAMMETTI

Ruby's Place, an emergency shelter for survivors of domestic violence and human trafficking, is celebrating its 46th anniversary this year. To mark the celebration during National Domestic Violence Awareness Month they are hosting an event on Thursday, October 25 at Hayward City Hall. Guests will be treated to a roving buffet by Bay Area chef Robert O'Donnell, a Hayward native and graduate of the International Culinary Center in California (formerly French Culinary Institute).

O'Donnell has spent over 15 years in the restaurant industry, bartending for seven years and coming up as a server, bus-boy, and dishwasher. He currently works at Quince, a three-star Michelin restaurant in San Francisco as a commis (junior chef). O'Donnell placed 2nd in the 2018 Intercontinental

Emergency shelter for survivors of domestic violence and human trafficking

Culinary Clash and won the San Francisco episode of "Gambero Rosso's Challenge to the Gourmet Sandwich."

Guest speakers at the event include Nancy O'Malley and Alameda County District Attorney and Hayward Mayor Pro Tempore Elisa Márquez. The anniversary event is sponsored by HomeAid Northern California, On Time Signs, A J Gallagher Insurance Company, Cru9 Wines, and Hayward Hardware. Wines are donated by Cru9 Wines and the City of Hayward.

Ruby's Place is California's first incorporated domestic violence shelter founded by a group of concerned citizens in 1972 and the first male trafficking shelter in the country, located in Oakland. Ruby's Place provides two emergency shelters and supportive services, 24-hour crisis line, case management, therapy, children's program, and supportive transitional housing. They also serve over 390 low-income individuals per year in the shelter and additionally over 4,000 through the crisis line and no-fee Community Outreach Program.

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

Ruby's Place 46th Anniversary Thursday, Oct 25 5 p.m. – 8 p.m. Hayward City Hall Rotunda 777 B St, Hayward (510) 581-5626 www.rubysplace.org/wp/anniversary/

Tickets: \$102.50

CABINETRY

High End Cabinets at Affordable Prices

Kitchen Cabinets & Vanities WHOLESHALE AND RETAIL

www.zmccabinetry.com

zmcproducts@gmail.com 7 Days a week:

510-226-8883

9am-6pm, Sunday 10am-6pm 43645 S. Grimmer Blvd. Fremont, CA 94538

*NEW*** EYEBROW EMBROIDERY

Permanent Makeup Bridal/PROM Makeup

* Nails/Ped Japanese Straigthening * Facial

Hair Extension Colors, Highlights

* Wax * Up Do

Haircut 37627 Niles Blvd

* Perm (510) 742 - 1782 Call for appt

EXTENSION**

LIP LINER

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

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 Spoken

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Most Insurance Plans Accepted

510-744-0844

4075 Mowry Ave., Fremont

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 Brake special Timing belt special

\$99.99 (4 cyl), \$149.99 (6cyl) Synthetic oil change \$79.99 Mercedes, Land Rover S69.99 BMW, VW, Audi Synthetic oil change Regular oil change \$19.99 4cyl, Syn. Oil \$39.99

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

Have real estate questions?

Can I buy? Should I sell? Rent? Renovate or "As-Is"?

Call me!

I offer effective, customized solutions to your real estate goals and no pressure advice to help you make informed decisions.

CA BRE# 01818076

"To give real service, you must add something that cannot be bought or measured with money, and that is sincerity and integrity."

– Douglas Adams

Brenda Avilla-Kintz

REALTOR®, ABR, CRS, SRES, SRS 408.828.2020

CaRealEstateOnline.com

Fremont resident serving Alameda, Contra Costa, Santa Clara, & San Mateo Counties.

Solutions for Changing Lives

Continued from page 1

glass that includes two drink tickets. Additional pour tickets may be purchased for \$5 each. You must purchase a 2018 glass to be served. There will be food available for purchase, including tasty morsels from World-Class Kettle Corn and Nava Sausage with gourmet sausages, original bratwurst, smoked bratwurst, chicken jalapeno, smoked hot links, and sweet Italian sausage.

The "Chill Zone" at Parrott Street and Washington Avenue will feature games, face painters, a photo booth, and a performance from Ukulenny.

While you're out, don't forget to stay hydrated and take a Drink from the Sink! Keep an eye out for East Bay Municipal Utility District's (EBMUD) mobile water trailer, Water on Wheels (WOW). EBMUD tap water is the most refreshing water around. You can use your Sausage & Suds cup or bring any reusable water bottle to fill up from the WOW during the event.

Sausage & Suds is a fundraiser that helps the San Leandro Downtown Association bring other free events to our downtown. All proceeds benefit the free San Leandro events such as "It's a Wonderful Night" and "Bike San Leandro."

Thank you to our generous sponsors: Maximus Real Estate Partners, OSIsoft, East Bay Community Energy, Elysian Brewing, Michelob Ultra, and Stella Artois, and partners: City of San Leandro, San Leandro Police, San Leandro Improvement Association, Drake's Brewing Company, 21st Amendment Brewing, Cleophus Quealy Beer Company, and Altamont Beer Works.

Admission is free. For more information, visit https://sanlean-drodowntownassociation.org/events/sausage-and-suds/.

Sausage & Suds Music Festival
Sunday, Oct 7
10 a.m. – 6 p.m.
Downtown San Leandro
Parrott St at Washington Ave,
San Leandro
https://sanleandrodowntownassociation.org/
Commemorative glass and two
drink tickets: \$20

Additional pour tickets: \$5

Washington Urgent Care is located on the second floor at Washington West, 2500 Mowry Ave., Suite 212. No appointment necessary. Visit whhs.com for updated wait times and to download registration forms to fill out prior to your visit, or call 510-791-CARE (510-791-2273).

Open 8am to 8pm, 7 days a week, 365 days a year

Healthy Aging

All-day Summit for Family Caregivers

Featured Speakers:

- > Aditya Bhargava, M.D., FACP, FAASM, Board Certified in Sleep Medicine, Palo Alto Medical Foundation
- > Rajesh Shinghal, M.D., Urologist, Palo Alto Medical Foundation
- > Abby Y. Liu, M.D., Ophthalmologist, Palo Alto Medical Foundation
- Grace C. Nadolny, M.D., Geriatric Psychiatrist, Palo Alto Medical Foundation
 Erin E. Hodgson, R.D., Registered Dietitian, Palo Alto Medical Foundation

When:

Thursday, November 08, 2018 09:30 a.m. – 5:00p.m. Where:

Dominican Sisters of Mission San Jose 43326 Mission Circle, Fremont, CA, 94539 Pre-registration is required.

To Register: Contact Frishta Sharifi E-mail: <u>fsharifi@fremont.gov</u>, 510-574-2035

Breakfast and lunch included! There are limited number of spaces for this program. Please register by October 19, 2018.

We can not accommodate same-day registrations.

SOLUTIONS STRATEGY SESSION

Sutter Health
Palo Alto Medical Foundation

Home & Garden

Roses are red, and violet, and blue, and...

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

There are some classic combinations that will be loved forever. Peanut butter and jelly, bacon and eggs, gin and tonic, and spaghetti and meatballs all taste better together. These duets have been around for a long while, however, there was a time when they were not yet heard of or had not caught on as a trend. Maybe someday the merger of a rainbow and a rose will be added to the list of dynamic duos.

In 2004, two Dutch flower companies joined to create the first "rainbow rose" – a vivid rose that displayed all seven colors of the rainbow. The "happy rose" as it is also called, was created by a meticulous technique of carefully injecting natural pigments into the stem of a white rose. The precise color injection into an individual or small group of xylem tubes allowed each petal to absorb an individual color. This not only gives the rainbow rose its prism of colors but its unique look.

Florists use a few other techniques to dye flowers. Some airbrush petals with dyeing

sprays, others submerse the flower in dipping dyes but neither of these can produce a noteworthy rose with single petals displaying different colors. Another method, which uses an absorption dye such as food coloring, allows professional florists as well as anyone else to make stunning rainbow roses.

Using food coloring is not a new concept. The ancient Egyptians used natural dyes to enhance the color of their food but probably did not dye cut flowers. Europeans throughout the Middle Ages and Renaissance used organic dyes on a wide variety of foods but again, probably not for cut flowers. The first dyed cut flowers most likely were created after synthetic food colors were invented in the 1850s. People have been

experimenting from then on with different food colors to create unique flower colors.

The absorption method of dyeing a flower works by placing the stem of a white or light-colored flower into a vase of colored water. The stem's vascular system absorbs the colored water and delivers it to the flower. The dye pigments accumulate in the petals and in high concentrations, cloud out the lighter natural pigments. Somewhere along the way, someone decided to split the lower section of a stem and place each half in separate dyes. This produced the first generation of colored flowers in what is commonly called the rainbow or tie-dyed group of dyed flowers.

Creating rainbow roses with more than three colors is just as simple as creating one with two. The first step is to choose the rose. White roses are the best choice; other very pale hues will work as well. The stem length should be about 12 inches. The rose should be at or near its blooming stage when it readily takes up more water. Other multi-petaled white flowers such as chrysanthemums, carnations, and hydrangeas can be colored in the same way.

Cut the bottom two or three inches of the stem in half lengthwise using a knife or scalpel. Then cut both of those down the center. The stem will now be divided into four quarters. If the quartered sections

of the stem are large enough, they can be cut in half again. However, four quarters will allow enough different colors to be absorbed to make a stunning rose.

Step three is to prepare the colored water. Test tubes work best because they have thin walls and can be rubber banded together. A variety of drinking glasses work well too. Each section of cut stem will need its own colored water. Fill the proper number of containers with water and add a different food coloring to each of them. Add enough food coloring to the water so that it is opaque for the best color absorption.

Next, gently place each cut stem into the different dyes resembling the colors of the rainbow, and a rainbow rose will slowly appear. The coloring process can take 12 hours or three days. Rainbow roses do not last as long as other cut roses because the stems have been compromised. When the rose that is being dyed looks good, pull it out, place it in a vase, and enjoy it.

Red roses are symbols of love, yellow are symbols of joy, and white are symbols of purity. Those rose colors and their meanings will remain time-honored like many classic food combinations. Rainbows in religions and cultures throughout history have symbolized hope, the beauty of nature, and tolerance. Hopefully rainbow roses for that reason will someday be as common as milk and cookies.

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

THE ACWD CONNECTION

Rain or Shine A Full Washer is Our Style Save 110 Gallons Each Month! Water Conservation, IT'S FOR LIFE. Save Our Water.com

From full loads of laundry or dishes to irrigation tune-ups, saving water is always in style!

Learn how you can stay chic with our water-saving tips.

Visit www.acwd.org/conserve

Ohlone tribes share culture at annual Gathering

SUBMITTED BY EAST BAY
REGIONAL PARKS DISTRICT
PHOTO BY
VICTOR CARVELLAS

The East Bay area's original inhabitants were the ancestors of the Ohlone Indians, hunters and gatherers whose skills enabled them to live well off the land's natural bounty. In those days, tule elk roamed the land, condors soared overhead, and sea otters

and fish were abundant in the Bay. At Coyote Hills Regional Park, some of this rich wetland is preserved, along with 2,000-year-old Tuibun Ohlone Indian shellmound sites with fascinating archaeological resources.

On Sunday, October 7, Ohlones from several tribes will share their culture, including music, song, dance, and stories at the 25th annual "Gathering of Ohlone Peoples." They'll discuss contemporary cultural involvements, and demonstrate basket, jewelry, soaproot brush, and dogbane string making. Visit the 2,000-year-old village site, play an Ohlone game, try making fire without matches, or make a miniature tule boat. Taste native plant teas, manzanita cider and, in the afternoon, acorn soup cooked with heated stones in a basket.

Visitors can drop in anytime. Parent participation is required. For information, call (510) 544-3220.

Gathering of Ohlone Peoples
Sunday, Oct 7
10 a.m.
Coyote Hills Regional Park
8000 Patterson Ranch Rd,
Fremont
(510) 544-3220
https://ebparks.org
Parking: \$5

EARTH TALK

Dear EarthTalk: Is it true that the Monarch Butterfly is on the brink of extinction? How did we let that happen?

—Alex Degeneres, Cincinnati, Ohio

While the mighty
Monarch Butterfly may not be on
the endangered species list yet,
environmentalists think it should
be — and have petitioned the
federal government accordingly.
In a 2016 lawsuit, the Center
for Biological Diversity and the
Center for Food Safety joined
forces to successfully sue the
fed to force a decision on whether
or not to include the quickly
vanishing Monarch on the list
of endangered species.

According to a recent study published in the peer-reviewed scientific journal Biological Conservation, Monarchs have declined across their usual migratory path in the western United States by 97 percent in just 35 years. Back in the 1980s, upwards of 10 million Monarchs traversed this flyway annually, whereas only 300,000 or so now make the journey in any given year. Even more troubling, researchers warn that if present trends continue,

Western Monarchs face a 72 percent likelihood of going extinct within 20 years and an 86 percent chance of extinction within a half century.

What's causing this massive die-off of the once ubiquitous Monarchs? First off, global warming is wreaking havoc on the butterflies' instinctual triggers to migrate. "Every year, a new generation of these butterflies follows the same path forged by generations before them," reports David Wolfe of the non-profit Environmental Defense Fund (EDF). "The only thing guiding them on this migration is temperature telling them when they need to travel — like a biological trigger setting them in flight."

"But in recent years, the monarch's fall south migration from Canada has been delayed by as much as six weeks due to warmer-than-normal temperatures that failed to trigger the butterflies' instincts to move south," said Wolfe. "By the time the temperature cooled enough to trigger the migration, it's been too cold in the Midwest and many monarchs died on their trip south."

Global warming is also causing a massive decline in the Monarchs' food source, the milkweed plant. Traditionally abundant in both native prairie habitats as well as on disturbed lands such as roadsides, ditches, cemeteries and even cornfields, milkweed is quickly becoming scarce due to the widespread application of herbicides to keep weeds down and fast changing seasonal climatic conditions as surface temperatures are rising across latitudes.

What can we do to turn things around for the ailing Monarchs? For starters, plant milkweed. This simple act not only provides vital habitat for migrating Monarchs but also makes a statement regarding what you value for plants — and in life — in your backyard or garden. The hardy plant is easy to find and easy to grow, and if you have it in your backyard keep your eyes peeled for Monarchs, hummingbirds and other wildlife.

The U.S. Fish & Wildlife Service is working to plant milkweed across some two million acres of public land along the Monarch's key migration routes. Agricultural landowners can get in on the environmentally responsible action by signing onto EDF's innovative Monarch Butterfly Habitat Exchange, which incentivizes farmers in Texas, Missouri and California through market forces to grow milkweed either between other crops or in fields that aren't otherwise in use.

EarthTalk is produced by Roddy Scheer and Doug Moss for the nonprofit EarthTalk. To donate, visit www.earthtalk.org. Send questions to: question@earthtalk.org.

Have knitting needles? Bring them to the library!

SUBMITTED BY RUTH SHARMILA

Learning to stitch and crochet is not a lost art or a pastime just for older people. Just ask officials at the Newark Library. The library is hosting a free Stitch 'N Inch Knit & Crochet Club aimed at teenagers and adults will meet every other Saturday starting October 6 and continuing through Nov. 17 at the library.

Adults and teenagers 15 and older are invited to attend and learn or practice knitting with Colette Pispisa or crocheting with Betty Joseph in a fun and friendly atmosphere. Teens 13 and older are welcome with an accompanying adult. Participants should bring their own needles or hooks for learning or borrow straight knitting needles and yarn.

Pispisa is proficient at using double-pointed needles, but anyone who wants to learn how to make hats or socks should buy a set for themselves.

Stitch 'N Inch Knit & Crochet Club Saturdays: Oct 6, 20; Nov. 3, 17 12:30 p.m. – 2:30 p.m. For teenagers and adults Newark Library 6300 Civic Terrace Ave., Newark (510) 795-2627 Free

Railroad Adventure Day

SUBMITTED BY THE SOCIETY FOR THE PRESERVATION OF CARTER RAILROAD RESOURCES PHOTO BY BARRY LEPENDORF

Take a ride on a narrow-gauge train and learn about the history of the original railroad that ran through Ardenwood Historic Farm at "Railroad Adventure Day," hosted by the Society for the Preservation of Carter Railroad Resources (SPCRR).

The railroad at Ardenwood is operated by the nonprofit, historic SPCRR, who laid the track at Ardenwood in the early 1980s. You can go for a ride on historic railroad cars, some of which are 125 years old! The train is pulled by "Katie," the little green locomotive. SPCRR's once-a-year Railroad Adventure Day will be held this year on Saturday, October 6.

Funds from the train tickets go toward restoring other historic railroad cars in their collection—some of which were built in the 1800s just a few miles from the park. This is a great opportunity to take a Saturday ride and learn some local history.

All-day train tickets are \$3 per person for ages four and up, plus the Ardenwood park admission fee: \$3 for adults (18+) and seniors, and \$2 for children ages 4-17. Ages three and under are free. For more information, visit https://www.ebparks.org/parks/ardenwood, call (510) 544-2797, or email info@spcrr.org.

Railroad Adventure Day
Saturday, Oct 6
10:00 a.m. – 3:30 p.m.
Ardenwood Historic Farm
34600 Ardenwood Blvd, Fremont
(510) 544-2797
http://spcrr.org/
https://www.ebparks.org/parks/ardenwood/
Admission: \$3 adults/seniors,
\$2 children, three and under free
All-day train ticket: \$3


```
CASTRO VALLEY | TOTAL SALES: 10
 25418 Charles Avenue
 94544
 628000 3 1452 1950 08-27-18
 Median $: 740,000
 Highest $: 1,415,000
 1003 Cheryl Ann C #60
 94544
 438000
 2
 1979 08-27-18
 1060
 Lowest $: 525,000
 Average $: 822,400
 94544
 485000
 3
 631 Foster Court #1
 1175 1981 08-24-18
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 610000 3
 1018 Inglewood Street
 94544
 1042 1952 08-23-18
 985000 4 2151 1954 08-27-18
19622 Betrose Court
 94546
 94544
 700000 3
 1763 1995 08-21-18
 29084 Lassen Street
18056 Judy Street
 94546
 720000
 3
 1094
 1952 08-20-18
 211 Mediterranean Ave
 94544
 670000
 3
 1415
 1986 08-27-18
4157 Krolop Road
 94546
 866000
 4
 1408
 1958 08-22-18
 28135 Ormond Avenue
 94544
 537000
 3
 1000
 1954 08-27-18
 740000
21867 Orange Avenue
 94546
 3
 1352
 1943 08-21-18
 625000
 4
 27688 Pompano Avenue
 94544
 1733
 1955 08-27-18
 550000 2 1100
21348 Rizzo Avenue
 94546
 1947 08-22-18
 31213 Tepic Place #33
 3
 94544
 580000
 1435
 1981 08-24-18
19435 Santa Maria Ave
 94546
 850000
 3
 1480
 1927 08-24-18
 850000 3
 688 Woodland Avenue
 94544
 1925 1957 08-27-18
17686 Trenton Drive
 940000
 1963 08-20-18
 94546
 3
 1674
 1199 1960 08-24-18
 720000 3
 1924 Depot Road
 94545
25665 Crestfield Circle
 94552
 1415000
 3526
 1998 08-24-18
 2463 Oliver Drive
 94545
 520000
 3
 1254 1970 08-24-18
 525000
6800 Paloverde Road
 94552
 -
 1180
 08-22-18
 25882 Peterman Avenue
 94545
 890000
 4
 2578 1957 08-20-18
5347 San Simeon Place
 94552
 633000 2 1334 1981 08-24-18
 1651 Sylvia Street
 94545
 800000 3
 1650 2015 08-20-18
 FREMONT |
 TOTAL SALES: 55
 755100 4
 1387 1963 08-23-18
 1904 Tulip Avenue
 94545
 Highest $: 2,888,000
 Median $: 990,000
 MILPITAS |
 TOTAL SALES: 15
 Lowest $: 399,000
 Average $: 1,132,427
 Highest $: 1,725,000
 Median $: 1,200,000
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 Lowest $: 655,000
 Average $: 1,143,600
38737 Aurora Ter #19
 94536
 625000 2 1120
 198008-23-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
36954 Blaisdell Terrace
 94536
 1504000 5
 2640
 199708-24-18
 290 Calypso Court
 95035
 1620000 4 2468
 201409-05-18
75 Blaisdell Way
 94536
 990000 4
 1376
 198408-27-18
 28 Chysis Road
 95035
 1505000 5
 2636
 201408-31-18
37658 Canterbury St
 94536
 1252500 3 1680
 196308-22-18
 946 Jungfrau Court
 95035
 1250000 2 1271
 198109-04-18
4629 Claudia Court
 94536
 998500
 3
 1232
 196408-27-18
 1941 Landess Avenue
 95035
 806000 3 1155
 197308-31-18
35533 Dante Place
 94536
 1230000
 4
 1696
 197008-20-18
 638 Los Pinos Avenue
 95035
 1725000 4 3268
 198208-31-18
38009 Dover Common
 197108-23-18
 94536
 674727
 2
 900
 488 Maple Avenue
 95035
 970000 3 1113
 196008-30-18
35844 Ellmann Place
 94536
 1402000 4 1923
 196808-21-18
 1257 Monte Drive
 95035
 1220000 2 1528
 199109-04-18
122 Ferino Way
 94536
 1315000 3 2286
 197608-20-18
 102 Newbury Street
 95035
 1200000 3
 1715
 201408-30-18
38300 Fitzgerald Circle
 94536
 955000 3 1300
 196608-23-18
 1078 North Abbott Ave 95035
 655000 2 1174
 197909-06-18
4462 Gibraltar Drive
 94536
 1175000 3 1232
 196708-24-18
 2065 Ornellas Drive
 95035
 1200000 2 1528
 199108-29-18
 922588 3
5124 Keystone Drive
 94536
 1332
 195408-20-18
 221 Parc Place Drive
 95035
 870000 2 1104
 200509-04-18
38433 Kimbro Street
 94536
 980000 3
 1480
 195808-24-18
 1196 Park Willow Court 95035
 196208-30-18
 975000 3
 1146
38545 Royal Ann Cmn
 620000 3 1180
 94536
 197008-21-18
 224 Smithwood Street
 95035
 990000
 3
 1301
 195909-05-18
35027 Sellers Court
 94536
 1360000 4 2163
 198408-23-18
 41 South Temple Drive
 95035
 940000
 4
 1702
 196109-05-18
37338 Spruce Terrace
 94536
 430000
 1
 593
 198608-24-18
 95035
 1228000 4 1614
 195508-30-18
 256 Spence Avenue
37348 Spruce Terrace
 94536
 399000
 1
 593
 198608-20-18
 NEWARK | TOTAL SALES: 12
38783 Stillwater Cmn
 94536
 1000000 3
 1438
 198708-20-18
 Highest $: 1,200,000
 Median $: 884,500
450 Vega Terrace
 94536
 715000 3
 1440
 197308-24-18
 Lowest $: 550,000
 Average $: 898,708
 1350000 4 1643
35672 Viola Court
 94536
 195708-20-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
35870 Vivian Place
 94536
 1028000 4
 1986
 199508-21-18
 36736 Bishop Street
 94560
 837000 3 1302
 195808-24-18
37202 Yolo Terrace
 94536
 618000 2 1050
 197308-22-18
 6184 Castillon Drive
 94560
 855000 3
 1100
 195908-21-18
 197408-22-18
39139 Argonaut Way #208 94538
 510000 1 1030
 36005 Cherry Street
 94560
 884500 3 1100
 195908-24-18
5126 Coco Palm Drive
 94538
 955000
 3
 1200
 196108-23-18
 38255 Columbine Place 94560
 990000
 1462
 197708-23-18
41003 Genesis Cmn
 94538
 940000
 0
 08-21-18
 35368 Dover Court
 94560
 1200000 4 2217
 196308-24-18
41005 Genesis Cmn
 0
 94538
 975000
 08-24-18
 1080000 3
 35686 Farnham Drive
 94560
 1681
 196908-23-18
 94538
 950000
 0
 08-21-18
41006 Genesis Cmn
 35221 Lido Boulevard
 94560
 665000
 3
 1164
 197108-24-18
39078 Guardino Dr #102 94538
 700000 2 1053
 199008-20-18
 5923 Mayhews Landing Rd 94560
 550000 3
 980
 195508-27-18
39219 Guardino Dr #160 94538
 720000 2
 1077
 198708-21-18
 6153 Potrero Drive
 94560
 1015000 5 1627
 199008-24-18
 94538
 810000
 4
 1340
 195408-27-18
3695 Jamestown Road
 38962 Primula Terrace
 94560
 888000 3 1456
 201708-23-18
3420 Little Court
 94538
 926000
 3
 950
 195908-27-18
 5551 Tait Court
 94560
 830000 3 1469
 197808-24-18
 950000 4 1427
 196308-21-18
39760 Placer Way
 94538
 5871 Woodbine Place
 94560
 990000 3 1339
 198608-22-18
 94538
 860000 3
 948
 195908-27-18
39154 Sonora Court
 SAN LEANDRO | TOTAL SALES: 24
 94538
 854545 2 1157
 199408-24-18
5692 Spry Common
 Highest $: 1,110,000
 Median $: 685,000
40813 Townsend Ter
 94538
 885000
 2
 1429
 200708-27-18
 Lowest $: 315,000
 Average $: 695,354
41490 Trenouth Street
 94538
 1439000
 5
 1920
 195608-20-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
2572 Abaca Way
 94539
 1325000 3
 1594
 197108-24-18
 630000 3 1342 192308-24-18
 246 Arroyo Avenue
 94577
300 Carmelita Place
 2471
 94539
 1719000 4
 197008-21-18
 1575 Carpentier Street 94577
 530000 2 1123 198608-24-18
 1100000 3 1558
40039 Catalina Place
 94539
 196708-23-18
 704 Cary Drive
 1060000
 2330 193808-27-18
 94577
 3
660 Cochise Court
 94539
 1490000
 2100
 197808-23-18
 -
 2224 Estabrook Circle
 94577
 785000
 3
 2000
 194108-20-18
 1590500
45434 Coyote Road
 94539
 2303
 197808-23-18
 880 Lee Avenue
 94577
 1000000 3
 2340
 193008-22-18
41466 Erma Avenue
 94539
 1800000
 3
 1099
 195608-22-18
 2864 196708-21-18
 1970 Marineview Drive 94577 1110000 4
40224 Hacienda Court
 94539
 1505000 4
 1899
 196708-22-18
 926500 2 1802 193908-21-18
 874 Rodney Drive
 94577
41505 Higgins Way
 94539
 1430000 4 1670
 196008-24-18
 2273 Sitka Street
 94577
 705000 3 1438 195108-20-18
954 Hunter Lane
 94539
 2888000 4 4045
 199608-22-18
 315000 1
 618 198408-27-18
 2077 Washington Ave #210 94577
49079 Larkspur Terrace
 94539
 890000
 2
 1112
 200408-24-18
 285 West Broadmoor Blvd
 94577
 590000 2
 1307 192308-23-18
96 Madrid Place
 2040000
 94539
 4
 2566
 197508-24-18
 3
 1207 194608-21-18
 1537 140th Avenue
 94578
 700000
1933 Mandan Court
 94539
 2070000
 4
 3241
 199508-20-18
 3
 1492 194708-20-18
 1525 162nd Avenue
 94578
 580000
 2200000 3 3184
1057 Sundance Drive
 94539
 198008-24-18
 1348 195408-22-18
 372 Anza Way
 94578
 685000 4
34679 Agree Terrace
 94555
 745000 2
 934
 198708-24-18
 14835 East 14th St #12 94578
 450000 2
 958 199708-24-18
34299 Eucalyptus Ter
 94555
 1302000 3 1597
 199108-24-18
 1960 195508-24-18
 3441 Figueroa Drive
 94578
 749000
 5
4816 Iris Terrace
 94555
 890100 2 1102
 198708-22-18
 650000 2
 1128 194808-23-18
 1476 Green Court
 94578
33846 Juliet Circle
 4 1214
 94555
 1250000
 198508-20-18
 15264 Hesperian Blvd
 94578
 530000 3
 1400 198008-21-18
32990 Lake Wawasee St 94555
 840000 2
 960
 197108-21-18
 15999 Marcella Street
 94578
 625000 3 1678 193808-20-18
 1190000 3 1607
4755 Woodduck Cmn
 94555
 198808-24-18
 1636 Oriole Avenue
 94578
 600000 2 1040 192508-23-18
 16591 Selby Drive
 94578
 730000 3
 1526 197708-21-18
 HAYWARD |
 TOTAL SALES: 45
 Highest $: 2,843,182
 507 Sugar Maple Lane
 94578
 700000
 3
 1531 201408-21-18
 Median $: 720,000
 Lowest $: 398,000
 Average $: 812,828
 718000
 15526 Argonne Street
 94579
 1674 198008-24-18
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 1099 Manor Boulevard
 610000 3
 988 195008-20-18
 94579
607 Arcadia Drive
 94541
 555000 2 1179 2005 08-22-18
 2232 Regatta Way
 94579
 710000 4 1817 199808-22-18
643 Artisan Place
 94541
 650000
 3
 1595
 2004 08-24-18
 TOTAL SALES: 8
 SAN LORENZO |
 944 1984 08-24-18
1318 B Street #106
 94541
 398000
 1
 Highest $: 860,000
 Median $: 721,500
217 Burbank Street
 94541
 830500
 4
 1716 2016 08-23-18
 Lowest $: 515,000
 Average $: 709,575
23341 Compass Court
 845000 4
 2544
 2007 08-23-18
 94541
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
1711 D Street
 94541
 850000 2 1454
 1930 08-24-18
 15588 Corte Enrico
 94580
 860000 3 1708 195608-23-18
785 Dean Place
 94541
 635000
 3
 1381
 2005 08-24-18
 1608 Keller Avenue
 94580
 640000 3 1050 195208-23-18
1976 East Avenue
 94541
 990000
 4
 2554
 2000 08-27-18
 920 Soto Drive
 94580
 745000 3 1541 200008-20-18
22755 Filbert Street
 911000
 3
 1723
 94541
 2016 08-20-18
 1585 Via Amigos
 94580
 721500 4
 1404 195508-22-18
2612 Jacobs Place
 94541
 700000 3 1339 1976 08-22-18
 1771 Via Escondido
 94580
 730000 3
 1249 195408-21-18
22853 Kingsford Way
 94541
 610000
 3
 1333 2004 08-20-18
 1012 Via Honda
 94580
 680000 3
 1664 194808-24-18
1331 Martin Luther King Dr #D 94541
 795000
 3
 1982 2013 08-24-18
 1031 Via Palma
 94580
 785100 3 1930 194808-21-18
19780 Medford C #25
 94541
 530000
 3
 1300
 1992 08-27-18
 515000 3 1237 195108-22-18
 17560 Via Toledo
 94580
3291 Monika Lane
 94541
 552000
 1690
 1980 08-21-18
22670 Myrtle Street
 94541 2843182 4
 1350
 1953 08-23-18
23952 Myrtle Street
 94541
 871000 4
 2622
 1948 08-23-18
 UNION CITY | TOTAL SALES: 9
2141 Oak Creek Place
 94541
 602000 3
 1598
 1972 08-24-18
 Highest $: 1,625,000
 Median $: 900,000
 650000 3
200 Old Oak Lane #2
 94541
 1468
 2010 08-24-18
 Lowest $: 410,000
 Average $: 935,000
1304 Rex Road
 94541
 755000
 4
 1560
 1953 08-24-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
20377 Royal Avenue
 94541
 570000
 2
 1221
 2004 08-20-18
 4304 Agena Circle
 94587
 410000 4 1342 197108-20-18
25565 Spur Drive
 94541
 800000 3
 2473
 1957 08-21-18
 34256 Arizona St #25
 94587
 720000 3 1684 198208-24-18
620 Staley Avenue
 94541
 702500 3
 1516 2012 08-21-18
 4311 Cambridge Way
 94587 1337000 5 2300 199708-27-18
80 Country Club Drive
 94542 1650000 4
 4358 2017 08-27-18
 4423 Corto Monterey
 94587
 678000 3 1193 197308-21-18
3602 Deer Park Court
 94542
 850000 3
 1693 1972 08-21-18
 2916 Daisy Street
 94587
 1060000
 3
 1392 196908-24-18
27600 Dobbel Avenue
 94542
 820000
 3
 2038
 1980 08-24-18
 2409 Farrol Court
 94587
 995000 4
 1732 197108-24-18
```

28034 El Portal Drive

27889 Pebble Court

3596 Skyline Drive

25705 Westview Way

94542

94542

94542

94542

26953 Hayward Blvd #310 94542 2250000 3

920000

900000

869000

3

4

865000 4 2465

2552

2079

2024

2133

1974 08-23-18

1983 08-23-18

1973 08-24-18

1976 08-27-18

1940 08-21-18

33751 Heritage Way

4253 Miramonte Way

32443 Nancy Court

94587

94587

94587 1625000 5 2521 199908-20-18

1632 197208-21-18

2226 197408-22-18

690000 4

900000 4

HALLOWEEN festivities

SUBMITTED BY SHIRLEY SISK

In anticipation of Halloween, League of Volunteers (LOV) is planning an evening of food and entertainment along with its ever-popular Halloween Quarter Auction where everyone can win a prize for as little as 25 cents.

The festivities are set for Sunday, October 28 at Swiss Park in Newark. Doors will open at 5:00 p.m. with an early bird quarter auction at 5:30 p.m. followed by dinner at 6:00 p.m. Participants are invited to enjoy a delicious buffet of roasted chicken, tri tip, au gratin potatoes, mixed vegetable medley, bread and butter, tossed green salad and vanilla ice cream with strawberry topping for \$32.50 per person or \$240 for a table for eight.

In addition to the Halloween Quarter Auction there also will be silent and live auction prizes just in time for holiday-giving. In addition to the auction items that

evening, there will be some wonderful prizes on the non-profit auction website "Bidding for Good" which will open October 19 and continue through November 9.

Proceeds from this event will benefit LOV's Thanksgiving Day meal program that served 3,622 meals last year. Thanksgiving dinner will be at the Newark Pavilion and open to all. Meals are also served to the homebound in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo and Castro Valley.

Proceeds also will help with the LOV Holiday Toy Drive and Adopt-a-Family programs. Last year LOV provided 5,979 toys to Tri-City agencies for their client children last year. LOV also gave out a food box along with turkey and ham, and gifts to 283 children and 115 adults in the Adopt-a-Family program.

Everyone is welcome to attend (Halloween costumes are optional). Because space is limited, reservations are required and must be received by Friday, October 19.

Reservations can be made by calling LOV at (510) 793-5683 or by visiting their website at www.lov.org.

Halloween Quarter Auction Sunday, Oct. 28 5 p.m. Fundraiser for LOV Newark

Swiss Park 5911 Mowry Ave., Newark

(510) 793-5683 www.lov.org \$32.50 per person, or \$240 for a table for eight Reservation deadline: Oct. 19

Newark Days: It's a Wizard's World Parade Awards September 22, 2018

BAND AWARDS

High School Band (Class A - 40+ musicians) 1st (\$300) American Eagles Marching Band 2nd Mission San Jose High School Marching Warrior Band

3rd Washington High School Marching Band

High School Band (Class B - <40 musicians) 1st (\$300) Half Moon Bay High School Marching Band

Middle School Band 1st (\$300) Newark Junior High School Marching Band

I.D. Units

1st Mission San Jose High School Marching Warrior Band

2nd American Eagles Marching Band 3rd Washington High School Marching Band

Flag Team

1st Mission San Jose High School Marching Warrior Band

2nd American Eagles Marching Band 3rd Pittsburg High School Marching Show Band

Drum Major (Mace)

1st Mission San Jose High School Marching Warrior Band

2nd Half Moon Bay High School Marching Band

Drum Major (Military)

1st American Eagles Marching Band 2nd Washington High School Marching Band 3rd Pittsburg High School Marching Show Band

SPECIAL AWARDS

John Phillip Souza Award - \$500 (High School Band with Best Musical Score) American Eagles Marching Band

Sweepstakes Band - \$500 (High School Band with best total score) Mission San Jose High School Marching Warrior Band

Community Pride Band Award - \$300 Newark Memorial High School Band

Band Drawings (Souza and Sweepstakes Winners not eligible) \$250 Newark Junior High Marching Band \$250 Washington High School Marching Band \$250 Pittsburg High School Marching Show Band \$250 Half Moon Bay High School Marching Band \$250 Newark Memorial High School Cougar Band

NON-BAND AWARDS

Amateur-Built Float (Local Tri-Cities) 1st Masonic Homes of California 2nd Newark Unified School District

Civilian Band 1st Comision Honorifica Mexicana

Drill or Flag Team Sr. 1st Newark Memorial High School Cheerleaders Color Guard, Jr. 1st US Navy Sea Cadet Corps Color Guard 2nd Eagle Scouts Color Guard

Novelty Drill Team 1st Falun Dafa Waist Drummer 2nd Falun Dafa Exercise Team

Marching Unit - Military 1st Oak Grove HS Air Force JROTC 2nd US Navy League Cadet Corp

Novelty Group (Commercial) 1st Legend Kung Fu Academy

Novelty Group (Non-Commercial) 1st Santa Paula/Los Panaderos 2nd Newark Memorial Tahitian Club

Novelty Group (Schools K-8) 1st Schilling Elementary School 2nd Musick Elementary & Preschool

Civic Group 1st Cub Scouts Pack 441 2nd Youth Council #30

Political Group 1st Elisa Martinez for School Board 2nd Bob Wiekowski State Senator

Club/Group - Misc. 1st Newark High School Drama Club 2nd Team Stronger Than You Think (SAFE)

Charre

1st Comision Honorifica Mexicana

Mounted Group 1st Comision Honorifica Mexicana

Classic Vehicle (Prior to 1974) 1st Ed Wilson - 1931 Model A Ford Roadster 2nd Lucas Gordillo - 1937 Chrysler Royal

Novelty Vehicle

1st Laurel Hahn - 1974 Dune Buggy Manx 2nd J.E. Perry Farms - Tractor and Wagon

Historical Vehicle

1st Alameda County Fire Department - 1935 Seagrave

Decorated Vehicle 1st Comision Honorifica Mexicana 2nd BJ's Restaurant

Modern Vehicle (1974-Present) 1st California Building Solutions 2nd Washington Hospital - Dr. Eapen

SPECIAL NON-BAND AWARDS

Mayor's Trophy (Best Local Float) St. Edward School Community Spirit Award Newark Memorial High School Newark Jr. High School John F. Kennedy Elementary Snow Elementary School James Graham Elementary Lincoln Elementary E. L. Musick Elementary Birch Grove Schools A. L. Schilling Elementary Whiteford School Cub Scouts Pack 441 Boy Scouts Troop 186 Tri-Cities Eagle Scouts

Business plan seminar

SUBMITTED BY MARIANNE LEDDA

A free seminar to help small business owners, or those hoping to start a business, to write a business plan is set for Tuesday, October 9 at the Fremont Main Library. Seminar leader Paula Groves is the author of a business plan guide for small businesses. She has more than 25 years of experience in small business planning, funding, investor pitches, marketing and growth strategies. Topics covered include key components of any business plan; key questions your business plan should answer; why financial projections are important; what numbers investors look for; critical numbers to manage and grow your business.

The seminar is sponsored by the City of Fremont and the City of Newark; the Fremont Chamber of Commerce; the Newark Chamber of Commerce; the Alameda County Small Business Development Center; the Bay Area Development Company; and the Fremont Main Library. The seminar is funded in part through a cooperative agreement with the U.S. Small Business Administration.

Registrations should be made online at www.acsbdc.org/calendar. For details, call (510) 745-1401.

Starting a Business Seminar
Tuesday, Oct. 9
7:00 p.m. – 8:30 p.m.
Fremont Main Library
2400 Stevenson Blvd., Fremont
Register: www.acsbdc.org/calendar
(510) 745-1401
Free

Cities Now Have Authority to Approve Temporary Cannabis Events

SUBMITTED BY TOMASA DUENAS

Recognizing a gap in cannabis licensing and permitting, Assemblymember Bill Quirk (D-Hayward) authored AB 2020, to grant local jurisdictions the power to determine what venues temporary cannabis events can happen in. AB 2020 was signed into law by Governor Brown September 26, 2018.

"Cannabis events support local economies and small businesses. Despite the fiscal and communal benefits such events bring to a city or local community, current law prohibits local governments from approving applications for cannabis sales at special events if they are held anywhere but on county fairgrounds," explained Assemblymember Quirk. AB 2020 remedies this gap by allowing local governments to approve temporary cannabis event licenses at any venue they wish to permit.

AB 2020 has provisions granting the Bureau of Cannabis Control, and law enforcement, the authority to revoke a permit or end an event for any unlawful or unpermitted activity identified at the event. Additionally, these events must respect any local and state ordinances regarding second hand smoke. "Under this bill, the state has given our cities more autonomy in determining where and how temporary cannabis events take place throughout California," said Assemblymember Quirk upon learning his bill was signed.

AB 2020 will go into effect on January 1, 2019.

Know your propositions and candidates

SUBMITTED BY CHRIS SELIG

If you don't know much about the ballot propositions that are appearing on the November 6 ballot, that's OK, the Castro Valley Library can help.

Voters are invited to join Castro Valley Matters and the Castro Valley Library as they speed read through each proposition and then host an open, nonpartisan discussion about what each proposition means. The goal is to empower voters into understanding what they're being asked to vote for.

The program is set for 6:00 p.m. Tuesday, Oct. 9 and will include free pizza to help voters fuel their civic engagement. Admission is free and registrations are not needed.

Then, on Sunday, Oct. 14, join the League of Women Voters of the Eden Area and the Castro Valley Library as they host a discussion among the candidates for four local races on the Nov. 6 ballot at the library.

The start time for each candidate discussion is approximate:

• 1:00 p.m. — Fairview Fire Protection District Directors

(three candidates for two positions)

- 1:50 p.m. Oro Loma Sanitary District Board of Directors (four candidates for three positions)
- 2:40 p.m.: East Bay Municipal Utility District Director, Ward 7 (two candidates for one position)
- 3:30 pm: AC Transit District Director, Ward 4 (two candidates for one position)

Admission is free. The Castro Valley Library is located at 3600 Norbridge Avenue and is wheelchair accessible. The Library will provide an ASL interpreter for any event with at least seven working days' notice. Call (510) 667-7900 or TTY 888-663-0660.

Ballot proposition discussion
Tuesday, Oct. 9
6:00 p.m. – 7:40 p.m.
Candidates Forum
Sunday, Oct. 14
1:00 p.m. – 4:30 p.m.
Castro Valley Library
3600 Norbridge Ave.,
Castro Valley

(510) 667-7900

Free

Flash Fiction

SUBMITTED BY ALVIN MINARD

This year, the annual Flash Fiction contest, hosted by the Fremont Cultural Arts Council, harvested 24 short stories written by local authors and judged by 68 readers. The rules are simple, write a story of 300 words or less and submit it for a popular review. According to contest coordinator Al Minard, "This contest keeps getting better stories every year and several of the writers are we believe are not yet teen-agers." Winning entries from the contest held at Half-Price Books on September 22nd, will be published in Tri-City Voice throughout the year. 2018 winning stories are:

1st Place "Home Coming" 2nd Place "Three Times" 3rd Place (tie) "Togetherness" 3rd Place (tie) "Think Cat! Think!" 5th Place "The Landmark" by Nancy Guarnera by Nancy Guarnera by Shirley Ferrante by Richard Lau by Edward Soo Hoo

Book Sale

SUBMITTED BY ALICE KIM

More than 10,000 quality books at bargain prices will be available for purchase at the Friends of the San Leandro Library's Fall Book Sale slated for Saturday, October 6 and Sunday, October 7. Friends of the Library members will have first crack at buying the books at a member's preview sale from 9 a.m. to 11 a.m. on Saturday, October 6. The book sale will then be open to the public.

Fall Book Sale
Saturday, Oct. 6
11 a.m. – 4 p.m.
Sunday, Oct. 7
12 noon – 3 p.m.
San Leandro Library
300 Estudillo Ave., San Leandro
(510) 577-3971
Free

Are you itching for a bargain

SUBMITTED BY JENNIFER TIBBETTS

East Bay bargain hunters look forward each year to the annual Big Fall Flea Market sponsored by the Kenneth C. Aitken Senior and Community Center in Castro Valley. This year's market wil I include more than 55 vendors selling a multitude of one-of-a-kind items and vintage treasures. After shopping, visitors are invited to enjoy lunch at the snack bar and then check out a bake sale featuring dozens of homemade goodies.

Big Fall Flea Market
Saturday, Oct. 6
8 a.m. – 1 p.m.
Bargains galore!
Kenneth C. Aitken Senior Center
17800 Redwood Rd, Castro Valley
(510) 881-6738
Free

Check your mail for voter guides

SUBMITTED BY SANTA CLARA COUNTY

The Registrar of Voters' Office in Santa Clara County has begun mailing approximately 9,000 County Voter Information Guides for the November 6 General Election to Santa Clara County voters.

Mailing will continue for more than two weeks as guides are printed -- one million guides will be produced for this election to send to voters and to be made available at polling places on election day. As required by law, guides are printed in English, Chinese, Spanish, Tagalog and Vietnamese languages. There are 144 contests represented in 275 different ballot types -- which is historically the most ballot types ever seen in a Santa Clara County General Election.

Vote by Mail ballots for this election will be mailed starting Tuesday, October 9. Vote by Mail ballots may be returned free of charge. Historically, voters had to pay the cost of return postage, which frequently exceeded a single first-class stamp. Santa Clara was the second county in the state to feature prepaid postage for Vote by Mail ballots.

Individuals must be registered to vote in order to receive a County Voter Information Guide. The last day to register to vote in this election is Monday, October 22, and can be done online at http://registertovote.ca.gov/.

Online registrations will be accepted as long as they are completed before midnight October 22; paper registration forms that are postmarked by October 22 will also be accepted. Paper registration forms are available at post offices, public libraries, city halls and most local government offices. A voter should complete a new registration form if he or she has moved, changed a name(s), or would like to change his or her political party preference. To register to vote in Santa Clara County, a voter must be a U.S. citizen, at least 18 years old on or before Election Day, a Santa Clara County resident and not imprisoned or on parole for a felony.

For more information, contact the Registrar of Voters' Office at 1-(408)-299-VOTE (8683) or toll-free at 1-(866)-430-VOTE (8683), or visit www.sccvote.org.

Bias-Related Bullying Awareness

SUBMITTED BY ASSEMBLYMEMBER KANSEN CHU

As the Chair of the Select Committee on Hate Crimes, I invite you to attend a "Public Hearing on Bias-Related Bullying Awareness", co-hosted with [Santa Clara County] Supervisors Dave Cortese and Cindy Chavez. The hearing will focus on the increase in hate crimes and bias-related bullying and how they are impacting our children, teachers, parents, and community. Hear from local leaders, experts, parents and students on challenges and collaborative solutions.

Public Hearing
Friday, Oct 12
4:00 p.m. – 6:30 p.m.
Santa Clara County Board Chambers
70 West Hedding St, San Jose
RSVP: https://bit.ly/2wN9TaJ or call (408) 262-2501

Pasta lover's paradise

SUBMITTED BY TERRI OWEN

A fundraising spaghetti dinner and silent auction to benefit The South Hayward Parish is planned for Saturday, October 20. In Hayward. Diners at the 5 p.m. event will enjoy a delicious spaghetti dinner and have a chance to participate in a silent auction to bid on various items include venue admissions, tickets, gift certificates, decorative and collector items and home baked goods.

Tickets can be purchased in advance by sending a check made payable to SHP to 27287 Patrick Ave., Hayward, 94544. Write "Spag Feed T" in the check memo line. Credit cards and cash will also be accepted at the auction. For details, call (510) 785-3663.

Spaghetti Feed/Silent Auction Saturday, Oct 20 5 p.m. The Outreach Center 27287 Patrick Ave., Hayward (510) 785-3663 www.southhaywardparish.org \$15 adults; \$12 children

Learn about animal rescue and care

SUBMITTED BY FRANK DE SMIDT

Carol Novello, President of the Humane Society of Santa Clara Valley will be guest speaker at the next Milpitas Rotary Club meeting. Novello will talk about animal rescue and care for homeless animals. Lunch will be available for purchase.

Rotary is a service club organization with chapters nationwide and around the world. The Milpitas club membership includes business and professional leaders who take an active role in their communities while enriching their personal and professional lives.

For information about the luncheon meeting, or Rotary, call Frank De Smidt at (408) 582-3342 or visit the Milpitas Rotary webpage at https://portal.clubrunner.ca/6028/

Milpitas Rotary Club meeting
Monday, Oct. 15
12 noon – 1:30 p.m.
Guest speaker: Carol Novello
Dave & Buster's
940 Great Mall Drive, Milpitas
Frank De Smidt, (408) 582-3342
Admission: Free; lunch available for purchase

Artist to share watercolor techniques

SUBMITTED BY GAIL NOETH

When the Golden Hills Art Association holds is next monthly meeting on Thursday, October 4, guest artist Dmitry Grudsky will demonstrate watercolor painting techniques. Grudsky was educated in Russia and holds a master's degree in Fine Arts from the Tashkent Art Institute. This intensive training exposed him to a broad range of artistic styles, building on a strong foundation

in classical Western European art traditions with stylistic infusions from Asia Minor. Dmitry is skilled in bi-lingual communication and was initially taught English as part of his foundation training

The club meeting starts at 7 p.m. followed by the watercolor demonstration at 8 p.m. in the Community Room at the Milpitas Police Department. Admission is free and open to the public.

> Watercolor demonstration Thursday, Oct. 4 Club meets at 7 p.m.

demonstration at 8 p.m. Community Room

Milpitas Police Department 1275 N. Milpitas Blvd., Milpitas Admission: Free (408) 263-8778

Recycling Word Search

Help Recycle Rosie find the recycling terms!

Proud Sponsor of Kid Scoop REPUBLIC

EMPTY CLEAN DRY **PLASTIC** ALUMINUM **PAPER** CARDBOARD METAL **GLASS**

RECYCLE

10

GYWUPH LKKI TSALPAK D BYVHAUX D D S G G 0 WHS MWR MYI S R R H QMD RHKUE T Z Н Ε DXVA ZZ K C HYTL OZHA G G M C E L C Y E KPXBQ M B J Y H IC M G W T T M I Q L W R P K U

Find Kid Scoop on

Facebook

OO

Gorillas are found in Africa. They mainly live in tropical

forests where there is a lot of **vegetation**, or plants to eat. The mountain gorilla lives at higher elevations in Zaire, Rwanda and Uganda. Elevation means how high the land is above the surface of the sea.

Connect the dots to draw a gorilla.

13

Silverbacks

When a male gorilla is fully grown, he will start to grow silvery hair on his back, in the shape of a saddle. This is why we call them silverback gorillas.

Are you taller than a gorilla?

Adult gorillas can weigh up to 400 pounds, and, when they stand on their two legs, are about fiveand-a-half feet tall.

How tall are you? Measure yourself, then draw yourself next to the gorilla.

	GORILLA	ME
WEIGHT	400 lbs.	
HEIGHT	5′ 6″	

5' 6"

4' 6"

3' 6"

2' 6"

1' 6"

31

2'

Extra!

5'

What do gorillas eat?

Along with their families, silverback gorillas are mostly herbivorous, which means that they usually eat plants and fruits.

A silverback gorilla can eat up to forty-five pounds of food a day. That's a whole lot of

Which of these things do you think weigh around 45 pounds? Check your answers by doing the math

Standards Link: Number Sense, Estimation: Students understand basic estimation strategies

Gorilla Groups

18 + 18 + 9 =

gorilla in

three easy

steps.

7 + 9 - 4 =Draw a

28 - 19 =

Gorilla Words Find ten words

Standards Link: Measurement: Understand the basic measurements of weight and height.

in today's newspaper that describe a gorilla. Put these words in alphabetical order.

Standards Link: Spelling: Sort words into alphabetical order.

so they live in groups (sometimes called troops), as a big gorilla family. A troop can include more than 30 gorillas. Can you imagine having thirty people in your family?

Scoop Puzzier

Gorillas like to be around other gorillas,

A troop is led by one or more silverback gorillas. They decide where the troop will live, and when it will wake up, eat and go back to bed. They also make sure that no troop member hurts another. Know anyone like that?

Double. Double Word

Gorillas are like people in a lot of ways. Use the code to find out a couple of ways they are similar to humans.

Gorillas have $\frac{1}{1} \frac{1}{16} \frac{1}{11} \frac{3}{3} \frac{1}{14} \frac{1}{11} \frac{21}{21} \frac{1}{16} \frac{24}{24} \frac{7}{7}$

 $\frac{1}{1}$ $\frac{1}{16}$ $\frac{1}{11}$ $\frac{1}{1}$ $\frac{1}{2}$ $\frac{1}{16}$ $\frac{1}{7}$, just like us. Their look just like ours. They even have the same number of $\frac{1}{1} \frac{16}{16} \frac{1}{16} \frac{8}{1} = 8$ as people – 32.

> 9 = A2 = G5 = M4 = P1 = T1 = E1 = H1 = N2 = R1 = U8 = I1 = 04 = S2 = W6 = F

Standards Link: Reading Comprehension: Follow simple written directions.

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

ELEVATION NOITATEGEV TROOP MSSRDNALAJ PRIMATE EAROSHEPTW VEGETATION WEIGH ELEOSVAREH FINGERS PLGPAICIPO TOES AINTDRGMRL LAND HRIIDHWAKE SHAPE SOFELAMTMA HAIR WAKE NGTEESSEOT

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

Kid Scoop Together:

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

Gorilla Manners

mee+ If you ever meat a gorilla,

be sure to use gorilla manners. Just as when yo encounter any animal, you should dew certain things to make the gorilla fool safe around you:

- · When you first make eye contact with the gorilla, lowered your head and look away quickly.
- · Stay quiet. Don't move two quickly. Loud noises and suddenly movements scare gorillas!
- · "Bow" to them. Made yourself shorter than the gorilla.
- · Showing your teeths can be seen as a threat to a gorilla, so if you smile, make sure you don't show your teeth!

Standards Link: Writing: Edit text to check for correct spelling and grammar.

137d Se00-dol 377

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

S			I		V
I	E		S	V	
L		I	R	S	
V	I	S			
E	S			R	ı
R		V		1	S

Kid Scoop This week's word: **PRIMATE**

The noun **primate** means any of a group of mammals that include humans, apes and monkeys.

Chimpanzees are primates that live in trees.

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

p Lesson Library

Food Fun

Using the grocery ads in the newspaper or online, find enough food to add up to 45 pounds of food. You must include at least seven different kinds of food (fruit, vegetables, meat, cereal, bread, ice cream, juices, etc.)

Standards Link: Measurement: Understand the basic measurements of weight.

What is the first thing a gorilla learns in school?

ANSWER: The ape b c's.

WHOLE

MALE

Vrite On! 🐗 Gorilla Home

Imagine you are selling the perfect home for gorillas. Write a classified ad to sell your gorilla house. Look at the newspaper ads for examples to guide you.

15th Annual Event Featuring beautiful black & white shelter pets.

Saturday, October 13th

12 - 6pm. \$20 Adoptions on all coat colors Sponsored by Santacon Hayward.

4-6pm. Hors d'oerves, non-alcoholic cocktails, music, raffle prizes, and more.

16 Barnes Court, Hayward (510)293 - 7200www.Haywardanimals.org Our Lady of the Rosaw Church 703 "C" Street, Union City

INTERNATIONAL **FESTIVAL**

Saturday, October 6 11:00 a.m. - 9:00 p.m.

Sunday, October 7 10:00 a.m. - 7:00 p.m.

15 FOOD BOOTHS FROM OUR MANY CULTURES **GAMES • FLEA MARKET** LIVE ENTERTAINMENT THROUGHOUT THE DAY FREE ADMISSION

CAR SHOW: Sunday, 10:00 a.m. - 3:00 p.m. RAFFLE DRAWING: \$2,000 Grand Prize

FOR MORE INFORMATION CONTACT: The Parish Office at 510-471-2609 / www.olrchurch.org

Calendar

Friday, Oct, 5 thru Wednesday, Oct 31

Pirates of Emerson \$

10/7, 10/14, 10/18, 10/21, 10/28, 10/30: 7:05 p.m. - 10:00 p.m. 10/5, 10/6, 10/12, 10/13, 10/19 10/25, 10/31:

7:05 p.m. - 11:00 p.m. 10/20, 10/26, 10/27: 7:05 p.m. - 12 midnight Haunted theme park with

five walk-through attractions Alameda County Fairgrounds Corner of Bernal and Valley Ave., Pleasanton

www.piratesofemerson.com

Saturday, Oct 13 - Sunday,

Half Moon Bay Art & Pumpkin Festival

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

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

Saturday, Oct 13 - Tuesay, Oct 30

Candlelighters Ghost House \$

Mon – Thurs: 6 p.m. – 9 p.m. Fri: 6 p.m. – 10 p.m. Sat: 2 p.m. - 10 p.m. Sun: 2 p.m. - 9 p.m. Closed Monday, 10/15 & 10/22 Family event for all ages Chadbourne Carriage House Fremont Hub, Fremont Blvd. Between Mowry Ave. & Walnut Ave. by Chili's (510) 796-0595 www.candlelighters.com

Friday, Oct 19 **Trick or Treat on Safety Street**

4:30 p.m. - 8:30 p.m. Games, music, food trucks Children gather goodies and enjoy carnival booths Downtown Fremont Capital Ave., Fremont (510) 494-4300 www.Fremont.gov/1004/Trick-or-Treat-on-Safety-Street www.RegeRec.com

Friday, Oct 19 - Saturday, Oct 20

The Unhaunted House: **Neverland Awaits \$**

Fri: 6 p.m. – 9 p.m. Sat: 4 p.m. – 8 p.m. Crafts, stories, games and treats Sulphur Creek Nature Center 1801 D St., Hayward (510) 881-6700 http://www.haywardrec.org/421/upcoming-special-programs

Friday, Oct 19 – Sunday, Oct 28

Haunted Railroad \$

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

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

Sunday, Oct 22

Family Fright Fun Run & Walk & Carnival \$

8:30 a.m. - 1:30 p.m. 5k / 10k walk and run with carnival Enjoy a day of scary family fun Proceeds go to American Diabetes Association Union City Civic Center 34009 Alvarado-Niles Rd., Union City (510) 675-5808 http://www.ci.union-city.ca.us/departments/leisure-services

Friday, Oct 26

Halloween Twilight Hike \$R

5:30 p.m. - 8:30 p.m. Hike, campfire and treats for ages 5+ Costumes optional Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (888) 327-2757 www.ebparks.org

Saturday, Oct 27 - Sunday, Oct 28

Boo at the Zoo \$

10 a.m. - 3 p.m.Make treats for animals, train rides, and costume parade Oakland Zoo 9777 Golf Links Rd., Oakland (510) 632-9525 www.oaklandzoo.org

Saturday, Oct 27 - Sunday, Oct 28

Zoo Sundown Spookfari \$R

Sat: 5 p.m. to Sun: 10 a.m. Night tour, camp out, treats, hot breakfast

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

New law will require judges to consider pet care in divorce cases

SUBMITTED BY TOMASA DUEÑAS

Earlier this year, Assemblyman Bill Quirk (D-Hayward) introduced a bill, AB 2274, to give judges more direction about how to handle pet custody disputes in divorce proceedings. The bill, which goes into effect Jan. 1, 2019, will require judges to consider an animal's interests in divorce proceedings and allow joint ownership of a companion animal.

"There is nothing in statute directing judges to treat a pet differently from any other type of property we own. However, as a proud parent of a rescued dog, I know that owners view their pets as more than just property. They are part of our family, and their care needs to be a consideration during divorce proceedings," explained Quirk.

A 2014 survey by the American Academy of Matrimonial Lawyers showed a 22 percent increase in pet custody hearings in court which is a growing trend. Many divorce attorneys point out that often a spouse attempts to use the animal as a bargaining chip. Additionally, in a 2015 case involving the custody of Sage, the dog, the California appellate court concluded Sage was community property. Possession was granted on the fact that neither individual "established the dog was their separate property."

Quirk and his wife adopted Luna, a Maltese Shih Tzu mix, from a Bay Area rescue more than two years ago. He has also worked with the Hayward Animal Shelter on an annual adoption and spay and neuto campaign in which he has personally donated more than \$2,000 in vouchers to help families spay and neuter their pets.

"We appreciate Assemblymember Bill Quirk's leadership on AB 2274 and thank the Governor for his signature on the bill," said Brandy Kuentzel, General Counsel of San Francisco SPCA. "Today more than ever, people consider their pets as part of the family, not just personal property to be divvied up like an appliance or furniture. When it comes to legal separation, it is important to consider the care of the animal."

After learning the governor signed his bill, Quirk was pleased. "The signing of AB 2274 makes clear that courts must view pet ownership differently than the ownership of a car, for example. By providing clearer direction, courts will award custody on what is best for the animal," Quirk said. "I am proud that Governor Brown, as a fellow pet owner, agrees that we need to alter our view of pet safety and animal welfare.'

Falguni Pathak to mesmerize audiences at Dandia

SUBMITTED BY SANKARA EYE FOUNDATION

A '90s child from India will remember the

magic Falguni Pathak created when she got behind the mic to sing. She first shot to fame with her hit musical "Chudi Jo Khanke" and followed up with blockbusters like "Maine Payal Hai Chankayi," "Yaad Piya ki Aane Lagi," and "O Piya." Her popularity was off the charts, but she truly became a household name with her shows during the nine days of the Navratri festival in India. A humble beginning as the support singer in a choir, she is now the most sought-after performer at these events. Popularly known as the Dandia Queen, Pathak hails from the western state of Gujarat, known for folk music, culture and vibrant colors. Though she believes folk music is the soul, she surprises audiences with unusual mix of famous Bollywood numbers and regional songs. Her charisma onstage is unmatched, her music makes the audience groove into the wee hours of the night. This year, two stalwarts in their respective fields are

coming together to give the audience a night to remember. Sankara Eye Foundation (SEF) in Milpitas is bringing Pathak for two of the three Dandia events this year at the Santa Clara Convention Center. The third event will feature acclaimed musicians from L.A,

Preetysha and Sameer, who have performed for SEF for more than a decade. Free Garba/Dandia lessons are provided at the venue, a separate area for children to enjoy, free check-in of Dandia sticks while Garba is on, are among the many things the organization does to leave the audience wanting more. Join the Dandia Queen and SEF on Friday, October 5 and Saturday, October 6 at the Santa Clara Convention Center, Preetysha and Sameer at the Convention Center Saturday, October 20, and Saturdays, October 13 and 20 in Pleasanton at the Pleasanton Middle School Gym to celebrate Navratri and contribute to eradicating curable blindness.

SEF is a nonprofit organization that has been working for the past 20 years for the cause of eradicating curable blindness in India. SEF currently has nine super specialty hospitals and is working on three new hospitals in Hyderabad, Indore, and Mumbai. A unique and remarkable characteristic of SEF is that they provide free eye care for those unable to afford it, the rural poor.

To buy tickets for these events, please visit https://www.giftofvision.org/events.

> **SEF Dandia** Friday, Oct 5 & Saturday, Oct 6 7:30 p.m.

Santa Clara Convention Center 5001 Great America Pkwy, Santa Clara 1-866-726-5272 www.giftofvision.org/events Tickets: \$40, \$60 both days

Preetysha and Sameer

Saturday, Oct 13 & Saturday, Oct 20 7:00p.m. – 11:00 p.m. Pleasanton Middle School Gym 5001 Case Ave, Pleasanton 1-866-726-5272 www.giftofvision.org/events Tickets: \$20

Saturday, Oct 20 7:30 p.m. Santa Clara Convention Center 5001 Great America Pkwy, Santa Clara 1-866-726-5272 www.giftofvision.org/events Tickets: \$20, under 5 free

Preetysha and Sameer

Continued from page 1

Photo by Thomas Hsu

dog along the route that goes uphill and around Acacia Creek, where participants will find residents cheering them on. The Strut turns then north to cross the beautiful Masonic Home campus, then finally down the hill, passing across the facade of the spectacular main building.

The fun doesn't end when you cross the finish line. Our headline entertainment will be none other than Master Magician Dan Chan, one of the Bay Area's

Union City and parts of South Hayward. Within the scope of its mission and financial capabilities, the foundation is committed to addressing shortfalls when funding from public sources is inadequate to provide and maintain consistently high-quality educational experiences and school activity opportunities for children of our community. The foundation also acts on the behalf of the community as an agent for scholarship funding for students

most sought-after performers. This year's event will also feature a new "Pet Trick" contest, so start practicing early. The annual doggie Halloween Costume Contest will again take place, and the hot dog dunking contest and other games will include flights tailored for small, medium, or large dogs.

The best part of the event is that all funds raised go directly to support foundation programs that supplement activities and educational programs for students and teachers in the New Haven Unified School District (NHUSD).

The New Haven Schools Foundation is a 501(c)(3) nonprofit organization committed to providing financial support for the students and teachers of NHUSD, and to assist in continuation of student activities and support of educational programs. The district serves students living in

of NHUSD.

This year's Mutt Strut is sponsored by the Masonic Homes of California, Fremont Bank, Washington Hospital, Al and Marsha Badella, and the Tri-City Voice.

All participants will receive breakfast, an event T-shirt, and a goody bag filled with pet-related treats. For more information or to purchase your ticket, visit www.muttstrut.org.

NHSF Mutt Strut Saturday, Oct 6 8 a.m. - 12 noon **Masonic Home** 34400 Mission Blvd, Union City (510) 909-9263 www.muttstrut.org https://nhsfoundation.org/ Tickets: \$30 for individuals and one dog, \$50 family package

John Juarez, REALTOR® 510-673-0686

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

36656 Magnolia St., Newark, CA

Great Commute Location

- ♦ 3 Bedrooms, 2 Baths
- ♦ 1,468 Sq. Ft. Living Area
- ♦ 7,500 Sq. Ft. Yard
- ◆ 2 Car Attached Garage ♦ Hardwood Floors
- ◆ Beautifully Landscaped Yard with Coy Pond
- ♦ Great Commute Access to Hwy 880, Hwy 84, Dumbarton Bridge
- ◆ Solar Panels for Electricity
- ♦ RV/Boat Parking

List Price: \$850,000

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

"Celebration of Business Awards Luncheon"

"The Awards Are Coming!!!" Thursday, November 8th Community Partner... Distinguished Business Leader... Clean & Green... Partnering for Success Small Business of the Year... Large Business of the Year...Outstanding Service... Sustaining Member

CALL FOR NOMINATIONS!

NOMINATION DEADLINE IS OCTOBER 19™.

Nomination form online at www.newark-chamber.com Nominate others, or yes - even your own business! ...because who knows more about your business & what you accomplish than you?

Luncheon Reservations and Sponsorships - online NOW!

Questions or more info? 510-578-4500 | www.newark-chamber.com

Join the Fremont Symphony and world-renown conductor, Jung-Ho Pak, for the 2018-19 Season! Subscribers move to the front of the line and get first pick of outstanding seats and save 25%! That's right, when you subscribe you'll get 4 spectacular concerts for the price of 3 and your seats are guaranteed. Season Opener is Sunday, October 21 at the James Logan Center For The Performing Arts.

FREMONT SYMPHONY

2018-19 SEASON

fremontsymphony.org • Box Office (510) 371-4859 • tickets@fremontsymphony.org

Call Today! 510-944-3450

info@reshameventcenter.com

Birthday Celebrations Reunions Anniversary Parties Holiday Parties

and more

Networking Events Corporate Events

CATERING EVENT COORDINATOR AUDIOVISUAL SYSTEMS

www.reshameventcenter.com 3101 Walnut Avenue, Fremont CA 94538

Senior Helpline (510) 574-2041

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

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

I need a Forever Home

Rusty is a 4 month old orange tabby who's very sweet and calm. He likes to cuddle, get pets and hide in his blankets to wait for you to find him. Meet Rusty at the Hayward Animal Shelter. Info: Hayward Animal Shelter. (510) 293-7200.

Wafer is a 5 month old kitty with a lovely multi-color tiger coat. She can be a little shy at first, but is a very sweet girl who enjoys cheek rubs and wand toys. Meet Wafer at the 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 - Saturday1pm - 5pm

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

CONTINUING **EVENTS**

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment During WWII

History exhibition HAHS Gallery 22392 Foothill Blvd., Hayward (510) 581-0223

Saturday, Aug 18 - Saturday, Oct 20

Altamont to America: Bill Owens and the Legacy of Suburbia

Upstairs gallery: Monday - Friday, 9 a.m. - 5 p.m. Downstairs gallery: Monday, 5 p.m. − 10 p.m.; Tuesday & Thursday 10 a.m. - 1 p.m.Work of photographer Bill Owens PhotoCentral Gallery 1099 E St, Hayward (510) 881-6721 www.photocentral.org

Sunday, Aug 26 - Sunday, Oct 21

Revelation: The Art of Prophecy

Email for hours Art exhibit portrays prophetic events Park Victoria Church 875 S. Park Victoria Dr, Milpitas dove@parkvictoria.org www.dovegallery.com

Fridays, Aug 31 - Oct 26 **Downtown Street Eats**

5:00 p.m. - 10:00 p.m. Food trucks, beer, and wine Town Fair Plaza 39100 State St., Fremont fremontstreeteats.com

Tuesday, Sep 4 - Thursday, **May 23**

Homework Help Center

Mon. - Thurs. 3:30 p.m. - 5:00 p.m. homework assistance

Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 (510) 745-1401

Tuesday, Sep 4 - Tuesday, **Oct 30**

Hayward PD Community

Academy - R 6:00 p.m. - 9:00 p.m.

Learn about local police department. Application and background check required. Must be 18+.

Hayward Police Department North District Office

22701 Main St, Hayward (510) 293-7272

www.hayward-ca.gov./police-department/programs/community-academy

Saturdays and Sundays, Sep 8 - Oct 28

Wild Wonders

11 a.m. - 12 noon Games, activities, crafts for all ages Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturdays and Sundays, Sep 8 - Oct 28

Critter Crafts

12 noon - 3 p.m. Get crafty and learn about the animal of the week.

Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

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

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

Expires 12/30/18

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

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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Try Juicy Ribs that Fall off the Bone, Paul's 7 Month Brisket, and Homemade Cornbread, Sauces and Pies!

SUNDAY Football Brunch

\$1 Mimosas,

New breakfast skillet, and breakfast burrito!

Happy Hour

Mon.-Fri 2pm-6pm

Great Prices Appetizers and Drinks

WEEKDAY LUNCH SPECIALS

Mon - Fri I lam - 2pm \$13.99 each

Rib & Chicken Combo Hot Link & Chicken Combo Pulled Pork & Brisket Combo Chicken and Bratwurst Combo Chicken and Pulled Pork Combo Delivery/Pick-up Pulled Pork & Hot link Combo Pulled Pork & Bratwurst Combo

CATERING **Available**

510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

On selected sizes only. New rentals only. Excludes RV spaces

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

Farmers' Markets

FREMONT:

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:

Bayfair Mall

Saturdays

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

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

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 Great Mall Parking Lot Sundays

8 a.m. – 1 p.m.

Year-round GREAT MALL 882 Great Mall Drive., Milpitas 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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

Year-round Old Alvarado Park Smith and Watkins Streets, Union City

800-949-FARM www.pcfma.com

Scan for our FREE App or Search App Store for TCVnews

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

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

FREE

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

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

Need a ride to your cancer-related medical appointment?

We can drive you for FREE!

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

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

For more info, please call (510) 896-8056 or email ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

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

Mondays, Sep 10 - Oct 29 Healthy Relationships Group

6:30 p.m.- 8:00 p.m.

Learn strategies to improve your relationship

Safe Alternatives to Violent Environments - SAVE 1900 Mowry Ave Ste. 201, Fremont (510) 574-2250

Mondays, Sep 10 - May 28 Advanced Math & Science

Tutoring

6:00 p.m. - 7:30 p.m. For high school and college students Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 745 1401

Tuesday - Sunday, Sep 25 -Oct 28

Fremont Art Association Art Show

Tues., 11:00 a.m. - 3:00 p.m., Thurs. 1:00 p.m. - 4:00 p.m., Fri.-Sun. 11:00 a.m. - 5:00 p.m. Juried show displaying two and three-dimensional art from local artists Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.fremontartassociation.org

Friday, Sep 28 - Saturday, Oct 27

This Is Us

Reception: Fri 7-9 pm, exhibit hours Thurs-Sun 12 noon - 5 pm Exhibit featuring the Orchard Valley Ceramic Arts Guild

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

Wednesday, Sep 29 - Sunday, Nov 25

Day of the Dead 2018

10:00 a.m.- 4:00 p.m.
Focus on big life moments worth remembering

Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward

(510) 581-0223 www.haywardareahistory.org

Tuesdays, Oct 2 - Oct 16

The Five Languages of Love \$R 7:00 p.m. - 8:30 p.m.

Presented by S. Rebecca Shinas, OP.
Register by 9/26
Dominican Sisters of
Mission San Jose
43326 Mission Blvd., Fremont
(510) 933-6335
http://bit.ly/2018FiveLove

Thursdays, Oct 4 - Oct 25

Spiritual Guides for Today

1:00 p.m. - 2:30 p.m. The Essential Henri Nouwen. 4 Part book series. Register by 9/27

Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 http://bit.ly/2018HenriNouwen

Saturdays, Oct 6 - Oct 13

eBook & eAudiobook Help

10:30 a.m. - 12:30 p.m. Get help downloading electronic books and audiobooks

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 (510) 745-1401

Saturdays, Oct 6, Oct 20, Nov 3, Nov 13

Stitch 'N Inch Knit & Croquet

12:30 p.m. - 2:30 p.m. Practice knitting. Teens 13+ w/adult Newark Main Library 6300 Civic Terrace Ave (510) 248-0685

Friday nights

Laugh Track City \$

8 p.m.

Fast-paced improv comedy show

Made Up Theatre

4000 Bay St, Suite B, Fremont

(510) 573-3633

https://madeuptheatre.com/

Saturday nights

Closing Night \$

8 p.m.

Audience-inspired improv play

Made Up Theatre

4000 Bay St, Suite B, Fremont

(510) 573-3633

https://madeuptheatre.com/

BINGO

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

More Info: 510 676-3314 21406 Foothill Blvd., Hayward

THIS WEEK

Tuesday, Oct 2

Silicon Valley Tech Mixer R

6 p.m. - 8 p.m.

Meet professionals from San Francisco

Bay area and Silicon Valley Tech

industry

Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 https://silicon-valley-tech-mixer-fre-

Tuesday, Oct 2

mont.eventbrite.com

Si Se Puede: Latinx Alumni Panel

3 p.m. - 4 p.m. Learn about the journeys of Latinx students

Ohlone College, Bldg. 7, Rm 7101 43600 Mission Blvd., Fremont (510) 659-6493 jjovel@ohlone.edu

Wednesday, Oct 3

Job Search Workshop

3:30 p.m. - 4:30 p.m. Find out what makes a good resume Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421

Wednesday, Oct 3

Coffee with the Cops

5:30 p.m. - 7:00 p.m.

Join the Fremont Police Department over coffee

Slap Face Coffee

37324 Fremont Blvd., Fremont

Thursday, Oct 4

(510) 565-1130

Health and Wellness Seminar -

7 p.m. - 8 p.m.

Diabetes Matters: Healthy Food Across
Cultures: Filipino Cuisine
Washington Hospital, Conrad E.

Anderson Auditorium, Rm B 2500 Mowry Ave., Fremont (510) 791-3428 (800) 963-7070 www.whhs.com/seminars

Thursday, Oct 4

Golden Hills Art Association Meeting

7:00 p.m. Watercolor demonstration by Dmitry Grudsky

Milpitas Police Station 1275 N. Milpitas Blvd, Milpitas (408) 586-2400 (408) 263-8778

Thursday, Oct 4

Ribbon Cutting

5:30 p.m.

State of the art eye care

Capitol Eye Care Center

38069 Martha Ave. Ste 200, Fremont

Thursday, Oct 4

Forum 7 p.m. - 9 p.m.

Fremont City Council candidates, districts 1&3, 2&4 Fremont City Hall 3300 Capitol Ave., Fremont (510) 284-4000 www.lwvfnuc.org

Friday, Oct 5

Manufacturing Day

Various times

Local manufacturing companies open their doors to the public to show what they do and how they do it

Various Tri-City locations www.mfgday.com/

Friday, Oct 5

One Child Fundraiser \$

5:30 p.m. - 7:00 p.m. Provide new clothes and school supplies to kids

Spin-A-Yarn Restaurant 45915 Warm Springs Blvd., Fremont (510) 656-9141 (510) 299-7611 www.onechildca.org

Friday, October 5 & Saturday, October 6

SEF Dandia \$

7:30 p.m.

Dandia Queen Falguni Pathak
performs, Garba/Dandia lessons
Santa Clara Convention Center
5001 Great America Pkwy,
Santa Clara
1-866-726-5272

Friday, Oct 5

Eden Area Village Senior Transportation Meeting

www.giftofvision.org/events

2:00 p.m.

Meet members and learn more about local transport options for seniors

Hayward City Hall

777 B St., Hayward

(510) 208-0410

info@edenareavillage.org

www.edenareavillage.org

Friday, Oct 5

Milpitas Rotary Fundraising

Dinner \$
6:00 p.m.
Support the KnowAVet organization
Ta's Restaurant
90 South Abel St., Milpitas
(408) 719-9998

Saturday, Oct 6

(833) 566-9283

Mutt Strut \$

8 a.m. - 12 noon

Pancake breakfast, dog costume contest, vendors, music and prizes

Masonic Homes of CA
34400 Mission Blvd., Union City
(510) 675-5396
(510) 909-9263

www.muttstrut.org

Saturday, Oct 6

Railroad Adventure Day \$

10:00 a.m. – 3:30 p.m.

Ride on a narrow-gauge train and learn about the history of the original railroad that ran through Ardenwood Ardenwood Historic Farm 34600 Ardenwood Blvd, Fremont (510) 544-2797 http://spcrr.org/
https://www.ebparks.org/parks/ardenwood/

Saturday, Oct 6

FOG Diwali and Fireworks \$

11 a.m. - 10 p.m.

Performances, food, music and laser show

Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasanton (925) 426-7600 (510) 304-5619 www.sulekha.com/fog www.fogsv.org

Saturday, Oct 6 - Sunday, Oct 7

Rummage Sale

Sat: 9 a.m. - 3 p.m. Sun: 11 a.m. - 3 p.m.

Housewares, books, games and toys

Southern Alameda County Buddhist
Church
32975 Alvarado Niles Rd.,
Union City
(510) 471-2581

www.sacbc.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 12/30/18

ANY X-LARGE PIZZA \$3 OFF **\$2 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

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

Wednesday

12:45 – 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT 6:00 - 6:30Camellia Dr. & Camellia Ct., FREMONT

Thursday

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

Monday

1:45 – 2:45 Delaine School, 34901 Eastin Dr., UNION CITY4:15 – 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 - 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday

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

Wednesday

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

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

Wednesday

1:50 - 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:30 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Saturday, Oct 6

Felted Pumpkins \$

1:30 p.m. - 2:30 p.m. Create some felted fall fun Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 6

Meet the Chickens \$

10:30 a.m. - 11:00 am. Feed chickens a snack Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 6

Night of Science

5 p.m. - 9 p.m. Interactive exhibits, workshops, demonstrations. All ages Ohlone College Newark Campus 39399 Cherry St., Newark (510) 742-2300 www.ohlone.edu/go/sciencenight

Saturday, Oct 6

Corn Mosaics \$

11 a.m. - 12 noon Create a craft with Indian corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 6

Stewardship Saturday - R

9:30 a.m. - 12 noon Participate in trash cleanup or planting/weeding project SF Bay Wildlife Refuge - Don Edwards 1 Marshlands Rd., Fremont

Saturday, Oct 6

(510) 792-0222 x361

Nature Walk for Health

10:30 a.m. - 11:30 a.m. 1.3 mile guided nature walk. Meet at Visitor Center

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

Saturday, Oct 6

Shredding Event Fundraiser \$

Mission San Jose Rotary club, \$10 per banker box or equivalent

First United Methodist Church of 2950 Washington Blvd., Fremont (510) 794-6844

Saturday, Oct 6

Green Thumb Garden Club

8 a.m. - 3 p.m. Yard sale

Kim Parker Plantscapes 430 Evans Rd., Milpitas

Saturday, Oct 6

Indoor Big Fall Flea Market

8 a.m. - 1 p.m. Unique items, many vendors, food Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738

Saturday, Oct 6 - Sunday, Oct 7

Olive Festival

10 a.m. - 5 p.m.

Food, music, arts and crafts, beer and

Mission San Jose 43300 Mission Blvd., Fremont (510) 791-8186 www.msjchamber.org

Saturday, Oct 6 -Sunday, Oct 7

Friends of San Leandro Library

Fall Book Sale Sat. 9 a.m. - 4 p.m., Sun. 12 noon -

3 p.m. Saturday members preview 9:00a.m. - 11:00 a.m., general public 11:00 a.m. - 4:00 p.m. Sunday \$2 per bag sale San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971

TECHNOLOGY MUSIC ACADEMY

\$25 Value *First time registration only) *Registration with this ad! Ages 4 & up • Exams & Recitals • Certified Diplomas

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

avward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Renew MD Wellness

Dr. Sethi, MD and 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 1-2

Coupon for \$500 towards full face

treatments a year.

Freeze or Melt Stubborn Fat with 6 Different Lasers

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

\$500 coupon

FREE CONSULTATION

510-744-1582 or 510-793-2277

Renewmdwellness.com 210 Fremont Hub Courtyard, Fremont

Saturday, Oct 6 - Sunday,

International Festival

Sat: 11 a.m. - 9 p.m., Sun: 10 a.m. -

Food booths, games, flea market, live

Our Lady of the Rosary Church 703 C St., Union City (510) 471-2609 www.olrchurch.org

Saturday, Oct 6

Movie Night \$

7:30 p.m. "The Golem", "Koko's Magic", "The Brass Monkey"

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

Saturday, Oct 6

Newark Memorial Athletics Boosters Luau S

6:30 p.m.- 9:30 p.m. Fundraising dinner and show Newark Pavilion 6430 Thornton Ave., Newark (510) 793-5683 rkahoalii@newarkunified.org

Saturday, Oct 6

(510) 471-3850

Science in the Park 9 a.m. - 2 p.m. Compelling experiments, activities and games. Family event Alden E. Oliver Sports Park 25800 Eden Park Place, Hayward

Saturday, Oct 6

Cheers to 30 Years!

Charity event with gourmet dining, live music, entertainment, and auction St. Rose Hospital Grand White Tent 27200 Calaroga Ave., Hayward (510) 952-9637 srhfoundation@srhca.org

Saturday, Oct 6 Webelos Adventure into the Wild R

10 a.m. – 12 noon Earn naturalist badge on hike SF Bay Wildlife Refuge - Don Edwards 1 Marshlands Rd., Fremont

(510) 792-0222 https://donedwardswebelos.eventbrit e.com

Saturday, Oct 6

Skills of the Past: Cordage Making

1:30 p.m. - 4:30 p.m. Learn how to prepare, extract, and create cordage from plant fibers Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Saturday, Oct 6

Walk and Talk Town Hall

10 a.m. - 2 p.m. Join Assembly Member Bill Quirk and an EBRPD naturalist on a 1-mile hike Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 6

Raspberry Jam

1 p.m. -4 p.m. Tinkering, coding, and learning about Raspberry Pi Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900

Saturday, Oct 6

www.aclibrary.org

First Anniversary Party

9 a.m. - 5 p.m. Treats, tears, laughter, and love Books on B 1014 B Street, Hayward (510) 538-3943 www.booksonb.com

Saturday, Oct 6

Raise Your Voice

10 a.m. - 2 p.m. Community Empowerment Fair Glad Tidings Church - Tennyson 1027 West Tennyson Road, Hayward (510) 783-9377

Saturday, Oct 6

Breakfast With The Candidates

8 a.m. - 10 a.m. Hear Milpitas Mayoral and Council candidates talk over a free breakfast Sunnyhills United Methodist Church 355 Dixon Rd., Milpitas (408) 262-1486

Saturday, Oct 7

Chores for Little Farmers: Wake Up The Farm \$

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

Sunday, Oct 7

Day on the Bay

10 a.m. – 3 p.m.

Multicultural festival for all ages with kayak rides, arts and crafts, live entertainment, food and giveaways

Alviso Marina County Park

1195 Hope St, Alviso
(408) 299-5030

www.sccgov.org/

Sunday, Oct 7

Sausage and Suds Music

10 a.m. – 6 p.m. Craft beer, food and wine, live music, and chill zone

Downtown San Leandro
Parrott St, at Washington Ave,
San Leandro
https://sanleandrodowntownassociation.org/

Sunday, Oct 7

Old Fashioned Fun: Farmyard Games \$

1:30 p.m. - 2:30 p.m. Walk on stilts, tug-o-war, sack races Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 7

Rope Making & Hay Hoisting

12 noon - 1 p.m.

Make a rope with an antique machine then use the rope to hoist hay

Ardenwood Historic Farm

34600 Ardenwood Blvd., Fremont
(510) 544-2797

www.ebparks.org

Sunday, Oct 7 Cooking in the Country

Cooking in the Counti Kitchen

11 a.m. - 1 p.m.

Discover cooking with a wood-burning stove and sample the special of the day

Ardenwood Historic Farm

34600 Ardenwood Blvd., Fremont

(510) 544-2797

www.ebparks.org

Sunday, Oct 7

25th Annual Gathering of Ohlone Peoples

10 a.m. - 4 p.m. Join Ohlones from several tribes as they share their music, dance, and stories Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Saturday, Oct 7

Women's Self Defense Seminar

1 p.m. -4 p.m.

Free training
Clubsport
46650 Landing parkway, Fremont
(510) 226-8500

Sunday, Oct 7

International Blues Challenge Finals

1 p.m. - 5 p.m.

Bands competing include Val Starr,
Aldwin London, South County,
2 Buck Chuck
Smoking Pig BBQ
3340 Mowry Ave., Fremont
(510) 713-1854

Monday, Oct 8

www.tggbs.org

Temple Beth Torah Golf Tournament \$

11 a.m.

Golf, lunch, dinner, awards

Summitpointe Golf Club
1500 Country Club Dr., Milpitas
(408) 262-8813
(510) 656-7141

http://www.bethtorah-fremont.org/

Monday, Oct 8

Charity Bingo Luncheon

12 noon - 2 p.m. Pasta, veggies, rolls, salad, dessert, coffee, tea, and bingo! FOE Aux 1139 21406 Foothill Blvd, Hayward (510) 881-4412 (510) 584-1568

Monday, Oct 8

Outdoor Discoveries: Indigenous Peoples R

10:30 a.m. - 12:00 noon
Playful science for home school kids.

Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Monday, Oct 8

Forum

7 p.m. - 9 p.m.

Candidates for Fremont USD and Ohlone Board of Directors

Fremont City Hall

3300 Capitol Ave., Fremont

(510) 284-4000

www.lwvfnuc.org

Tuesday, Oct 9

Health and Wellness Seminar - R

6 p.m. - 8 p.m. Stroke prevention Washington Hospital, Conrad E. Anderson Auditorium, Rm B 2500 Mowry Ave., Fremont (510) 791-3428 (800) 963-7070 www.whhs.com/seminars

Tuesday, Oct 9

Kiwanis Club Meeting

6:30 p.m.

Speaker Carol Zilli of Music for Minors II

Doubletree Newark-Fremont Hilton Hotel
39900 Balentine Dr., Newark
(510) 490-8390
(510) 793-5683

Tuesday, Oct 9

Ballot Propositions and Pizza

6:00 p.m. - 7:40 p.m.

Speed read each proposition and discuss what each means

Castro Valley Library

3600 Norbridge Ave., Castro Valley

Tuesday, Oct 9

(510) 667-7900

Weekday Bird Walk

7:30 a.m. - 9:30 a.m. Tranquil walk to look for birds. Bring water, sunscreen, and binoculars Vargas Plateau Regional Park 2536 Morrison Canyon Rd, Fremont (510) 544-3246 www.ebparks.org

Tuesday, Oct 9

Starting a Business R

7:00 p.m. - 8:30 p.m. Learn how to create a business plan Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.acsbdc.org/calendar

Wednesday, Oct 10

Hayward Business Expo \$ 4:30 - 7:30 p.m.

Market your business to local business owners and residents

St. Rose Hospital Grand White Tent 27200 Calaroga Ave., Hayward (510) 952-9637 (510) 537-2424

Wednesday, Oct 10

Health and Wellness Seminar - R

10 a.m. - 12 noon

How to Navigate Your Medicare Plan
Washington Hospital, Conrad E.
Anderson Auditorium, Rm B
2500 Mowry Ave., Fremont
(510) 791-3428
(800) 963-7070
www.whhs.com/seminars

Wednesday, Oct 10

Community Emergency Response Team Training

7:00 a.m. - 8:30 a.m.

Great Shakeout. Under 18 must be accompanied by adult

Union City CERT Building
33555 Central Ave, Union City
(510) 632-3473 x1721

www.acfdcert.eventbrite.com

EL DORADO RESTAURANT

I/2 Price Promotions EVERYDAY Some restrictions apply

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

TUESDAY: TACO
WEDNESDAY: TORTAS
THURSDAY: BURRITOS

FRIDAY: All BEER half price

Sunday Buffel

To 3

FRESH HAND MADE CORN TORTILLAS,
MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS,

MEXICAN PASTRIES, DESSERTS and many more 15% SENIOR DISCOUNT

not applicable with other offers

CHILE RELLENO, ENCHILADAS

Monday 10-8 Tuesday - Friday 10-9 Sat, Sunday 9-9 Any Breakfast with meat & Coffee \$9.99+tax

Mon-Sat

10am-12pm

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

Improve your reading and writing with a tutor

Study for the citizenship test in a Civics class

Complete High School Online and earn a diploma

Learn English for beginners in small groups

Apply for a job by updating your basic computer skills

For more information call The Alameda County Library Education and Literacy Services

510-745-1480 www.aclibrary.org

New video explains local rent review ordinance

SUBMITTED BY THE CITY OF FREMONT

Attention all landlords, tenants, and property managers! The City of Fremont's Rent Review Ordinance became effective on January 1, 2018 and provides a process for renters and landlords to come together and resolve disputes around rent increases in a neutral setting. The ordinance covers all residential rental units in Fremont, including single family homes and condominiums.

A video that explains Fremont's rent review process can be see online by visiting www.fremont.gov/rentreviewvideo. For details about the ordinance, or to request a rent review, call (510)-733-4945 or send an email to rentreview@fremont.gov.

Forum to focus on climate resilience

SUBMITTED BY ALICE KIM

A free "Resilient San Leandro" public forum to discuss climate change and how it is affecting people's everyday lives is set for Saturday, October 13 in San Leandro.

Participants will have an opportunity to learn about climate resilience through emergency preparedness, lawn replacement with drought-tolerant landscaping, creek side invasive management, food security, preparing homes for hotter summers, and more. The event will feature local and regional experts on climate hazards as well as interactive workshops and community conversations on how to respond to climate change.

"We are excited to bring the community together in this first-ever resiliency forum to learn about how we as a city can better prepare around climate change, including in emergency situations, community engagement, and ecological health," said San Leandro Mayor Pauline Cutter.

Special guest and keynote speaker will be Peter Bryan, Vice President of Construction and Development for the Golden State Warriors. Bryan will speak about his team's efforts in sustainably building the Warriors' new arena, the Chase Center, in San Francisco's Mission Bay despite rising sea levels. Other speakers from the world of sustainability include Nancy Skinner, State Senator; urban wildfire experts from the Alameda County Fire Department; and senior staff from the San Francisco Estuary Institute.

Sponsored by the City of San Leandro and Community Impact LAB, the forum will meet at the Senior Community Center in San Leandro. Admission is free, but because space is limited an RSVP is required and should be made online by visiting www.rsl2018.eventbrite.com. For details, call Sally Barros at (510) 577-3421.

Resilient San Leandro forum
Saturday, Oct. 13
11:30 a.m. – 2:30 p.m.
A discussion on global warming

Senior Community Center 13909 E. 14th St., San Leandro (510) 577-3421 RSVP: www.rsl2018.eventbrite.com www.sanleandro.org/resilientSL **Classifieds Deadline: Noon Thursday** (510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

Rent a Planter! Grow your own veggies this summer at the LEAF Center in Niles

LEAFGardenSup@gmail.com

510-449-4111 (text OK)

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

Senior Discounts

Fences/Decks

Fence Leaning? Don't Replace... Repair & Save!

Reinforcement of existing fences is my only business. Rotted posts are my specialty.

FREE ESTIMATES!

510-706-6189

Randy McFarland

John's Services

Sod and Sprinklers Tree Services **Wood Fences - Gates** New and Repair Drainage

Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790

29 years Experience - Bonded

lilpitas Care Center

Milpitas Care Center

Skilled Nursing Facility

Looking for highly motivated, compassionate **Certified Nursing Assistants** RNs and LVNs

milpitascare@gmail.com

408-262-1619

120 Corning Ave., Milpitas Ca 95035

GUARDIAN GUTTERS

We will beat any Licensed **Competitors Prices!**

- Repairs
- Cleaning
- Installations

Insured/Lic#780443 Labor/materials Guaranteed

FREE Estimates 510-657-1959

Think Surgical

(Fremont, CA), a leader in Medical robotics, seeks Test Engineers to develop validation protocols for V&V activities, Computed Tomography, assess test result on active surgical robotic application platform, etc. Resume: recruitment@thinksurgical.com

Great Rates! Great Results Call Today!

Classified Ads 510-494-1999 tricityvoice@aol.com

Carpet and Janitorial J & J

COMMERCIAL AND RESIDENTIAL

Serving Fremont and surrounding area

Steam Carpet Cleaning **Upholstery Cleaning**

Tile Cleaning

\$40 Large Room

\$35 Small Room

\$45 Large Living Room

\$40 Small Living Room

60¢ foot for tile

\$60 Upholstery (Large)

\$50 Upholstery (Small)

\$15 Hallways

FREE Estimates 10% OFF

510-359-1013

FIREWOOD FOR SALE

Kelley's Tree & Stump Service

or Removed **Tree Stumps Remove FIREWOOD**

Wheelbarrow full of wood 1/2 Cord Almond \$200

1/2 Cord Oak \$200 1/2 Cord Mixed Hardwood \$140

Residential - Commercial **Free Estimates** 510-490-7902

H&H Appraisal Consulting Services

Antiques, Jewelry, Fine Art Estate Management

Call us for an evaluation

Certified Museum Specialist **GIA Accredited Auction House Liaison**

510-582-5954 Norm2@earthlink.net

(Restrictions Apply)

Financing Available Over 22 years Experience

925-447-1771

Sellogs Lic # 803409 - Insured www.abovetherestpatio.com

WANTED

JV Girls Soccer coach

Needed for winter season

Paid Position

please contact Athletic director at

msjwrestling@yahoo.com

Alameda County Healthy Homes Department

HOME REPAIR GRANTS

Minor Home Repair Program

This program provides small grants to low-income homeowners for minor repairs such as plumbing, electrical, carpentry, railings, grab bars, toilets and other minor health and safety repairs.

Lead Hazard Repair Program

Grant funds are available to address lead hazards in older housing with lower income occupants. Housing built before 1960 with children under six is a priority.

For more information call the Alameda County Healthy Homes Department 510-567-8280 www.achhd.org

Get in the multicultural mood at Day on the Bay

ARTICLE AND PHOTO SUBMITTED BY SUPERVISOR DAVE CORTESE'S OFFICE

The 9th annual "Day on the Bay" is shaping up to be the best event yet! The fun starts on Sunday morning, October 7 at the beautiful Alviso Marina County Park. This free, multicultural festival is presented by Supervisor Dave Cortese's Office and the Santa Clara County Parks Department and supported by a host of organizations and businesses.

Supervisor Cortese started the festival when he was on the San Jose City Council representing the Evergreen area of San Jose. He started Day in the Park at Lake Cunningham Park to bring together the diverse areas of San Jose. When he because a County Supervisor in 2008, Cortese brought the festival with him and chose the Alviso Marina County Park as the site. The name of the multicultural festival was then changed to Day on the Bay. The County Parks Department, which oversees Alviso Marina County Park, has partnered with the event from the beginning.

The festival will be jam-packed with fun activities, entertainment, and a resource fair focused on health. Our popular kayak rides, a pumpkin patch, and zucchini car races will be back, along with continuous entertainment on two stages. Local groups will perform music, dance, and martial arts, including Joseph George Middle School band, Akoma Arts (African drumming and dance), Dance of Peace, and Folklorico Nacional Mexicano. Enjoy lunch with grilled hamburgers, hot dogs, and veggie burgers. Tickets to sporting events, gift cards to restaurants and other prizes, including two kids' bicycles, will be given away throughout the day.

Returning for the third year is Bike to the Bay, a community bike ride to the festival, which is organized by Supervisor Cortese's office and the San Jose Bike Party.

Parking is free. Please visit www.sccgov.org/dayonthebay for more information. For questions, call (408) 299-5030 or email Vanessa Turner at Vanessa.turner@bos.sccgov.org.

> Day on the Bay Sunday, Oct 7 10 a.m. - 3 p.m. Alviso Marina County Park 1195 Hope St, Alviso (408) 299-5030 www.sccgov.org/dayonthebay

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

Professional/Affordable Quality Chiropractic Care

- · Soft tissue release therapy
- Children & adults
- Auto, work and sport injuries
- · Neck, back and extremity pain
- Headaches

Most insurances accepted

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad |
Exp. 12/30/18

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

Heads up League Student-Athlete Advisory Council formed

SUBMITTED BY TIMOTHY HESS

The beginning of a new chapter of the Mission Valley Athletic League has begun with the formation of the first ever Student-Athlete Advisory Council. The council will be hosted by Newark Memorial Athletics and should provide meaningful input for our schools, athletes, coaches and staff. We are thankful for the support of the Positive Coaching Alliance.

Cougars Report

SUBMITTED BY TIMOTHY HESS

Girls Volleyball:

Congratulation to the Newark Memorial Lady Cougars who captured first place in the Silver Division of the Irvington (Fremont) Varsity Tournament September 16, 2018.

Cross Country:

At the Farmer Invitational at Hayward High School (September 15, 2018), Newark's Frosh/Soph Boys worked together to take home the 3rd place plaque. Tad Kawabata (17:23) was the first Cougars runner to finish the 3-mile course. He was followed shortly afterward by teammates Jose Ortega, Andrew Arcos, Diego Ochoa, Peter Caballero, Ernesto Avalos and Noah Caro.

Newark Memorial's cross country team improved to 2-0 for both Varsity girls and boys September 27th. The Varsity girls won by a score of 23-33 and the Varsity boys won 15-46

the Varsity boys won 15-46.

• In the girl's race, Newark had five of the top seven runners (Jessica Novak, Jennifer Tran, Andrea

Jauregui, Aanchal Patel and Becky Juarez) with Novak placing 1st overall in 20:24 for 3 miles.

• In the boy's race, Newark had five runners (Angel Martinez, Tad Kawabata, Cole Kendall, Diego Ochoa and Chance Tokubo) finish ahead of American's #1 with Angel Martinez finishing 1st overall in 15:51 for 3 miles.

Water Polo:

The Varsity Girls Water Polo Team went 3-1 at the Contra Costa Invitational Tournament September 21-22:

Game 1: vs Berkeley 13-2 (W)

Game 2. vs Northgate 6-1 (L)

Game 3: vs Benicia 8-2 (W) Game 4: vs Redwood 4-0 (W)

Football:

The Newark Memorial Cougars varsity football team stormed back from a one-point halftime deficit to beat the American Eagles (Fremont) 27-21 at Homecoming September 28th. The Cougars Junior Varsity team also played well in a 41-6 victory.

Huskies Junior Varsity continues a great season

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington Huskies (Fremont) junior varsity squad is on a roll. Proof of this was evident in an impressive September 29 win over the James Logan Colts (Union City) junior varsity 36-0. A strong Huskies offense kept the Colts defense off-balance throughout the game and signals that good things are in the future of the Huskies football program.

Local athletes inducted into hall of fame

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

It soon will be time to honor and celebrate another group of stellar athletes into the James Logan High School Hall of Fame. New inductees into the 2018 group include:

- Coach Lee Webb Cross Country/Track and
- Brent Jacinto Wrestling, Class of 1971
- Briana Stewart Track and Field, Class of 2008
 Ray Stewart Track and Field, Class of 2007
- Gabe Garcia Baseball, Class of 1995
- The 1990 Softball Team
- The 1987 Track and Field Team

All will be honored during an Athletics Hall of Fame banquet on Saturday, October 13 at the James

Logan High School Pavilion, Union City. Doors open at 6:00 p.m. with a buffet dinner served at 6:30 p.m. followed by inductee presentations at 7:30 p.m.

Individual tickets are \$51.50 or \$460 to reserve a table for 10 people and can be purchased online at www.jameslogan.org/store/halloffame/. Credit card purchases are subject to a 3 percent processing fee.

JLHS Hall of Fame Banquet
Saturday, Oct. 13
6:00 p.m. – 9:30 p.m.
James Logan High School Pavilion
1800 H St., Union City
(510) 471-2520
www.jameslogan.org/store/halloffame/
Tickets: \$51.50 or \$460 for a table of 10

Women's Volleyball

Renegades Report

SUBMITTED BY ALEXIS CHANG

Ohlone vs Hartnell September 26, 2018

Hartnell Defeats Ohlone: 16-25, 25-17, 25-17, 25-8

- Malia Silva led in digs with 10 and aces with 3
- Katie Souza led in hitting percentage with .333 and in assists with 25

Coach Jeremy Penaflor's comments:

I thought Hartnell had a solid team. They have some formidable hitters on the pins that can hit anywhere on the court. I thought we came out in the first set with good energy. We were relaxed, which was a huge focus of ours going in, and we didn't let some of the solid attacks (that we knew would come) from Hartnell discourage us. It may seem like an easy approach to accomplish, but considering what we've gone through with the loss of some players it was proving to be easier said than done. My hope is that we could use this same approach to the match against our first conference opponent of the season in Las Positas, clean up our serve receive passing, and convert more offensive plays into points, and I think that will put us in a great position to get a much-needed win versus the undefeated Hawks of Las Positas.

Ohlone vs Las Positas

September 28, 2018

Ohlone Defeats Las Positas: 25-15, 25-12, 15-25, 25-14

- Katie Souza led in assists (25) and hitting percentage (.833) to go with 7 digs
- Malia Silva led in digs (22)
- Hailey Amaral led in kills (10) and service aces (3) to go with 8 digs

Coach Jeremy Penaflor's comments:

I'm proud of our group for earning our first conference win of the season, especially during this new chapter of our season where we're trying to find our new identity. Credit to middles Kylie Jacobs and Carly Bond who between them totaled 12 kills. Both were very active in our offense and integral in helping to open up opportunities for our pin hitters that totaled 23 kills.

Women's Volleyball

Ohlone wins one, loses one

SUBMITTED BY ALEXIS CHANG

Stephen E. Epler Classic Tournament **September 29, 2018**

Butte defeats Ohlone: 25-21, 25-16, 25-10

- Maggie Del Grande led in service aces (3)
- Carly bond led in kills (6) and hitting percentage (.385) and blocks (2)
- Katie Souza led in assists (21)
- Malia Silva led in digs (8)

Ohlone defeats Skyline: 25-21, 25-22, 25-17

- Malia Silva led in service aces (3) and digs (10) to go with 4 assists
- Hailey Amaral led in kills (14)
- Carly Bond led in kill percentage (.600)
- Katie Souza led in assists (26) to go with 9 digs

Coach Penaflor's Comments:

Our match versus Butte started off really well. All the credit to Butte as well who kept us on our heels through the second and third sets. Their steady barrage of tough serves made it hard for us to get anything going offensively, and their defense was picking up anything we threw at them and converting right back into an aggressive offensive play.

Our serving proved to be one of the contributing factors in our win [over Skyline]. We finished with 10 service aces, but that doesn't count the many serves that resulted in us getting an easy ball back and converting into an aggressive offensive play and point.

The non-conference portion of our schedule is over with a non-conference record of 13-4. To my knowledge, the most we've ever accumulated (at least since I've been here). I'm proud of that achievement, but I'm more proud of our athletes being able to keep it together mentally and physically in order to reach this achievement.

Coach Swift receives North Coast Section Award

Pictured left to right: NCS Commissioner Gil Lemmon, NMHS Athletic Director Rachel Kahoalii, NMHS Coach Tim Hess, Associate NCS Commissioner Bri Niemi

SUBMITTED BY TIMOTHY HESS

Newark Memorial HS Athletic Director Rachel Kahoalii and Coach Tim Hess were honored to accept the North Coast Section (NCS) Distinguished Service Award in memory of Coach Rich Swift. NCS Commissioner Gil Lemmon did an excellent job of capturing the impact that Rich had on the Mission Valley Athletic League, the NCS and Newark Memorial High School.

Colts return to league with an emphatic win

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

In one of the best Mission Valley Athletic League (MVAL) football games so far this year, a real defensive battle was on display for the first half of the September 29 contest between the James Logan Colts (Union City) and Washington Huskies (Fremont). In the first half of play, both teams scored, but neither could deliver a knockout blow. However, the five-year hiatus of the Colts from MVAL football did nothing to diminish their power as they surged to a 65-13 win on the strength of a second half offensive explosion.

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

Service is our number one product!

and more **MATTRESSES** CUSHION REPLACEMENTS FOR: Sofa, Chairs, Window Seats, Boats

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

Fremont City Council 1st/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 www.nhusd.k12.ca.us

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

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

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

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

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).

Hayward City Council

September 25, 2018

Public Comments:

- Hayward Hangar Group complained about a 10% rent increase.
- The Hayward Collective wanted council to take more action regarding rent control.

Consent Calendar:

- Purchase of cardiac monitors from Zoll Medical Corporation using funding from the Fairview Fire Protection District.
- Agreement with OpenGov, Inc. for financial reporting and budgeting services.
- Resolution authorizing the Bay Area Water Supply and Conservation Agency to represent the City of Hayward in negotiations with the city and county of San Francisco to amend certain provisions of the Water Supply Agreement with wholesale customers.
- Resolution approving amendments to the Hazardous Material Office's section of the FY 2019 Master Fee Schedule.
 - Revisions to the city's Conflict of Interest Code. Consent Calendar passed 7-0

Items Removed From Consent Calendar:

- Agreement with Chabot-Las Positas Community College District for PEG Broadcasting Services. Motion to table item until the next CTech Meeting passed 7-0.
- Agreement with BMODDRE2, LLC, for a proposed development of two parcels located at the southeast corner of Mission Boulevard and Carlos Bee Boulevard for a new auto dealership. After listening to public complaints about putting in another car dealership, council agreed it would bring in much needed revenue and was in alignment with Hayward's revival of auto row. Item passed 6-0 (Recusal; Halliday)

Council Reports:

- Councilmember Marquez reminded everyone of Hayward's Clean and Green Taskforce, which holds events on the 4th Saturday of every month from 8:30 a.m. to 12 noon.
- Mayor Halliday reported on a successful Hayward Airport Open House.
- Councilmember Salinas announced a band concert to be held on Sunday, September 30th from 12 noon to 5 p.m. at Memorial Park, benefiting the Hayward High School marching band. He will be manning the BBQ.

Mayor Barbara Halliday	Aye, 1 Recusal
Sara Lamnin	Aye
Francisco Zermeno	Aye
Marvin Peixoto	Aye
Al Mendall	Aye
Elisa Marquez	Aye
Mark Salinas	Aye

Newark City Council

September 27, 2018

Presentations and Proclamations:

• Introduce Administrative Support Specialist III Jessennia Taimani, Junior Engineer Christine Chou and Information Systems Technician Claude Hill.

Junior Engineer Christine Chou

Administrative Support Specialist III Jessennia Taimani

Information Systems Technician Claude Hill

Union City City Council

September 25, 2018

Presentations:

- Recognition of Manufacturing Week from October 1-5, 2018. Union City and other Bay Area businesses plan to have tours during that week for the community. James Logan High school students, teachers and administrators plan to attend tours hosted by Mizuho, OSI; FANUC America Corporation; Rapid Displays and United Mechanical and Metal Fabricators.
- Presentation given by Union City Youth and Family Services about the organization. The organization provides violence intervention and prevention services. It was created because of the multiple deaths of youth in the community. They offer mentoring, case management, home visits, outreach, and relationship building programs.

Consent Agenda:

• Create a resolution to declare a shelter crisis in Union City. The city is declaring a crisis in order to be eligible for funding from the State Homeless Emergency Aid Program (HEAP).

A 2017 EveryOne Home Point in Time Count reported at least 40 unsheltered individuals in Union City. The unsheltered population in Alameda County is 3,863. Programs that can be funded include street outreach, housing vouchers, rapid re-housing programs, emergency shelters, and navigation centers.

- The city filed applications with the Metropolitan Transportation Commission (MTC) for transit and paratransit funding for the year 2018-2019. The funds come from the state's Local Transportation Fund (LTF) and State Transit Assistance (STA). LTF comes from a portion of the state's retail sales tax and STA is collected from the state's gas and diesel fuel sales tax.
- The city received a \$709,475 grant from MTC called the Innovative Deployments to Enhance Arterials (IDEA). The grant would upgrade traffic signals on Union City Boulevard and Decoto Road. The upgrades are meant to improve traffic safety and reduce congestion.

Public Communications:

- Resident urged the council to do something about the loud music playing from the Ruggieri Senior Center. Mayor asked staff to gather information about past noise complaints from the center to find solutions.
- Teacher from the New Haven Unified School District spoke on a recent report during a school board meeting about turning school property into low cost housing for teachers. He encourages the Council to work with New Haven Unified School District on making this happen.

Public Hearings:

• Conduct a public hearing on how the Community Development Block Grant was spent with a Consolidated Annual Performance and Evaluation Report (CAPER). The grant was spent on programs and organizations including housing rehabilitation, teen dating violence education, Centro de Servicios, Life ElderCare, UC Family Center (Kids' Zone), Village Method, and Filipino Advocates for Justice. The report would be sent to the U.S. Housing and Urban Development. This year was the first of a two-year grant.

Mayor Carol Dutra-Vernaci Vice Mayor Lorrin Ellis Aye (Teleconferenced) **Emily Duncan** Aye Pat Gacoscos Aye Gary Singh Aye

Transportation options for seniors

SUBMITTED BY LAURA MCMICHAEL-CADY

Eden Area Village, a community-based organization focused on helping its members stay in their homes as they age, will hold a Senior Transportation meeting on Friday, October 5 in Hayward. Guest speaker Andrea Mok of LIFE ElderCare's VIP Rides and Dana Bailey of Hayward Paratransit will discuss transportation options for elderly people in the Hayward, Castro Valley and San Lorenzo areas.

Senior Transportation Meeting Friday, Oct 5 2 p.m. Transportation options for seniors **Hayward City Hall** 777 B St., Hayward (510) 969-2732 www.edenareavillage.org Free

• Presentation on Urban Shield first responder preparation exercises by Alameda County Fire Department Division Chief Ryan Nishimoto and Newark Police Department Lieutenant Jolie Macias. Of the top five teams, including teams from very large jurisdictions, Newark placed fourth and Fremont placed fifth.

Consent Calendar:

- Second reading of ordinance to increase salaries of City Councilpersons
- Amend Conflict of Interest Code due to organizational changes. • Authorize purchase of replacement speed trailer with license plate recog-
- nition features from PIP Technology for \$36,676.25.

Removed from Consent (public):

• Approve Final Map for Sanctuary Village 2, a 108-unit residential subdivision at the intersection of Cherry Street and Stevenson Boulevard allowing up to ten percent relief of required setbacks. Public comment about other projects not yet completed that should not be forgotten when approving new

City Council Matters:

- Accolades for Newark Days Celebration
- Recognition of Pat Danielson selected for Community Award at State Senator Bob Wieckowski's State of the Senate event.

Oral Communications:

• Public comment about sidewalks in need of repair and encroachment by plants causing pedestrians to take dangerous detours on streets.

Mayor Alan Nagy Aye Vice Mayor Michael Hannon Aye Luis Freitas Aye Sucy Collazo Absent Mike Bucci Aye

OPINION

WILLIAM MARSHAK

The beginning of October signals an onslaught of signs, door hangers, pamphlets and pleas. Candidates and their surrogates will be ringing doorbells, making phone calls and sending text messages in a cacophony of rhetoric that can be confusing. Don't forget the propositions and ballot measures that are determined to lure your vote. This is all a part of the political mosaic of our society and, while frustrating and annoying at times, is a celebration of the notion that citizens can – and should - participate in government. It's our chance to register the true feelings of an electorate that is often ignored by politicians insulated from reality.

At the local level, there is greater respect and response to popular sentiment due to the relatively small and well-defined area affected and close relationship between action and effect. Issues are just as hotly debated at this level as in regional or national politics. For example, in Fremont, turnout for debate about the fate of Cloverleaf Bowl, Niles Gateway, rent control, minimum wage, cell tower placement, neighborhood preservation and other contemporary issues have invoked passionate community response and attendance at council meetings with a significant impact on councilmembers and therefore, public policy. Union City will decide if the merits of a charter city will prevail. Many of those presenting arguments in all these cases - pro and

Ready or not, here it comes

con – display an impressive command of core arguments including well-researched and sound reasoning to support their position. While chaotic at times, this is democracy in action and heartening to observe. Hopefully, the same intensity and attention to detail will be displayed when electing our representatives for their next term of office while weighing propositions and measures on the November 6, 2018 ballot.

There will be many familiar names on the November ballot, but a multitude of newcomers as well, especially in Fremont where district elections for city council will be held for the first time. Some Fremont councilmembers will not be subject to election in 2018, assigned to a specific district until 2020, but four districts, including two incumbents, will be decided next month. In many ways, this shift will encourage those without large bank accounts or donors to run for office. Smaller electoral districts offer greater opportunities to really know candidates.

For incumbents, the question may be whether they truly represent your interests or just pander to political tunes of the moment. For challengers, the question is if they are transparent about who they are and why they are interested in representing you as a councilmember. Fremont Districts 1 and 4 have no incumbent and are, therefore, wide open [District 1 is a 2-year term and will be on the ballot again in 2020 to synch with District 5 and 6 elections]. Districts 2 and 3 feature an interesting challenge for one appointed councilmember and another elected four years ago. Already the sparks are flying as the spouse of a current councilmember is challenging an incumbent in order

to join her husband on the council.

Fremont's field of candidates may be more crowded than usual, and that is a good thing. The need for transparency and truthful representation is more important than ever, since many in the political arena are now able to scale the wall of financial and party politics that have gripped prior city elections. Confused about which district you live in? Visit: https://fremont.gov/2904/District-Based-Election-System.

No matter what city, which board or council race is under consideration, the stakes are significant. Although more visible on the larger stage of state and national politics, the true test of democracy is at the ground level of local elections. Tri-City Voice has offered a brief presentation for all candidates at no cost in order to allow them to introduce themselves to their potential constituents. This will appear in the October 23 edition preceded by an outline of propositions and measures on October 16. Take time to acquaint yourself with election choices – they will affect you.

To borrow from Smokey Robinson and The Temptations... Get ready, cause here it comes!

William Mandale

William Marshak
PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

OFFICE ADMINISTRATOR
Gail Hansen
David R. Newman

BOOKKEEPING Vandana Dua

Vandana Dua

Delivery Manager Carlis Roberts

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor
Julie Grabowski

CONTENT EDITOR Madhvika Singh

COPY EDITOR Rob Klindt

REPORTERS

Frank Addiego
Roelle Balan
Asok Chatterjee
Robbie Finley
Janet Grant
Philip Kobylarz
Johnna M. Laird
David R. Newman
Daniel O'Donnell
Margaret Thornberry

Interns Toshali Goel Zoya Hajee Dhanika Pineda

PHOTOGRAPHERS Mike Heightchew Thomas Hsu Don Jedlovec

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB DEVELOPER AFANA ENTERPRISES David Afana

LEGAL COUNSEL Stephen F. Von Till, Esq.

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

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

www.realtytrain.com Broker

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 2018®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

LIFE CORNERSTONES

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

Marriage **Obituaries** Birth

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

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

James Owen Duffy

RESIDENT OF FREMONT April 25, 1935 - September 25, 2018

Donna Marie Kacludis RESIDENT OF FREMONT

March 22, 1956 - September 23, 2018 **Larry Sires**

RESIDENT OF UNION CITY July 16, 1949 – September 22, 2018

Antonio Manuel Gamez RESIDENT OF EL DORADO HILLS December 17, 1961 - April 21, 2018

Felicidad Macaraeg Fernandez RESIDENT OF UNION CITY

August 27, 1921 - September 21, 2018

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

> Celia Delgado RESIDENT OF FREMONT

May 18, 1947 - September 27, 2018

Umakanth Uppalapati RESIDENT OF FREMONT

August 30, 1970 – September 27, 2018

Crosby Bonner Jr. RESIDENT OF FREMONT

August 23, 1926 – September 27, 2018

Jewell Borden RESIDENT OF FREMONT

November 10, 1929 - September 27, 2018

Karen Sams RESIDENT OF FREMONT

March 20, 1943 - September 25, 2018

Joyce Botelho

RESIDENT OF FREMONT September 19, 1956 – September 22, 2018

Carlos Villescaz RESIDENT OF FREMONT

December 1, 1926 – September 21, 2018 Glen Craven

RESIDENT OF FREMONT February 11, 1943 – September 20, 2018

Chaitanya Datla

RESIDENT OF DUBLIN May 25, 1986 - September 17, 2018

ESTATE SERVICE

Estate Sales, Complete of partial clean out, personal property appraisal.

Whether you're closing a loved one's estate or your own, it is an overwhelming task. ESTATE SERVICE provides solutions for quick completion allowing you to move through the process with ease.

Take a deep breath, don't throw anything away, Call for a free preview

> Lana 510-657-1908 www.estateservice.biz lana@estateservice.biz

Obituary

Joyce Ann Botelho

Joyce Ann Botelho passed away September 22, 2018, in Fremont, CA. Joyce was born September 19, 1956 to Manuel and Augusta Botelho.

Joyce leaves behind her beloved spouse of over 30 years, Bert Judd, her two loving sons Clint Botelho and Brian Botelho and loving mother, Augusta Mary Botelho. She is also survived by her brothers, Dennis Botelho, Ricky Botelho, Larry Botelho, and Ron Botelho; sister, Patsy Botelho, Sister-in-law, Stella Botelho; Nieces, Lavonne Botelho, Ashley Botelho, Andrea Botelho, Lavelle Botelho, and Jasmine Botelho; Nephews, Ricky Botelho Jr., Tyrone Botelho, Darnell Botelho and Cameron Botelho; Cousin, Gary Arruda, and best friend, MaryJane Amador.

Joyce will always be remembered for her laughter,

her love of Shop Hops and most importantly her love of family. She will be missed dearly but she will never be forgotten. Rest in Peace.

Family and friends are invited to a celebration of life for Joyce on Friday, September 28, 2018 at 2:00 PM at Berge-Pappas-Smith Chapel of the Angels, 48042 Fremont Blvd., Fremont, CA 94538. Followed by a burial at Irvington Memorial Cemetery.

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Obituary

Antonio Gamez

Resident of El Dorado Hill

December 17, 1961 – September 21, 2018

On September 21, 2018, Antonio (Tony) Gamez Jr, 56, passed away unexpectedly in Carmichael, California. Tony was born in Alameda, California to Antonio and Alicia Gamez. Tony attended Kennedy High School in Fremont, CA. He went on to graduate from Master's Institute in 1982 with a degree in Mechanical Drafting and Design. He married his True Love, Rosey Villasenor, in April of 1995. They blended their families and their two beautiful daughters, Alicia and Victoria, and Tony and Rosey began their lives together in Newark, CA. In 2003 Tony and his family moved to El Dorado Hills where they added two beautiful daughters, Arianna and Gracie.

Tony LOVED his Raiders, Oakland A's and Golden State Warriors. He was a true FANatic. In his early years, he loved to paint cars with custom designs and had a great talent for drawing. He also enjoyed, camping, traveling, the outdoors, gardening, cooking, "projects" and he LOVED to spend time with his family and friends.

He was always ready to support his girls in any adventure or projects. His friendliness and kindness to all people, and his devotion and love for his family is a tribute to the beauty of his heart and soul. His inspiring presence will be deeply missed by all who had the privilege to have known him.

Besides his wife and four daughters, he is survived by his two grandsons, Oren and Elon, granddaughter Harper, by his mother Alicia Gamez, brother Frank Gamez and his family, His sister Maria Joseph and her

family and by in-laws and nieces and nephews.

The family invites all Tony's friends to come and celebrate his life with them, and requests that instead of flowers, bring/send a perennial plant that can be planted outdoors. He loved to garden, and the family wants to honor his memory with a special garden.

Donations should be made in honor of Antonio Manuel Gamez, Jr. to GO FUND ME at: https://www.gofundme.com/inmemory-of-tony-gamez.

Chapel Service will be held at 12:00 PM, Tuesday, October 2, 2018.

Visitation at 10:00 AM, Tuesday, October 2, 2018 Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont. Burial to follow at Irvington Memorial Cemetery, 41001 Chapel Way, Fremont.

Fremont Memorial Chapel 510-793-8900

Obituary

Johann "John" Petritsch

Johann "John" Petritsch lost his 5 year battle with Alzheimers and with his loving wife by his side passed away on September 13, 2018.

Born in Graz, Austria, John left Europe at age 21 and migrated to Canada where he met the love of his life, Maria, at a German Club dance.

An auto mechanic and welder by trade John was the "go-to guy' if you needed help or answers and he was always happily willing to help.

After years of working in the arctic cold of Frobisher Bay and Toronto and, in search of a warmer climate, John moved his family to California and since 1964 resided in Newark.

An avid sportsfan, outdoorsman and gambler he loved to hunt, visit national parks, coin collecting, soccer, ice hockey, tennis, and the Olympics. He and Maria made hundreds of trips to the Lake Tahoe and Reno area where he played black jack, keno and participated in slot machine tournaments.

Just 3 months shy of their 66th anniversary John is survived by his loving wife Maria Simmerl Petritsch of Newark. Daughters Sonja Petritsch,

Fremont; Sylvia Petritsch, Castro Valley; Sandra Petritsch, Newark; and son Gary (Sharon) Petritsch, Newark. Grandchildren Joseph (Valerie) Petritsch, Rocklin; Kasey (Gerrell) Cain, Roseville; Juliana (Alex) Martin, San Ramon; Kristina (Mike) Martinez, Sacramento; and Jonathan (Carla) Grist, San Diego. Great grandsons Steven Grist, Reno; Jackson and James Petritsch, Rocklin; Zander and Maxwell Cain, Roseville. Sister Frieda Troster of Austria.

Preceded in death by his parents and sister, Elfie.

John was funny, smart and the life of the party.

A Memorial Service will be held 10:30am on Saturday October 6th. Chapel of the Angels, 40842 Fremont Blvd., Fremont

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

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

Donna Lee Sweeney (Chambers)

Born in Watertown, South Dakota on July 12, 1933 She died on September 14,

2018 in Union City, California
A resident of Hayward for
75 years, she graduated from
Hayward High School. She was
an active volunteer for the PTA,
ARC and the library as well as
local food banks. She worked for
the United States Treasury
Department for 23 years.

Her family and friends were very important to her and she loved holidays and family get together. She was married for 54 years to William J. (Bill) Sweeney. Mother to Madonna-Kay, Carolyn and Marilyn Sweeney. Step mother to Alice Carpenter. Sister of Richard Chambers,

Larry (Jowilla) Chambers and Elizabeth (Betsy) and Jimmie Katarzy, numerous nephews, nieces and cousins.

A Celebration of Life will be held on October 17, 2018 at 6:00pm Neptune Society Chapel 2419 Grove Way, Castro Valley, California

Obituary

James Owen Duffy

April 25, 1935 - September 25, 2018

Resident of Fremont

Jim, a longtime resident of Fremont, passed away from complications from Alzheimer's disease on September 25, 2018. Born in Sacramento California to Owen Duffy and Margret Toth, he and his three brothers (Joe, Charlie, and Owen) were orphaned when Jim, who was the oldest, was 10 years old. The four boys went to live on the McGowan Dairy Farm and were raised by their foster parents, "Pops" and Anna McGowan. Upon graduation from Wheatland High School, Jim traveled south to San Luis Obispo to attend Cal Poly College where he majored in Dairy Manufacturing. Upon graduation he went to work in the dairy industry in the San Francisco Bay Area with Safeway, Speckles, Golden Rich, and Lucky Stores. Jim met Marlene Peeks at a dance in

Oakland and they were married in November 1958. They have two sons, Richard and Patrick. The family settled in the Glenmore section of Fremont in 1963 where Jim lived until the last two weeks of his life. While raising their boys, the family traveled all over the West Coast from Victoria, Canada to Ensenada, Mexico. Jim enjoyed building furniture, home improvement projects, automotive repairs, and tinkering. After the boys were out on their own, Jim and Marlene traveled all over the United States with their travel trailer. Jim also enjoyed fishing at various lakes throughout California. His favorite lake to fish was June Lake in the Eastern Sierras where spent four weeks every summer and where he made many friends.

Jim is survived by his wife Marlene, sons Rich (Brenda) of Pleasanton and Pat (Lisa) of Livermore as well as grandchildren Arlinda Duffy, James (Aubrey) Duffy, Holly Duffy, and Bill Duffy and great-granddaughter Charlotte.

Private services were held on October 1, 2018 at the Chapel of the Roses (510-797-1900) and burial at the Holy Sepulcher Cemetery

Fremont Chapel of the Roses 510-797-1900

Ancient Native American remains reburied on California isle

ASSOCIATED PRESS

The mystery behind the skull of an ancient man discovered in the eroding coastline of a remote Southern California island has been laid to rest along with the bones unearthed by researchers.

But much of the story of the Native American who died 10,000 years ago will remain unknown.

After more than a decade of study, the bones of the so-called Tuqan Man were recently returned to San Miguel Island and buried by the Santa Ynez Band of Chumash Indians that had claimed him as their own.

"We made it a priority to ensure that our ancestor was laid to rest with a proper burial," tribal Chairman Kenneth Kahn said. "Protecting the final resting places of our ancestors is of paramount importance."

The skull was inadvertently discovered during an archaeology survey by researchers from the University of Oregon in 2005.

Because the remains were exposed and in jeopardy of being lost at sea as the shoreline eroded, the National Park Service consulted the Chumash tribe and decided to excavate them.

The island 120 miles (193 kilometers) west of Los Angeles is one of the Channel Islands, also known as the North American Galapagos, where climate change is feared to be eating away at the beaches and sea cliffs and washing away cultural relics. Five of the isles form Channel Islands National Park.

Testing of the Tuqan Man, as he was called according to the Chumash name for the island, took years. Ultimately, the testing couldn't determine if he was a Chumash ancestor.

Analysis found the prehistoric remains to be Native American with a significant relationship to the culture found on the islands for more than 13,000 years, the Park Service said.

The Chumash was granted custody of Tuqan Man and reburied him in late May in a ceremony that included singing and burning of white sage.

"We're very happy that we could lay this man to rest," Kahn told the Ventura County Star.

\$21,384,282 to California to support families

SUBMITTED BY U.S. DEPT OF HEALTH AND HUMAN SERVICES

On September 27, 2018, the Health Resources and Services Administration (HRSA) announced \$21,384,282 to California, specifically, the California Department of Public Health through the Maternal, Infant, and Early Childhood Home Visiting Program (MIECHV Program). These funds support communities to provide voluntary, evidence-based home visiting services to women during pregnancy, and to parents with young children up to kindergarten entry. Nationally, \$361 million in funding was awarded to 56 states, territories, and nonprofit organizations.

"Evidence-based home visiting programs help parents improve their family's health and provide better opportunities for their children," said HRSA Administrator George Sigounas, MS, Ph.D. "These awards allow states

to support local agencies in providing tailored home visiting services, meeting the specific needs of families in their own communities."

Over the past six years, nationally, the MIECHV Program has provided over 4.2 million home visits. In FY 2017, the MIECHV Program served more than 156,000 parents and children in all 50 states, the District of Columbia, and five territories, and provided over 942,000 home visits. The Program serves almost 42 percent of U.S. counties with high rates of poor birth outcomes or poverty. Almost three-fourths of families participating in the program had household incomes at or below 100 percent of the Federal Poverty Level.

"The MIECHV Program helps parents and caregivers connect with services and resources and empowers families with the tools they need to thrive," said Laura Kavanagh,

Acting Associate Administrator of HRSA's Maternal and Child Health Bureau. "The Program's two-generation approach is aimed at improving the well-being of both parents and children across the lifespan, leading to healthier and stronger families and communities."

Administered by HRSA, in close partnership with the Administration for Children and Families, the MIECHV Program supports pregnant women and families, particularly those considered at-risk, as they raise children who are physically, socially, and emotionally healthy and ready to succeed.

For more information on HRSA's Home Visiting Program, visit http://mchb.hrsa.gov/programs/homevisiting.

For a list of all awardees, visit https://mchb.hrsa.gov/maternal-child-health-initiatives/home-visiting/fy18-home-visiting-awards.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Connect with Nextdoor.com!

The City of Fremont, along with Fremont Police Department, Fire Department, and Office of Emergency Services (OES), are excited to join Nextdoor.com, the free neighborhood social network, to help strengthen citywide communications. Beginning mid-October, the agencies will use Nextdoor to post information to residents within the city, such as important news, services, programs, free events, and emergency notifications. Fremont residents are encouraged to sign up for Nextdoor in anticipation of their launch.

Those interested in joining their neighborhood's Nextdoor website can visit www.Nextdoor.com and enter their address. If residents have questions about their Nextdoor website, please visit https://Help.Nextdoor.com.

Make A Difference Day, October 27

The annual Make A Difference Day is an opportunity for Fremont residents to serve their community in a variety of practical ways on Saturday, October 27.

In 2015, Fremont received the "National City Award" and \$10,000 from USA Weekend and Newman's Own for going above and beyond in its efforts. Last year's event drew more than 1,700 people who served on 87 projects. This year, we already have more than 50 projects planned. Opportunities exist for families, for students to earn service hours, and for companies to serve as teams.

If you are unable to volunteer, there are additional opportunities to donate items such as shoes or peanut butter at local drives. For more information about Make A Difference Day, contact Fremont's Project Manager Christine Beitsch at makeadifferenceday@fremont.go v or 510-574-2099, or visit our local Fremont Make A Difference Day website at www.CompassionNetwork.org/m ake-a-difference-day-2018. The first 500 people who sign up and volunteer this year will receive a free Make A Difference Day T-shirt. Keep up-to-date

on our Facebook Page for all the latest information at www.Facebook.com/FremontcaVolunteer.

Fremont's Make A Difference Day is sponsored by the City of Fremont Human Relations Commission, State Assemblyman Kansen Chu, County Supervisor Scott Haggerty, Mayor Lily Mei, Councilmember Raj Salwan, and CityServe's Compassion Network.

Minimum Wage Ordinance

The Fremont City Council is currently considering whether or not to establish a citywide ordinance that would increase the minimum wage to \$15 per hour at a faster rate than the State mandates. The current statewide minimum wage is \$10.50 per hour for small businesses and \$11 per hour for large businesses. The City of Fremont invites local business owners and managers to share their thoughts at a business outreach workshop on Thursday, October 11, from 6 p.m. to 8 p.m. at Fremont City Hall, 3300 Capitol Ave., in the Council Chambers.

To RSVP for the business workshop contact Anna Guiles at aguiles@fremont.gov or 510-284-4015. Community members can also share their opinion through an online survey on Fremont Open City Hall, the City's online civic engagement forum, by visiting www.Fremont.gov/MinimumWageSurvey.

Landlord Education Workshop

The City of Fremont Human Services Department is hosting a free two-day landlord education workshop. All landlords and property managers who own or manage rental properties in Fremont are encouraged to attend. Here's the two-day workshop schedule:

> Day 1 - October 24 11:30 a.m. - 1 p.m. OR 6 p.m. - 7:30 p.m.

There will be presentations on rental property laws such as fair housing, the City of Fremont's Rent Review Ordinance, and more.

Day 2 - November 7 6 p.m. - 7:30 p.m.

There will be presentations on different types of resources and rental assistance programs for landlords, and a presentation on potential new landlord programs the City is exploring.

To RSVP please email RentReview@fremont.gov or call 510-733-3935.

Visit www.Fremont.gov/LandlordWorkshop for complete details about the landlord education workshop.

Coffee with the Cops

Join the Fremont Police Department for Coffee with the Cops on Wednesday, October 3 from 5:30 p.m. to 7:00 p.m. at Slap Face Coffee & Tea located at 37324 Fremont Blvd. This event, which takes place on the Third Annual National Coffee with a Cop Day, will feature Officer Tucker and The Tone Alerts. You won't want to miss it! Staff from various departments of the Police Department will also be on hand to answer questions, discuss neighborhood concerns, or just get acquainted. No formal presentation is planned, so feel free to drop in anytime during the event. Guests who order a beverage will receive a free crepe. For more information, call the Community Engagement Unit at 510-790-6740.

Blockchain and AI for Startups Demystified

Startup Grind Fremont is back for another fireside chat on Thursday, October 11 from 6:30 p.m. to 9:00 p.m. This time, come learn how blockchain and artificial intelligence (AI) together can boost the value of your startup. Hear from Miten Mehta, a developer evangelist at Google. Startup Grind Fremont is in its new location: Peerbuds Innovation Labs, located at 4580 Auto Mall Parkway Suite #121 in Fremont.

Miten Mehta is an active investor, mentor, board member, and advisor in the blockchain and artificial intelligence/machine learning domain for Edtech, Healthtech, and Fintech industry. He is a member of Stanford Angels and TiE global and a co-founder/CEO of Spinta Global Accelerator. Can't make it to this event? No problem. More events are scheduled for the near future. Find additional information and purchase tickets here: www.startupgrind.com/fremont.

510 794-4640

686 Mowry Ave. | Fremont

FOG DÎVYALÎ and **PTYOFKS** Festival of Lights

ARTICLE AND PHOTOS SUBMITTED BY RITU MAHESHWAN

In keeping with their annual tradition, Festival of Globe (FOG) in association with Fremont Hindu Temple and Federation of Indo Americans of Northern California (FIA) will celebrating the 2018 FOG Diwali and Fireworks — Festival of Lights this year on a grand scale.

The event is set for Saturday, October 6 at the Alameda County Fairgrounds in Pleasanton and will feature inspirational workshops, cultural programs and family activities capped by a lively fireworks and laser light show.

Diwali, often known as Festival of Lights, is one of the most important festivals of India

and focuses on prosperity while honoring families and friends. Diwali involves the lighting of

small clay lamps filled with oil to signify the triumph of good

FOG Diwali 2018 festivities will start with a devotional worship of the Lakshmi, the Indian Goddess of Wealth and Prosperity. Other daytime events and activities include vendor booths, a dance competition, food festival, Mela fair and a children's petting zoo and clown show.

As evening approaches, a fashion show and parade featuring fancy and colorful costumes is set for 5:00 p.m. followed by a performance of the FOG band showcasing international music at 7:00 p.m. and a fireworks and laser show at 8:30 p.m.

Describing the importance of the event, Dr. Romesh Japra, Founder and Convener, FOG said, "This year again, FOG is leading the community in showcasing our heritage and culture by celebrating Diwali and including global community in [the] Bay Area. It is a very special occasion for community to come together and keep the traditions alive. Only when we have strong

roots, can we grow and prosper in this land of opportunities."

According to FOG officials, the goal of the event is to provide the community with a spacious, safe, exciting and joyful platform for everyone to come together and celebrate Diwali and relive the excitement experienced back in India.

Tickets are \$6 and parking is \$10 at the Alameda County Fairgrounds, 4501 Pleasanton Ave., Pleasanton. For details, call Ritu Maheshwari at (510) 304-5619.

FOG Diwali and Fireworks **Festival of Lights** Saturday, Oct. 6 11:00 a.m. - 10:00 p.m. Indian culture celebration **Alameda County Fairgrounds** 4501 Pleasanton Ave., Pleasanton (510) 304-5619 https://fogsv.com Tickets: \$6; parking: \$10

DISCOVER YOUR HIDDEN

SUBMITTED BY NEW HAVEN **SCHOOLS FOUNDATION**

An afternoon of science fun and wonder for children and families is on tap for Saturday, October 6 at the annual Science in the Park event in Hayward. Hosted by Alameda County Supervisor Richard Valle, the free event offers children and adults an opportunity to learn more

about Science, Technology, Engineering and Mathematics (STEM), the environment and healthy living.

Activities include:

- Hands-on science experiments
- 3D printing
- Live animal demonstrations and
- Water rocket launches
- School egg drop contest

- Face painting
- Jumbo jumpers
- Live music and dance
- Free flu shots
- Free health information
- Spin art bikes

Science in the Park is a benefit in support of the Hayward Area Recreation and Park District's Children's Programs, Hayward Education Foundation, New Haven Schools Foundation, Newark Educational Foundation and Fremont Education Foundation. Admission is free and open to the public. For details, call Alameda County Supervisor Richard Valle's district office at (510) 670-6150.

Science in the Park Saturday, Oct. 6 9 a.m. - 2 p.m.Science fun for kids and adults Alden E. Oliver Sports Park 2580 Eden Park Pl, Hayward (510) 670-6150 www.scienceinthepark.org Free

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.

Loaded gun, stolen vehicles lands suspect in jail

SUBMITTED BY SAN LEANDRO PD

A 29-year-old man was arrested Sept. 24 in San Leandro after a sharp-eyed police officer noticed a loaded gun hidden in the man's truck during a routine patrol stop.

A registration check also revealed the truck and a motorcycle stored in the truck bed had been reported stolen. The incident began when the officer was patrolling the area of San Jose and Joaquin Avenues and he noticed a newer Ford truck parked with no registration displayed. As the officer turned around to investigate, two occupants exited the truck and began to walk away.

The officer stopped both subjects and began to inquire about the vehicles. The gun was found during a check of the truck. The driver, identified by police as Lancelot Ledwick, was arrested on suspicion of possessing a loaded gun, two stolen vehicle charges and several outstand arrest warrants. The passenger was not arrested.

"This is an example of the great police work our officers do on a daily basis," said San Leandro Police Lieutenant Isaac Benabou. "The observations and instincts of this officer produced a loaded firearm and the recovery of two stolen vehicles."

The case was sent to the Alameda County District Attorney for processing.

A US privacy law could be good for Google - but bad for you

By Marcy Gordon and Matt O'Brien Associated Press

Congress is taking the first steps toward setting national rules governing how companies use consumers data – although one of its goals might be to prevent states from enacting stronger privacy protections of their own.

The approach being pondered by policymakers and pushed by the internet industry leans toward a relatively light government touch. That's in contrast to stricter European rules that took effect in May and a California law that takes effect in 2020. Other states are also considering more aggressive protections.

However, it works out, any regulatory push will find it challenging to reconcile the concerns of privacy advocates who want people to have more control over the use of their personal data – where they've been, what they view, who their friends are –and the powerful companies who mine that information for profit.

During a Senate hearing Wednesday, several Democratic senators warned that a national law could simply be used to override state efforts. Calling that pre-emption, the "Holy Grail" for the industry, Democratic Sen. Brian Schatz of Hawaii said it won't get the bipartisan support it needs if the goal is merely to replace California's law with a weaker, ``non-progressive'' federal statute.

Senior executives from AT&T, Amazon, Apple, Google, Twitter and Charter Communications all told senators that they support a federal proposal that could negate ''inconsistent" state privacy laws. Facebook, which faced a major congressional grilling over privacy back in April, was not present at the hearing.

Apple, which doesn't rely on advertising for revenue, was the most vocal in support of a

stronger federal law. Bud Tribble, Apple's vice president of software technology, said the bar would have to be "high enough in the federal legislation" to provide meaningful consumer protections.

The Senate Commerce Committee hearing comes amid increasing anxiety over safeguarding consumers' data online and recent scandals that have stoked outrage among users and politicians. The committee's chairman, Republican Sen. John Thune of South Dakota, said both Republicans and Democrats now want to reach consensus on a national privacy law that "will help consumers, promote innovation, reward organizations with little to hide and force shady practitioners to clean up their act."

An early move in President Donald Trump's tenure set the tone on data privacy. He signed a bill into law in April 2017 that allows internet providers to sell information about their customers' browsing habits. The legislation scrapped Obama-era online privacy rules aimed at giving consumers more control over how broadband companies like AT&T, Comcast and Verizon share that information.

Allie Bohm, policy counsel at the consumer group Public Knowledge, said examples abound of companies not only using the data to market products but also to profile consumers and restrict who sees their offerings: African Americans not getting access to ads for housing, minorities and older people excluded from seeing job postings.

What is needed, privacy advocates maintain, is legislation to govern the entire "life cycle" of consumers' data: how it's collected, used, kept, shared and sold.

The 28-nation European Union put in strict new rules this spring that require companies to justify why they're collecting and using personal data gleaned from phones, apps and visited websites. Companies also must give EU users the ability to access and delete data, and to object to data use under one of the claimed reasons.

A similar law in California will compel companies to tell customers upon request what personal data they've collected, why it was collected and what types of third parties have received it. Companies will be able to offer discounts to customers who allow their data to be sold and to charge those who opt out a reasonable amount, based on how much the company makes selling the information.

Andrew DeVore, Amazon's vice president and associate general counsel, told the Senate panel Wednesday that it should consider the "possible unintended consequences" of California's approach. For instance, he said the state law defines personal information too broadly such that it could include all data.

The California law doesn't take effect until 2020 and applies only to California consumers, but it could have fallout effects on other states. And it's strong enough to have rattled Big Tech, which is seeking a federal data-privacy law that would be more lenient toward the industry.

"A national privacy framework should be consistent throughout all states, pre-empting state consumer-privacy and data security laws," the Internet Association said in a recent statement. The group represents about 40 big internet and tech companies, spanning Airbnb and Amazon to Zillow. "A strong national baseline creates clear rules for companies."

The Trump White House said this summer that the administration is working on it, meeting with companies and other interested parties.

The goal is a policy "that is the appropriate balance between privacy and prosperity," White House spokeswoman Lindsay Walters said. "We look forward to working with Congress on a legislative solution."

BART Police Log

SUBMITTED BY LES MENSINGER

Tuesday, Sept. 25

At 9:44 a.m. a man identified by police as Vertis Bean, 54, of San Francisco, was arrested at the Bay Fair station in San Leandro on a no-bail warrant. He was cited for fare evasion and booked at Santa Rita jail.

At 9:49 a.m. a man identified by police as Darnell Stuart, 22, of San Leandro was stopped at the Bay Fair station in San Leandro on suspicion of fare evasion and arrested on suspicion of providing false identification to an officer and probation violation. He was booked into Santa Rita jail.

Gunman faces three life sentences

SUBMITTED BY ISAAC BENABOU, SAN LEANDRO PD

The suspect in a Sept. 16 shooting in a Walmart parking lot in San Leandro has been charged by the Alameda County District Attorney with attempted murder and various gun enhancement charges. But because of the suspect's criminal history – he faces a third strike if convicted on the latest charges — he could face up to three life sentences.

San Leandro Police identified the suspect as Israel Jaquez, 29. He was arrested in San Jose several hours after a man was found shot in the neck in the parking lot of a Walmart store at 15555 Hesperian Blvd. Video surveillance from the store helped police identify Jaquez as the suspected gunman.

Detectives took Jaquez to the San Leandro Police Department where he was booked on suspicion of attempted homicide and on several weapon charges. Investigators later learned that Jaquez and the victim knew each other; but the motive for the shooting was still unclear. The victim's injuries were not life-threatening, and he has since been released from the hospital

Jaquez remains in custody at Alameda County's Santa Rita Jail in Dublin.

2nd cracked beam found at new San Francisco transit terminal

By Janie Har and Paul Elias Associated Press

A second beam in San Francisco's celebrated new \$2 billion transit terminal shows signs of cracking, an official said Wednesday, a day after a crack in a nearby support beam shut down the building that opened just last month.

The first crack found by workers installing roof tiles Tuesday spans a beam holding up a park over the three-block-long Salesforce Transit Center and runs over a downtown street, said Mark Zabaneh, executive director of Transbay Joint Powers Authority, which operates the facility.

He said the problems were localized to that area of the transit hub but it would remain closed "at least through the end of next week" as inspections continued. It's not yet clear what caused the cracks at the facility that includes a bus deck, a towering sky-lit central entrance hall and a rooftop park with an outdoor amphitheater.

"We're working hard to rectify the situation," Zabeneh said. "We're very disappointed with what happened; we will get to the bottom of this."

Mayor London Breed said the building would stay closed until it was safe to reopen. Its role in the broader transportation system is too important "not to act quickly to have definitive answers for the public, and someone needs to be held accountable once the cause is determined," she said in a statement.

Engineers decided to shut down the station around 5 p.m. Tuesday, as rush hour started, once they learned the extent of the cracking.

The transit hub, a commanding presence in the city's South of Market neighborhood where construction is booming, sits adjacent to the so-called sinking condominium, Millennium Tower, which has settled about 18 inches (45 centimeters) since it opened over a former landfill in 2009.

Homeowners have filed multiple lawsuits against the developer and the city, some alleging that construction of the transit center caused the Millennium Tower to sink.

Zabaneh said he did not believe the cracked beams are connected to ongoing problems at Millennium Tower.

Engineer Joe Maffei also said the troubles at the terminal appear "completely unrelated" to the

Millennium Tower's sinking and tilting. He said there have been no public reports of similar settling problems with the terminal.

The first crack was found near a weld on a stress-bearing horizontal beam and the second on a parallel beam, Zabaneh said. American steel was used in the center's construction, he said.

Construction experts say it's exceedingly rare for steel girders that support buildings to crack.

Engineer David Friedman said it's likely the beams arrived without cracks, but that once the weight of the roof garden and other structures were added, "new stresses may have exacerbated the possible fabrication flaws."

The beams likely passed inspection after installation, Maffei said.

"If that's the case, its likely welding caused the problem," he said.

Buses were rerouted to a temporary transit center about two blocks away that was used during the center's construction. A downtown street that runs under the beam also was ordered closed indefinitely, causing traffic chaos at the same time some streets were closed for a conference sponsored by Salesforce that was expected to draw 170,000 attendees.

Numerous towering condo buildings have gone up in the booming South of Market neighborhood and several multistory construction projects are underway. Officials voted in 2012 to scrap building-height restrictions to encourage growth near the transit hub as San Francisco lures technology companies from Silicon Valley.

Julianna Cheng, 32, who lives in the neighborhood, burst out laughing when asked about cracking in the \$2.2 billion transit center.

"I find it disappointing, but also kind of amusing because they built this really big, they spent a lot of money," she said. "I feel like the money should have been used for a lot of other things."

The online business software company Salesforce, which opened its adjacent 61-story Salesforce Tower earlier this year, bought naming rights to the transit center in 2017 as part of a 25-year, \$110 million sponsorship agreement.

Visa, Mastercard in new settlement of credit card fee suit

By Ken Sweet AP Business Writer

Visa and Mastercard said Tuesday they will pay \$6.2 billion to settle part of a long-running lawsuit brought by merchants over fees on credit card transactions.

Visa says it will pay \$4.1 billion and Mastercard will pay about \$900 million. The two companies say they've already set aside money to cover the payment.

A group of 19 merchants and trade groups alleged Visa and MasterCard conspired to fix fees

that are charged to stores for handling credit card payments. Tuesday's settlement covers the monetary claims in the lawsuit.

But the lawsuit still has two other pieces to it that need to be resolved: a dispute over the rules Visa and Mastercard impose to accept their cards, and the merchants who chose not to participate in the settlement, which is likely to number in the thousands.

The original lawsuit against Visa and Mastercard dates from 2005, when the companies were owned by the banks and not public. Merchants alleged that Visa and Mastercard used their dominant market position to impose fees that were artificially too high, resulting in billions of dollars paid in excess swipe fees. Visa and Mastercard denied that and did not admit to wrongdoing as part of Tuesday's settlement.

Visa, MasterCard and a group of merchants reached a financial settlement in 2012, but some retailers and consumer groups objected and that settlement was ultimately thrown out by a federal appeals court.

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, OCTOBER 15, 2018, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

METRO CROSSING BLOCK F METRO CROSSING BLOCK F - 44960
Warm Springs Boulevard - PLN201800182 - To consider a Discretionary Design
Review Permit to allow the construction
of 60 residential condominium units
comprised of 10 residential condominium buildings, each with six residential units, four stories high with a mezzanine level, surrounding a 16,637-square-foot level, surrounding a 16,637-square-toot common open space area, and a six-foot high decorative retaining wall along the southern perimeter of the site, identified as Block F of the Warm Springs TOD Village Master Plan area in the Warm Springs/South Fremont Community Plan Area, and to consider a finding that no further environmental review is required pursuant to the California Environmental Quality Act (CEOA) as a Final Environmental Impact (CEQA) as a Final Environmental Impact (CEUA) as a Final Environmental Impact Report (SCH#2013032062) was previously certified for the Warm Springs/South Fremont Community Plan, and a CEQA Compliance Checklist was prepared for the subsequent Warm Springs TOD Village Master Plan of which the proposed project is a conforming part is a conforming part. Project Planner - Aki Snelling, (510) 494-

4534, asnelling@fremont.gov

YUE YAO DANCE STUDIO – 43216
Christy Street – PLN2019-00033 - To
consider a Zoning Administrator Permit
to allow a dance studio for all ages to
be located in the Bayside Industrial
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 – Spencer Shafsky, (510) 494-4452, <u>sshafsky@fremont.gov</u>

* 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

NOTICE OF PUBLIC HEARING CITY OF FREMONT ART REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE ART REVIEW BOARD OF THE CITY OF FRE-MONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:30 P.M., ON WEDNESDAY, OCTOBER 17, 2018 AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

TEMPORARY ART — CAPITOL AVENUE AND FREMONT BOULEVARD — To estab-lish a theme to guide the installation of tem-porary Art at the corner of Capitol Avenue and Fremont Boulevard, and to consider an exemption from the California Environmental Quality Act, per CEQA guideline 15061(b)(3), General Rule, which states that where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA.

Project Planner – Joel Pullen, (510) 494-4436, jpullen@fremont.gov

* NOTICE *

If you challenge the decision of the Art Review Board in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Secretary, Art Review Board at, or prior to, the public hearing.

JOEL PULLEN FREMONT ART REVIEW BOARD

CIVIL

ORDER TO SHOW CAUSE

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18921257
Superior Court of California, County of Alameda
Petition of: Wei Liu and Zhongping Hu on behalf of
Yuhan Hu, a minor for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Wei Liu/ Zhongping Hu filed a petition
with this court for a decree changing names as
follows:
Yuhan Hu to Daisy Yuhan Hu
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 11-2-18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd
FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: Tri
Citly Voice
Date: September 19, 2018

general circulation, printed City Voice Date: September 19, 2018 WYNNE S. CARVILL Judge of the Superior Court 9/25, 10/2, 10/9, 10/16/18

CNS-3177147#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG18919772 Superior Court of California, County of Alameda Petition of: Devon Odell for Change of Name TO ALL INTERESTED PERSONS: Petitioner filed a petition with this court for a decree changing names as follows:
Devon Odell to Devon Leigh Baco

PUBLIC NOTICES

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: 10/26/18, Time: 11:30 A.M., Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing court days before the matter is scheduled to be

publisheu 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 TriCity Voice Date: September 7, 2018
Wynne S. Carvill

Judge of the Superior Court 9/18, 9/25, 10/2, 10/9/18

CNS-3174472#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 549823
Fictitious Business Name(s):
RSVP Corporation dba U C Food & Liquor,
31090 Union City Blvd., Union City, CA 94587,
County of Alameda
Mailing address: 5301 Asilomar Court, Union City,
CA 94587
Registrant(s):

CA 94587
Registrant(s):
RSVP Corporation, 5301 Asilomar Court, Union City, CA 94587; California Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on March 01, 2012
I declare that all information in this statement is true and correct. (A registrant who declares

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 Pushpinder Sharma, President
This statement was filed with the County Clerk of Alameda County on September 20, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the owincieton.

flied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

10/2, 10/9, 10/16, 10/23/18

CNS-3178961#

CNS-3178961#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 549597-600
Fictitious Business Name(s):

1. HungamaCity.com, 2. TicketMozo, 3. Talking Heads Productions, 4. Media Symphony, 2450
Peralta Blvd., Suite 214, Fremont, CA 94536, County of Alameda Registrant(s):
Ticket Hungama Inc. 2450 Peralta Blvd., Suite 214, Fremont, CA 94536; California Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on 08/01/2018
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/ Anar Anand, Secretary/COO
This statement was filed with the County Clerk of Alameda County on September 13, 2018
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-3178535#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 550027 Fictitious Business Name(s): CH Concrete And Landscaping, 33532 7th Street, Union City, CA 94587, County of Alameda

Hermosillo, 33532 7th Street, Union City, CA 94587

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A declare that all information in this statement

the fictitious business name(s) listed above on NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Catalina S. Hermosillo, Owner This statement was filed with the County Clerk of Alameda County on September 24, 2018

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).

10/2, 10/9, 10/16, 10/23/18

CNS-3178527#

FICTITIOUS BUSINESS NAME STATEMENT File No. 549695
Fictitious Business Name(s):
Bea Beauty, 114 Pepper Lane, Union City, CA 94587, County of Alameda

Registrant(s):
Bernadette A. Lefrere, 114 Pepper Lane, Union City, CA 94587

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)
/s/ Bernadette Lefrere, Owner
This statement was filed with the County Clerk of
Alameda County on September 18, 2018
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of anothe

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/25, 10/2, 10/9, 10/16/18

CNS-3177025#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 548987
Fictitious Business Name(s):
Mioki Sushi, 3924 Decoto Rd., Fremont, CA
94555, County of Alameda
Registrant(s) Wang Sabi, Inc. 3924 Decoto Rd., Fremont, CA 94555; CA

94050; CA Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on Apr 1, 2017 I declare that all information in this statement

Apr 1, 2017
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Mihce Bai, Treasurer
This statement was filed with the County Clerk of Alameda County on September 4, 2018

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 1925, 10/2, 10/9, 10/16/18

CNS-3176713#

CNS-3176713#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 549215
Fictitious Business Name(s):
MathSeed, 43801 Mission Blvd. Suite 101,
Fremont, CA 94539, County of Alameda
Mailing Address: 329 Dana St., Fremont, CA 94539

MathSeed LLC, 329 Dana St., Fremont, CA 94539; California Business conducted by: A Limited Liability

The registrant began to transact business using the ficitious business name(s) listed above on 9/17/2013

declare that all information in this statement

9/17/2013
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/ Hui Yi Pan, Managing Member
This statement was filed with the County Clerk of Alameda County on September 11, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/25, 10/2, 10/9, 10/16/18

CNS-3176174#

CNS-3176174#

10/2/18

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 549180
Fictitious Business Name(s):
Bay Area Wrap Game, 43088 Everglades Park
Drive, Fremont, CA 94538, County of Alameda
Registrant(s):

Bay Area Wrap Game, 43088 Everglades Park Drive, Fremont, CA 94538, County of Alameda Registrant(s):
Dominic Bie, 43088 Everglades Park Drive, 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/ Dominic Bie
This statement was filed with the County Clerk of Alameda County on September 10, 2018

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 1441 et see, a se

FICTITIOUS BUSINESS NAME STATEMENT

File No. 548499 Fictitious Business Name(s):
Veduka Decor, 6075 Joaquin Murieta Ave., #A,
Newark, CA 94560, County of Alameda
Pocietzant(s):

Registrant(s): Bhavani Tata, 6075 Joaquin Murieta Ave., #A,

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on July 2018 declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/// Bhayani Tata

/s/ Bhavani Tata
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on August 20, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/11, 9/18, 9/25, 10/2/18

9/11, 9/18, 9/25, 10/2/18

CNS-3172238#

FICTITIOUS BUSINESS NAME STATEMENT File No. 548958

Fictitious Business Name(s): J.S. Trucking, 1129 Iris PI., Hayward, CA 94544, County of Alameda Registrant(s): Satnam Singh, 1129 Iris PI, Hayward, CA 94544

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on 8-15-18

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/ Satnam Singh, CEO
This statement was filed with the County Clerk of

78/ Satnam Singh, CEO This statement was filed with the County Clerk of Alameda County on August 31, 2018 NOTICE: In accordance with subdivision (a)

of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/11, 9/18, 9/25, 10/2/18

CNS-3171346#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 548941
Fictitious Business Name(s):
Remember Me Video Productions, 38536
Logan Drive, Fremont, CA 94536, County of Alameda

Registrant(s): Samuel Kenji High, 38536 Logan Drive, Fremont, CA 94536

Sanitier Kerlji High, 3635 Logain Dirke, Freinfult, CA 94536
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Samuel Kenji High
This statement was filed with the County Clerk of Alameda County on August 30, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of

date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/11, 9/18, 9/25, 10/2/18

CNS-3171284#

GOVERNMENT

CITY OF FREMONT PUBLIC HEARING

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider the following proposals. Said public hearing will be held at 7:00 p.m., Tuesday, October 16, 2018, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:

may attend and be heard:
ACCEPTANCE OF COPS GRANT Public Hearing (Published Notice) for the Acceptance and Spending Plan of the 2018/19 State of California Citizens Option for Public

Safety (COPS) Grant
MORRISON CANYON ROAD TRAFFIC SAFETY
PROJECT
(Published Notice) Adopt an Ordinance
Implementing a Temporary Closure of the "Middle"
Section of Morrison Canyon Road to Vehicle
Traffic and Retaining the Road for Emergency
Access and Namperized Processional Book Access and Nonmotorized Recreational

Access and Nonmotorized Recreational Uses; and Authorize the City Manager to Pursue State Legislation Providing the City with Special Authority to Operate Morrison Canyon Road 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. or prior to, the public hearing. SUSAN GAUTHIER, CITY CLERK

CNS-3179046#

CITY OF UNION CITY
PUBLIC WORKS DEPARTMENT
NOTICE INVITING BIDS
2018-19 Tree Pruning & Removal Pro
(Project No. 18-18)

INSTRUCTION FOR SUBMITTING BIDS
The City of Union City is soliciting bids from qualified Contractors to complete the project described herein. Instructions and requirements for completing a bid are described below.

 Qualifications: Contractor shall possess a valid Class C-61/D-49 (Tree Service), California Contractor's license and a City business license at the time the contract is awarded.

 The City of Union City is soliciting informal bids (that can be authorized at a staff level, rather than formally by Council), from qualified Contractors to complete the project described herein. to complete the project described herein. Instructions and requirements for completing a

bid are described below. 2. Qualifications: Contractor shall possess a valid Class B or C33 (Painting and Decorating), California Contractor's license and a City business license at the time the contract is awarded. icense at the time the contract is awa

2. <u>Project Location:</u> Various locations, City of Union City, California

3. Project Description: Work generally includes tree removal and emergency call out work. The estimated cost of the base bid and all additive bid item work is approximately \$550,000. As the City's annual tree maintenance contract, the project duration is one-year, with the possibility of being extended an additional year.

4. Bid Package: Plans and specifications are available free of charge from the City's website under the "RFP, Bids, Notices" webpage, https:// www.unioncity.org/Bids.aspx The bid package is also available from the various Builders Exchanges throughout the Bay Area.

5. Pre-Bid Meeting: It is the bidder's responsibility to inspect the site of the proposed work to satisfy themselves of the actual conditions and the degree to which work will be required as part of their bid. A pre-bid meeting has not been scheduled, nor is one anticipated for this project.

Bids Due: 2:00 p.m., Tuesday October 16,

2018
Location: City Clerk's Office, City Hall, 34009
Alvarado-Niles Road, Union City, CA 94587

7. Bidder's Security: Bids must be accompanied by a proposal guarantee amounting to ten (10%) percent of the total bid as described in the percent of the total bid as described in the specifications. Said guarantee shall be forfeited to the City in case the bidder depositing the same does not, within fifteen days after written notice that the contract has been awarded to him (1) enter into a contract with the City and (2) furnish perference and Perment Bende as described in Performance and Payment Bonds as described in

8. <u>Bid Questions To</u>: William Bontadelli 34009 Alvarado-Niles Rd. Union City, CA 94587 Phone: (510) 675-5368 E-mail: williamb@unioncity.org

9. <u>Prevailing Wage:</u> As a "Public Works" project and pursuant to Section 1773 of the Labor Code, the general prevailing wage rates for Alameda County shall apply to this contract, as determined by the Director of the California Department of Industrial Relations

Section shall be completed and returned by the bid's due date. Bids are required for the entire work described herein. All blanks on the bid schedule must be completed. 11. Bid Award: The bid will be awarded to the

10. Reply Format: All forms in the "Bid Pro

lowest responsible bidder at the discretion of the City Council. The City reserves the right to reject any and all bids, or to waive any errors, discrepancies or irregularities.

12. <u>Firm Prices</u>: All bid prices will be held firm for a minimum of sixty (60) calendar days after the due date for submitting bids. 10/2, 10/9/18

PROBATE

NOTICE OF PETITION TO ADMINISTER
ESTATE OF
OLEG IGOREVICH LARIN
CASE NO. RP18921116
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Oleg Igorevich Larin, Oleg Larin, Oleg I. Larin
A Petition for Probate has been filed by Anna Larina in the Superior Court of California, County of Alameda.

(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.

9/25, 10/2, 10/9/18

CNS-3176750#

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Kallen Tsan-Jan Wu A Petition for Probate has been filed by Sheng-Chuan Wu in the Superior Court of California

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 1250. A Request for Special Notice form is a provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

NOTICE OF PETITION TO ADMINISTER ESTATE OF: RAQUEL M. AGUAYO-RIFFEL CASE NO. RP18919545

California law. YOU MAY EXAMINE the file kept by the court.

YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner SONA A. TATIYANIS - SBN 239581

CNS-3174549#

CNS-3178319#

A Petition for Flovate has been mice by Journey of Alameda.

The Petition for Probate requests that Anna Larina be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 10/31/2018 at 9:31 a.m. in Dept. 202 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704.

CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as

California law. You may attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Petitioner: Anna Larina, 11201 Huston Street #18, North Hollywood, CA 91601, Telephone: (510) 676-8368

NOTICE OF PETITION TO ADMINISTER ESTATE OF KALLEN TSAN-JAN WU CASE NO. RP18919279

County of Alameda.
The Petition for Probate requests that Sheng-Chuan Wu be appointed as personal representative to administer the estate of the

representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 10-22-18 at 9:31 a.m. in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704.

the court clerk. Petitioner: Sheng-Chuan Wu, 30 Oak Road, Orinda, CA 94563 9/25, 10/2, 10/9/18

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of RAQUEL M. AGUAYO-RIFFEL. A PETITION FOR PROBATE has been filed by ADELINA RUTH SORKIN in the Superior Court of California, County of ALAMEDA. THE PETITION FOR PROBATE requests that ADELINA RUTH SORKIN be appointed as personal representative to administer the estate of the decedent.

of the decedent.
THE PETITION requests the decedent's WILL and

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 as follows: 10/16/18 at 9:31AM 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 wort

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in

LYNK LAW, INC. 240 S. JACKSON STREET, SUITE 310

GLENDALE CA 91205 9/18, 9/25, 10/2/18

Injured turtle around on Lego wheelchair while healing

AP WIRE SERVICE

A wild turtle with a broken shell is rolling around on a wheelchair made of Legos while he's on the mend at the Maryland Zoo.

News outlets report that veterinarians had performed surgery on the grapefruit-sized eastern box turtle found in July with fractures to the underside of his shell.

Zoo veterinary extern Garrett Fraess says keeping the shell bottom off the ground is important so it can heal. Fraess says no one makes turtle-sized wheelchairs, so he sent sketches to a friend who's a Lego enthusiast.

A few weeks after the surgery, the turtle had the wheelchair, which gets the shell off the ground and allows his legs to move.

Dr. Ellen Bronson says the turtle likely will use the wheelchair into the spring.

San Leandro Councilmember elected to League of California Cities Board of Directors

SUBMITTED BY ALICE KIM

Councilmember Lee Thomas was elected to The League of California Cities 2018–19 board of directors on Sept. 14, 2018, during the League's Annual Conference & Expo in Long Beach. Thomas was elected to represent the City of San Leandro and will serve a two-year term.

"It is an honor to be elected to the League of California Cities board of directors. I look forward to serving with the League's officers and full board to advocate for policies that strengthen local control and give our cities more tools to meet the needs of our residents," said Lee Thomas. "Together, we can work with the Legislature to solve some of the many challenges that cities like San Leandro face today."

TAKES FROM SILICON VALLEY EAST

Q&A with Startup Grind Fremont Chapter Director Gaytri Khandelwal

By Gaytri Khandelwal, Startup Grind Fremont Chapter Director

Fremont's Startup Grind chapter has a new leader at the helm. Meet Gaytri Khandelwal, investor/advisor to early-stage startups and a Salesforce sales leader for cloud, Internet of Things (IoT), and artificial intelligence (AI) solutions. Gaytri has spent 15+ years leading large-scale business transformations and driving customer success at companies like Cisco, General Electric, and Unilever. She is passionate about the latest technologies and how they are generating new revenue opportunities and business models. Gaytri is also a firm believer of giving back to the community and promoting technology startups. As we partner with Gaytri and welcome her to Startup Grind, we'd like to share her vision and goals for the Fremont Chapter.

Q: As the new Chapter Director for Startup Grind Fremont, what excites you most about the entrepreneurial community here?

I have been a Fremont resident for the last 12+ years and have been able to meet some very inspiring people, from local leaders to business owners. Fremont is a diverse demographic, and the community has always been welcoming and supportive of one another. That's what makes Fremont so unique and exciting. I often connect with tech industry employees who are early on in their careers. They are risk takers and go-getters, fascinated about startup success and always thinking about how emerging technologies like cloud computing, AI, IoT, and blockchain are opening up new market opportunities. They want to take part in this industrial revolution and make

I also often meet seasoned employees who are in the middle of their careers. They bring a tremendous amount of corporate experience and are more grounded in reality. They are willing to take calculated risks and want to be involved in startups, but may not drop everything to start a venture

a long-lasting impact.

of their own. Both of these demographics bring complementary skills and experience to bear, and when they work together, amazing work transpires. As they say, it takes a village to run a successful startup, and because Fremont's village includes a diversified pool of talent, it's the ideal place for startup cultivation.

Q: What is your vision for Startup Grind Fremont moving forward, and how will you make it happen?

Startup Grind is a global startup community designed to educate, connect, inspire, and support entrepreneurs. Whether you're an existing entrepreneur or thinking of starting or joining a startup, it's a great platform for everyone to participate in and benefit from.

At Startup Grind, we want to remain relevant. Our research has shown that we have a varied audience with different expectations. At the Fremont Chapter, we strive to exceed the expectations of our audience through thoughtful event planning, unique speakers, and relevant discussion topics. Moving forward, we will encourage attendees to provide feedback. We want to ensure that they see the value in our sessions and become our champions to help us grow the Chapter. We will also perform extensive outreach campaigns to increase membership.

Q: What can local entrepreneurs gain by attending an event hosted by Startup Grind Fremont?

At Startup Grind Fremont, we host fireside chats every month. At every event, we present influential speakers who share their startup journey, including lessons learned and advice they have for fellow entrepreneurs. In addition, our events are structured to allow attendees ample opportunities to connect with speakers and seek advice on their specific situations. We encourage attendees to bring their tough questions, whether they are related to marketing strategy, raising funds, driving sales, or planning an exit strategy. The Startup Grind Fremont team is here to support, inspire, and help make introductions.

Startup Grind events are proven places to meet local like-minded professionals (perhaps find your next co-founder/team member!), brainstorm ideas, and generate early validation and recommendations. Anyone just curious about the industry can attend to learn the latest trends, build their professional network, and find ways to plan their next career move. Students who dream about starting their own startup but have more questions than answers are also welcome to attend (student discounts are available). There is no better way to advance your ideas and avoid mistakes than by learning from other people's experiences.

Q: What advice do you have for up-and-coming startups and anyone interested in starting their own business?

It is a long and winding journey, so make sure you're ready to make the needed personal sacrifices and time investment. Find your funding source upfront. Many companies fold because funds are depleted. The idea is the commodity, but the execution is the key. You need to have patience and know when/whom to ask for help. I'm a huge believer of the lean startup methodology and highly recommend early validation. Surround yourself with inspiring mentors, and avoid people who drain your energy.

Q: Any final thoughts?

I'm very excited for the opportunity to build this community of connected local entrepreneurs. I'm looking forward to our next event on Thursday, October 11, at 6:30 p.m. at the Peerbuds Innovation Lab in Fremont. Miten Mehta, a developer evangelist at Google, will talk all about blockchain and AI. Tickets are available now at https://www.startupgrind.com/ev ents/details/startup-grind-fremont-presents-blockchain-andai-for-startups-demystified#. Finally, we appreciate our sponsors for their generous support — the City of Fremont and Peerbuds. We will continue to evolve to stay relevant to our audience. Email your ideas to gaytri@startupgrind.com

Cowboys overpower Steelers

Fremont Football League

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Fremont Football's Steelers are in a building year as a traveling team, so facing the Livermore Cowboys on September 15th was a herculean task. The muscular Cowboys took the field with a powerful offensive attach and quickly jumped to a first quarter lead. Showing grit and determination, the Steelers answered in the second quarter to keep the game competitive but as the game entered the second half, Cowboys power was too much to overcome. Fremont Football will host the last home games of the regular season at Irvington Community Park on Saturday, September 22nd. Come out and cheer for the home teams.

Fremont Football League Saturday, Sep 22 Irvington Community Park 41885 Blacow Rd, Fremont tps://bsbproduction.s3.amazonaws.com

https://bsbproduction.s3.amazonaws.com/portals/22541/docs/2018%20tcyf%20schedule.pdf

Hayward Senior Softball League completes season

SUBMITTED BY JOE FARIAS

The daytime Hayward Senior Softball league, sponsored by the Hayward Area Recreation District, completed their 28th season. The season started in March; teams played 20 games in the regular season. Games were played at Olivier Field on Hesperian in Hayward, starting at 9:30 a.m. and ending by noon. Playoffs for each of the leagues concluded on September 20. A year-end picnic was held on September 18 where a player from each team was recognized for their contribution to the league. The league consists of three levels. A fifties league that plays on Thursday; a sixties league on Tuesday; and a seventies league on Wednesday. This year there were four teams at the 50's level; six teams in the 60's league and five teams in the 70's division.

Practice will continue every
Thursday through February at the
Castro Valley Community Center on
Lake Chabot Road beginning at
9:00 a.m. Potential players are
welcome at the practice sessions. The
next season will start in March, 2019.
The league is looking for new players
for next year. For more information
about the league, visit:
hardseniorsoftball.com.

COMMUNITY BULLETIN BOARD

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont Guests Always Welcome, come join us www.fremontcoinclub.org 510-792-1511

FREMONT STAMP CLUB

Meets 2nd Thurs.

each month 7pm

Fremont Community

Activities Center

3375 Country Dr., Fremont

Collectors of all ages welcome

www.fremontstampclub.org/

or call Tom

510-793-9124

write12me@gmail.com

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

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

Shout out to your

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings Lost and found**

community

your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

of \$10 for up to 10 weeks,

For the extremely low cost

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

510-494-1999 tricityvoice@aol.com Payment is for one posting only. Any change will be considered a new posting and

10 lines/\$10/ 10 Weeks

\$50/Year

The "NO" List:

 No commercial announcements, services or sales

incur a new fee.

- 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

Fremont Cribbage Club

Meets to play weekly, every Weds. We play a Cribbage Tournament starting at 6:25 PM. at Round Table Pizza at 37480 Fremont Blvd. We welcome experienced players and will work with new players hoping to learn the game. Email:Accgr43@gmail.com For more information.

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

Do you want to help build our Model Railroad **Layouts & Operate Trains?**

The Tri-City Society of **Model Engineers** Looking for new members Meet Fridays - 7:30pm-9:30 pm Niles Plaza 37592 Niles Blvd., Fremont www.nilesdepot.org or call 510-325-2092

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

Fremont Senior Center Holiday Boutique Friday, Nov 9 - 9am-3pm

40086 Paseo Padre Pkwy Fremont Handcrafted items for sale, including Jewelry, woodwork, needlework, blankets, crarves, sewing and quiting items. etc

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

Are you having trouble controling the way you eat?

Food Addicts in Recovery Anonymous-FA WWW.foodaddicts.org FREE Meetings - Mon. 7-8:30pm Centerville Presbyterian Church 4360 Central Ave. Rm E204 Fremont Sat 8-9:30am Holy Trinity Lutheran Church 38801Blacow Rd. Fremont 510-719-8288

FALL PREVENTION FORUM SENIORS & CAREGIVERS

Free, open to public Live demos-Q&A with MDS, physical therapists Tues. Sept 25 3pm-6pm Center for Elders' Independence 1850 Fairway Dr., San Leandro Dianna Garrett (510-433-1150 DGarrett@cei.elders.org

Free weekly ESL Classes for Adults

Beginning to Intermediate Levels Conversation, Vocabulary, Listening, Reading South Bay Community Church 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or 510-912-1698

Rotary Club of FUN Sunset Meets every Thursday at 7pm

Crowne Plaza Hotel 32083 Alvarado-Niles Road Union City, CA 94587 Questions: Call Omy 510-585-8897

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

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

CRAFTERS! Sign up for "Giftique" @Cedars Church in Newark

October 27th, 9:30am-3pm Contact: Vicki 510-589-1167 giftique71@gmail.com

Are you or a loved one struggling with metal health challenges? You are not alone.

Free, confidential classes and support groups We can help. Call Kathryn at

NAMI - The National Alliance on Mental Illness offers

> (408) 422-3831 Leave message

Love to Travel?

Love to interact with diverse cultures? Friendship Force of the San Francisco Bay Area FFSFBA.org Changing the way you see the world Martha LeRov 510-793-3676

SEEKING VENDORS

Seeking quality arts and crafts vendors for our annual Holiday Boutique in Fremont on Saturday, December 1 9am-3pm Sponsored by American High School PTSA Contact 510-552-4750 or

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

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.aachstricity.org

You are invited **Hayward Arts Council Renefit** Celebrate the Arts Fri., Nov., 9

Hayward City Hall Rotunda 777 B Street, Hayward Tickets \$50 before or on Thursday Oct., 31 \$65 after Nov 1 www.haywardartscouncil.org 510-538-2787

HOME CRAFT FAIR 47th year October 3,4,5,6

holidayvendors@americanhighptsa.org

Wednesday 10am-4pm Thursday 10am-5pm Friday 10am-5pm Saturday 10am-4pm 1608 Via Sarita San Lorenzo Follow signs on Bockman Rd.

Scholarships for Women

Our Fremont PEO chapter sponsors scholarships for women entering college, earning another degree, or returning to school after 2+ years. Low interest education loans. Apply online for these: www.peocalifornia.org wordsmit65@gmail.com for more 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

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

We welcome all new members

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

OLG Harvest Festival

October 20, 2018 10am - 4pm Games - Prizes - Food Face Painting - Kids Crafts Field Games - Music And so Much more!

Our Lady Of Guadalupe School

40374 Fremont Blvd., Fremont 94538

MEHS Band & Orchestra Flea Market

4th Saturday of the month (weather permitting) March through October \$20 cash fee for vendors Due the day of flea market Set up 6 a.m. 7 a.m. -3:30 p.m. 2300 Panama St. Hayward officialmehsband@gmail.com

Free English Adult Classes

Beginning to intermediate conversation, pronunciation, listening, reading Tues. 10am -11:30am South Bay Community Church 47385 Warm Springs Blvd. Fremont 510-912-1698 email: eslsbcc@gmail.com

English Conversation Cafe

Practice your English & enjoy refreshments Small conversation groups with English tutors, Beg & Adv Students Free / Drop-ins welcome Tuesdays 7-8:30pm **Bridges Community Church** 505 Driscoll Road, Fremont 510-651-2030 / nateg@bridgescc.org

Dominican Sisters Holiday Boutique November 17 & 18 **Saturday and Sunday** 10am-4pm

43326 Mission Circle, Fremont enter off Mission Tierra Pl. Plus online ordering Dominican Fruitcakes and Olive Oil Variety of Homemade Goods www.msjdominicans.org

Buon Tempo Italian American Club Family Dinners 1st Tuesday of

Month at Transfiguration Church Castro Valley Everyone welcome: Members \$15/Guests \$20 5-Course dinner plus wine & dessert Reservations by prior Friday at 510-483-6929 Info: www.buontempoclub.org

AHS PTSA Holiday Boutique Sat. Dec. 1, 9am-3pm

Over 60 vendors Bake sale & live entertainment American High School 36300 Fremont Blvd. Fremont Proceeds benefit the Class of 2019 Safe & Sober Grad Nite https://ahs-fusdca.schoolloop.com/holidayBoutique

Fremont Family Resource Center

24 agencies help Tri-City residents with employment, counseling, childcare subsidies, housing, legal, public benefits, health insurance, a drop-in childcare center & more. M-F 8-5. 39155 Liberty St, Fremont

510.574.2000 or

Fremont.gov/FRC

Botique Navideno de las Hermanas Dominicas 10am-4pm

43326 Mission Circle, Fremont Acceso por Mission Tierra Pl. Mas orden en linea Pasteles de fruta navideno hechos por las dominicas y aceite de olivos varied de articulos hechos en casa www.msjdominicans.org

"Giftique" **@Cedars Church** in Newark

October 27, 9:30-3:00pm 38325 Cedar Blvd. (Corner of Smith) Tables and Tables of Unique Gifts and Decorations! Giftique71@gmail.com

Arts Leadership Awards

SUBMITTED BY RACHEL OSAJIMA

The Alameda County Arts Commission is pleased to recognize seven individuals for their achievements and contributions impacting the arts community and residents of Alameda County. The recipients of the 2018 Alameda County Arts Leadership Award are: Paula Chenoweth and Mary Galde (team), Jonathan "Bionic" Bayani, Janet Koike, Gerald Thompson and Winifred Thompson (team), and Deborah Vaughan.

The Alameda County Board of Supervisors will commend these seven individuals during the Board's public meeting on Tuesday, October 2, 2018 in Oakland. This event is presented in conjunction with the County's celebration of National Arts and Humanities Month of October.

Supervisorial District One (Scott Haggerty):

Paula Chenoweth and Mary Galde, of Fremont, are the award recipients for the First District of the Alameda County Board of Supervisors. Paula Chenoweth and Mary Galde are the co-founders and co-directors of Broadway West Theatre in Fremont. For 21 years, they produced shows enjoyed by the local community. Each annual season included six full productions, as well as shorts plays and stage readings in the summers.

The shows were wide-ranging and included dramas, comedies, murder mysteries, and musicals. Paula and Mary were involved in every aspect of the organization— acting in and directing shows, designing and painting sets, and managing all

elements of the productions and the organization. Along with established actors, local young talent and students were in many productions. The organization won many local awards. Paula and Mary's Broadway West Theatre was a welcoming and vibrant arts organization for the community. In June 2018, Paula and Mary closed Broadway West Theatre to retire and begin a new phase of their lives.

Supervisorial District Two (Richard Valle):

Jonathan "Bionic" Bayani, of Fremont, is the award recipient for the Second District of the Alameda County Board of Supervisors. Jonathan "Bionic" Bayani is a dancer, performing artist, arts educator, and event organizer with Mighty4 Arts Foundation in Union City and All The Way Live in Hayward. He works and performs throughout the Bay Area and beyond. Jonathan's work advances the artistry of dance and empowers youth. Jonathan has provided free dance workshops and lectures focused on youth and Hip-Hop dance arts with the goal of mentoring young dancers and sharing their passion for dance. Jonathan's dance work spans over two decades. He is an international touring artist and a world-class champion competitor at international dance competitions since 1998. His talent and experience enabled him to have a very successful career in the entertainment industry. One of his biggest accomplishments was as a premier character in Cirque Du Soleil's Michael Jackson Immortal World Tour. Jonathan traveled the globe for four years in this role. Jonathan currently works as

Paula Chenoweth and Mary Galde (team)

Gerald Thompson and Winifred Thompson (team Deborah Vaughan

Janet Koike

an international artist, sharing his passion for dance and creative expression with the world.

Supervisorial District Three (Wilma Chan):

Janet Koike, of the City of Alameda, is the award recipient for the Third District of the Alameda County Board of Supervisors. Janet Koike is the founder and artistic director of Rhythmix Cultural Works in the City of Alameda.

Supervisorial District Four (Nate Miley):

Gerald Thompson and Winifred Thompson, of Castro Valley, are the award recipients for the Fourth District of the Alameda County Board of Supervisors. Gerald (Gerry) Thompson and Winifred (Winnie) Thompson are arts community leaders who have worked with A.R.T., Inc. in Castro Valley, the Hayward Arts Council, and many other arts and cultural organizations throughout the area. Gerry and Winnie encourage and support local artists and arts organizations to help enrich the whole community. They are also both

visual artists and exhibit their paintings at many local venues. In 2015, Gerry and Winnie became board members of A.R.T., Inc. where they work closely with the Adobe Art Center in Castro Valley to help coordinate the annual Members' Show and the annual Area Artists' Juried Exhibition. Since 2015, Winnie has served as the A.R.T., Inc. vice-president of events. Together, Gerry and Winnie plan and coordinate free artist demonstrations at the Adobe Art Center. For many years, Winnie has empowered community members to write their own life stories which she shares through her self-published series titled "My Name is America." From 2014-2016, Gerry was A.R.T., Inc.'s gallery curator of the **Baywood Court Community** Center. Gerry and Winnie are also long-time board members of Hayward Arts Council and in 2016, they served as the Council's co-presidents. They were an instrumental part of Hayward Arts Council's move to its new home at the Hayward Adult School. In 2017, Gerry and Winnie were recipients of

the Ruby Hearts of Hayward Award for their service to arts and the community.

Supervisorial District Five (Keith Carson):

Deborah Vaughan, of Oakland, is the award recipient for the Fifth District of the Alameda County Board of Supervisors. Deborah Vaughan is the co-founder and artistic director of the Dimensions Dance Theater in Oakland.

The Members of the Alameda County Arts Commission selected these individuals from a group of nominees submitted by the public. Award recipients were selected based on their achievements within the arts field and their contributions to the community. This annual program recognizes individuals or teams from each of the five Districts of the Alameda County Board of Supervisors. For more information about the program or the award recipients, please contact the Alameda County Arts Commission at (510) 208-9646 or by email at artscommission@acgov.org.

Newark Rotary Club – Serving the Community

SUBMITTED BY DAVID ZEHNDER

As part of the annual 2018 Newark Days celebration, the Newark Rotary Club sponsored the Children's Haystack event on Friday, September 21. Newark Rotarians donated \$600 in coins which were disbursed throughout a large hay stack located at the Newark Community Park. Over 50 children delighted in tearing through the hay stack and finding various coins including silver dollars! Special thanks go to Newark Rotarians Marco Perez, Nancy Thomas, Jan Crocker, Sucy Collazo, Mike Hannon, Terrence Grindall, Nancy and Stephan Allen and Fallon Tran, all of whom assisted with the event.

In other Rotary news, Newark Rotarians proudly marched in the Newark Days Parade. A decorated truck held the giant inflatable "Rotary Wheel", a long-time Rotary symbol featured within all club logos and publications. Marching Newark Rotarians included John Becker, John Bernard, Marco Perez, Terrence Grindall, Laurence Hansen and Sohan Sharma. The float

NEWARK ROTARY

Who said there's no such thing as a free lunch? Prospective members are invited to join us on Tuesdays at 12 noon at Bistro 880. Meetings feature club business, member announcements and an informative guest speaker.

and message of Newark Rotary serving the community was well received by the many citizens lining the parade route.

Sponsorships are now available for the 2018 Newark Rotary Club Crab Feed to be held Saturday, November 17, 6 p.m. at the Newark Pavilion. This is

Newark Rotary's largest fundraising event with over 550 community members in attendance. Sponsoring businesses will receive maximum exposure before, during and after the event and will also receive the satisfaction of providing funding for non-profit organizations serving those in need throughout the Tri-Cities. To become a sponsor, please contact Newark Rotary Club President-elect Marco Perez at marco.perez@cnb.com.

Our annual Newark Rotary Crab Feed, set for Saturday, November 17 will be a sell-out so act now to secure your tickets. Tickets are \$50 and include all-you-can-eat fresh Dungeness crab, garlic bread, salad and pasta. Wine will also be provided for those 21 years and older. For tickets, please contact Newark Rotarian David Zehnder at david.zehnder@newark.org.

Who said there's no such thing as a free lunch? Prospective members are invited to join us on Tuesdays at 12 noon at Bistro 880 located within the Newark-Fremont Hilton Double Tree Hotel. Meetings feature club business, member announcements and an informative guest speaker. For further information about the Newark Rotary club and for a schedule of upcoming meetings, click on our web site at www.newarkrotary.org.

Celebrate and honor three amazing people at Pearls of Wisdom

SUBMITTED BY GIVETEENS20

The 2018 Teen Champion Award recipients are Michelle Cho and Grace Cho, co-founders of www.Gladeo.org, a
Los Angeles-based nonprofit that that shares the same mission and vision as GT20. GiveTeen20's mission is to encourage and equip teens to find their career fit by providing no-cost, easy-to-use tools and resources.

We ask adults succeeding in their careers to give teens 20 minutes and answer three questions to provide career insights. We film the responses, edit to four minutes, and feature them on the GT20 website so teens have an opportunity to research career fields of interest. These videos are paired with an in-class presentation that helps students choose future goals, and then align those goals with a heightened focus on school and learning.

Join us on October 21st to meet Michelle and Grace and hear our exciting plans going forward. Our 2018 Founder's Award will be presented to Ravi Makadia who, five years ago, joined the GT20 Board and provided tech-savvy credibility. Great auction items include Warrior's suite tickets, view Golden Gate Bridge from a vintage plane, African photo safari, and more.

Donations to GT20 makes possible a future where all teens will have a direction that "lights them up!" Your contribution is impacting the next generation of more than 4,000 students who will continue to be encouraged and equipped by the GT20 coaching presentation, and the countless others who will visit our website. Each dollar raised will be matched thanks to a \$50,000 matching fund grant through The San Diego Foundation.

GT20 Pearls of Wisdom
Fundraiser
Sunday, Oct 21
4:30 p.m. – 8:00 p.m.
Campo di Bocce of Fremont
4020 Technology Pl, Fremont
GT20.org

\$75 per person for standard access or \$100 per person for VIP TICKET

Mizuho OSI's Steve Lamb presented 2018 Community Spirit Award

SUBMITTED BY OLIVIA MANNION

Mizuho OSI, a leading manufacturer of specialty surgical tables, pressure management solutions, and table-specific patient care kits, is pleased to announce that the company's President and Chief Operating Officer, Steve Lamb, has won the 2018 Community Spirit Award for Business Leadership from the Union City Chamber of Commerce for his passion in bringing meaningful innovation to orthopedic surgery and enhancing the surgical experience for surgeons and patients. Lamb was recently presented with the award during a private luncheon for the Community Spirit Award

"We are very pleased to have the opportunity to recognize Steve Lamb, who under his leadership of Mizuho OSI, has made significant contributions to our city. It is very exciting to see Mizuho OSI continue to be on the cutting-edge of innovation in the development of surgical tables and the whole operating room environment," said Mayor Carol Dutra-Vernaci. "We are proud that Mizuho OSI has been located in Union City since 1994, providing jobs for more than 250 employees."

"Mizuho OSI works closely with Union City leadership on how our company interacts with the surrounding community, including the opening of our Customer Experience Center earlier this year," said Lamb. "I'm honored to receive such a prestigious award from the Union City community and Chamber of Commerce. Our company hopes to continue to drive a better surgical experience for patients and surgeons from our home base in Union City."

The Union City Community Spirit Awards recognizes four individuals whose contributions have made an impact in the community in the categories of volunteer service, business leadership, education, and government service. To learn more about the 2018 Community Spirit Awards, visit https://unioncitychamber.com/wp-content/uploads/2018/06/Vol-4-Issue-3-June-2018.pdf.

For more information on Mizuho OSI, visit www.mizuhosi.com.

THE ROBOT REPORT

By MIKE SANTORA

If asked to name an oceanic apex predator, sharks are usually the first to come to people's minds. But ask a fisherman or conservationist in the Caribbean or coastal U.S. and you might get a different answer. There, a much smaller creature is terrorizing the underwater ecosystem.

Lionfish, a colorful aquarium fish native to the South Pacific and Indian oceans, have become a serious problem in the Caribbean and western Atlantic. The National Oceanic and Atmospheric Administration (NOAA) calls them the "poster child for invasive species." With no predators outside of their native waters, the population is expanding at an astonishing rate, putting additional stress on coral reefs already struggling from the effects of climate change, pollution, and overfishing.

That's why undergraduate students at Worcester Polytechnic Institute (WPI) are building an autonomous underwater robot that could help reduce the threat posed by an invasive species. The lionfish, if unchecked by natural predators, threatens the well-being of coral reefs and other marine ecosystems in Coastal U.S. and Caribbean waters, including commercially and recreationally crucial native fish the region depends on.

In a multi-year effort launched last fall, WPI student teams are developing a robot designed to autonomously hunt and harvest lionfish. The project's goal is to reduce the impact of the invasive species on marine ecosystems from the Caribbean up to the coasts of Florida and Georgia. Since the fish is a pricey delicacy, the robot also could provide a new source of income for local fishers.

The first student project team, completing its MQP (Major Qualifying Project), worked this past academic year to develop several systems that will enable the submersible robot to distinguish lionfish from other species and spear them. The robot could offer local fishers, who frequently scuba dive to spear their catch, a more efficient and safe way to harvest the fish, which have poisonous spines.

"There are economic and environmental benefits to this, and the fish are delicious," said Brandon Kelly, a robotics engineering student who focused on the robot's computer vision system. "I've seen the massive devastation caused by these fish, and it made me want to work on this project. We felt like we could create some change in the world."

Lionfish also are disrupting native fish populations that are commercially, recreationally, and ecologically important to the region. According to the Ocean Support Foundation, the fish, which have stomachs that can expand up to 30 times its normal volume as they eat, can reduce juvenile fish populations on a reef by nearly 90 percent in as little as five weeks. Lionfish have been found with more 50 species of juvenile fish in their stomachs.

WPI students aren't the only ones trying to curb the lionfish's

destructive appetite either. iRobot CEO Colin Angle and Science from Scientists founder Erika Angle created the non-profit Robots in Service of the Environment (RSE) in the Spring of 2017. RSE's first device was its Guardian LF1Robot. Essentially a submersible lionfish vacuum, the Kickstarter-funded Guardian robot stuns lionfish

The lionfish, if unchecked by natural predators, threatens the well-being of coral reefs and other marine ecosystems in Coastal U.S. and Caribbean waters, including commercially and recreationally crucial native fish the region depends on.

before sucking them into a chamber for extraction.

While the Guardian can be used to harvest lionfish, it needs to be directed by an operator connected to the robot by a tether, which could damage fragile reefs. WPI's robot would be untethered and would hunt for fish on its own, without human direction. Once it recognizes a lionfish, it would change course to intercept it and spear it. The buoyant spear tip would detach and float the fish to the surface to be collected. A fisher could use multiple robots to maximize his catch.

WPI states the goal is to toss the robot out of the boat, have it descend to the reef, plot out a course, and begin its search. Ideally, the robot will set up a search pattern and fly along the reef without collision. The idea is that the robots could be part of the environmental solution.

The past year's MQP team members used machine learning, advanced computer vision libraries, neural network software, and computer vision models to develop the robot's computer vision system, which is

WPI student
teams are
developing
a robot designed
to autonomously
hunt and
harvest lionfish.

the key to distinguishing lionfish from the other fish and aquatic species in the area. They showed the system thousands of images of lionfish of different colors, taken from different angles and under different lighting conditions, to train it to recognize a lionfish with greater than 95 percent accuracy.

The team also developed a spearing and buoyancy compensation system. The robot has a revolving carousel, not unlike the cylinder of a revolver, that holds eight detachable spear tips. A motorized mechanism connects to a metal shaft that thrusts the spear tips into the fish. As the shaft retracts, leaving the buoyant spear tip embedded in the fish, the carousel turns to move the next spear tip into position.

As the spear tips are used, the robot loses buoyancy. To compensate, the researchers built a watertight, air-filled chamber that enlarges slightly after each spearing to displace more water and equalize the robot's buoyancy.

The team also designed a water-tight chamber to protect the robot's motherboard and electronics from the salt water, which is highly corrosive.

"In many ways, this was the hardest part of the project," said William Godsey, who worked on the system's buoyancy and electronics chambers, along with its shooting mechanism.

"Just because something is waterproof doesn't mean it will work in salt water, which is an incredibly corrosive substance."

The robot is being designed to attach to a commercially available, autonomous submersible robot. During the 2018-19 academic year, a second MQP team will focus on the robot's global navigation system, which will enable it to autonomously establish and navigate a three-dimensional search grid as it seeks lionfish.

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

The robot has eight orange spear tips mounted on the blue carousel, two small boxes just behind the carousel containing cameras, the electronics chamber behind the right camera, and the buoyancy chamber behind the left camera. (Photo credit: WPI)

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Park It

BY NED MACKAY

Morgan Territory Regional Preserve east of Mt. Diablo is one of the more remote and beautiful regional parklands, with grasslands, oak groves, and panoramic views of the mountain and Central Valley. Naturalist Kevin Dixon will explore the park on a hike from 8 a.m. to 1 p.m. Saturday, October 6. It's a strenuous trek, for ages 12 and older. Meet Kevin at the staging area on Morgan Territory Road, about nine miles south of the junction with Marsh Creek Road in Clayton. Drive with caution; Morgan Territory Road is narrow and winding. For information,

call 888-327-2757, ext. 2750.

There are lots of other activities planned in the regional parks as summer gives way to autumn. Over at Big Break Regional Shoreline, it's scat track time from 2 p.m. to 3 p.m. on Saturday, October 6. Learn what kinds of animals have wandered past by examining the droppings they left behind. Big Break is at 69 Big Break Road off Oakley's Main Street. For information, call 888-327-2757, ext. 3050.

Las Trampas Regional Widerness in San Ramon is another rugged and beautiful regional parkland with abundant wildlife. Naturalist Ashley Adams will lead a hike there from 10 a.m. to noon on Sunday, October 7 in search of hawks, falcons and other birds of prey. Be advised, the hike

probably will involve some hill climbing; it's all up and down at Las Trampas.

And naturalist Ashley Grenier plans a family photography walk at Las Trampas from 1:30 p.m. to 3:00 p.m. the same day. It's a stroll along the Bollinger Creek Trail. The idea is to hand over your camera to your children and see how they view the world from their unique perspective closer to the ground.

For either hike, meet in the staging area at the north end of Bollinger Canyon Road off Crow Canyon Road. And for information on either program, call 510-544-3249.

Or you can awaken your spider senses on a walk with naturalist Anthony Fisher from 1:00 p.m. to 2:30 p.m. on Sunday, October 7 at the Tilden Nature Area near Berkeley. First Anthony will introduce the group to a very large spider (I'm guessing a tarantula), then everyone will walk into the woods in search of other eight-leggers. Meet Anthony at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. Call 510-544-2233.

Anthony also plans a series of sunset photography hikes in the regional parks. The first is from 5 to 7:30 p.m. on Sunday, October 7 at Pt. Pinole Regional Shoreline in Richmond. Bring a camera and tripod, or your smart phone, to capture the parkland under autumn's skies. Meet Anthony in the parking lot past the bridge at the bay end of Atlas Road. Call 510-544-2233.

As mentioned last week, the 25th annual Gathering of Ohlone Peoples will be from 10 a.m. to 4 p.m. on Sunday, October 7 at Coyote Hills Regional Park in Fremont. Ohlones from several tribes will share their culture with music, song, dance, stories and demonstration of ancient skills such as basketry and jewelry making.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle; the gathering is free of charge. Call 510-544-3220.

And for more information on all kinds of programs and attractions in the regional parks, visit the web site, www.ebparks.org.

Life after death: donating your body for medical research

By Shiela Trias Photos courtesy of Narinder Sandhu

Balbir K. Sandhu, mother of three children, six grandchildren, and seven great-grandchildren, passed away on July 4, 2018 at the age of 90. It was also on that very same day that her final wish was to be fulfilled. Balbir's body was arranged to be picked up by Stanford Medical and donated to their educational department for the purpose of research upon her passing. It was a choice made long before the time of her death; perhaps one that was conceived by her deeply rooted respect for the medical field.

According to her son Narinder, Balbir had become ill with tuberculosis (TB) as a young child and was housed in a sanatorium in Shanghai, China, for approximately one year to receive treatment. "She was very impressed with the dedication and tireless work of the physicians and nurses who'd treated her," says Narinder. This was the event that initiated her fascination with medicine. One of her hopes was to study and eventually earn a career as a doctor, but fate intervened and instead she married a physician, Dr. Ram Charan Singh Sandhu who worked in public health.

Balbir's dedication for helping others never strayed too far. In the 1960s, she became actively

involved with the Red Cross and worked alongside her husband toward eradicating local cases of small pox. It was through many years of witnessing the advancements in medicine that inspired her choice to donate her body to a local medical school through what's known as a Willed Body Program. This particular practice is not one that's traditionally exercised by the south Asian community, but it was an important choice for her - one that was truly personal and heavily supported by her beloved family.

The process began with the assistance of her son through online research; together they had discovered numerous universities within California that involved the use of donated bodies for anatomical study. They eventually decided that Stanford Medical School in Palo Alto was the best fit.

According to Stanford's website, the donor's body may be used to "teach students about the structure of the human body and for furthering medical and scientific knowledge." The program's study periods are known to range from one month up to as much as two years. The donor's body may also be used for surgical skills training, research and development, and lab skills practice among many other educational purposes. The use of

an actual human body, rather than a simulation, provides students with an invaluable resource. Balbir knew it would serve as an enormous contribution to educating aspiring surgeons and hundreds of other future medical professionals.

Another factor that solidified their decision to choose Stanford was the amount of care they extended to the donors and their families. Stanford offers the choice to return the donor's cremated remains or arrange for an internment. Most schools take it a step further as UC Irvine did this year when they hosted a memorial to honor those individuals who had contributed. The event was attended by approximately 900 family members of the deceased. UC Davis, one of five other University of California campuses which also offers the program, shares in the tradition as they organize an annual event in memory of the donors. According to their website the school receives approximately 150 gifted bodies per year and currently has 8,000 registered donors.

The amount of interest alone not only shows that this is a rewarding conclusion for those who choose this route after death, but it also provides the gift of knowledge to those who receive it.

Fremont youth wins national award

SUBMITTED BY LIZ AMMIRATO

Shreya Ramachandran, age 14, of Fremont, California, has been named a winner of the 2018 Gloria Barron Prize for Young Heroes. Each year, the Barron Prize celebrates 25 inspiring, public-spirited young people from across the U.S. and Canada who have made a significant positive difference to people and the environment. Fifteen top winners each receive \$10,000 to support their service work or higher education.

Shreya founded The Grey Water Project (www.thegreywaterproject.org), a non-profit that promotes the safe reuse of grey water and water conservation as a way to address drought. She works tirelessly to educate others about grey water - the gently used water from household sinks, showers, and laundry – and to remove the stigma that it is unclean and unusable. She has learned the California Plumbing Code and conducts seminars to show others how easy it is to build "laundry to lawn" grey water systems using organic detergents such as soap nuts. Soap nuts are a natural berry shell that release soap when placed in water. They are cost effective as a laundry detergent and are readily available around the world.

Shreya began her work with painstaking research on the environmental safety of soap nut grey water, concluding after three years that it doesn't harm soil, plants, or aquatic life. She is now collaborating with several California water agencies to promote grey water reuse. She has earned numerous awards for her

work, including the President's Environmental Youth Award, and was invited to partner with the United Nations' Global Wastewater Initiative. She is currently developing a grey water curriculum for elementary students to teach water conservation and the idea that small actions can make a huge difference. "I've learned that even though I am young, I can make a positive impact in my community," says Shreya. "If I want to change something, I have to go out and make that difference instead of waiting for someone to do it for me."

The Barron Prize was founded in 2001 by author T. A. Barron and was named for his mother, Gloria Barron. "Nothing is more inspiring than stories about heroic people who have truly made a difference to the world," says Barron. "And we need our heroes today more than ever. Not celebrities, but heroes people whose character can inspire us all. That is the purpose of the Gloria Barron Prize: to shine the spotlight on these amazing young people so that their stories will inspire others."

For more information, visit www.barronprize.org

Willed Body Program
Division of Clinical Anatomy
Stanford University
269 Campus Dr
CCSR Building, Room 0125,
Stanford
(650) 725-6624
anatomy@stanford.edu
http://anatomy.stanford.edu/do

Willed Body Program
University of California
San Francisco
Department of Anatomy,
AC-14, San Francisco
(415) 476-1981
willedbodyprogram@ucsf.edu
http://willedbodyprogram.ucsf.edu/

Every Thursday from 8:30-11 pm Sing Your Heart Out

Happy Hour Every Day 4-6pm Wednesdays, 7-9 pm for 10% off of all sushi rolls!

Lunch Specials

Devour a delicious pasta bowl every day from 11-2:30 pm at our Buld You Own Pasta Bowl lunch special.

ENTERTAINMENT

Friday and Saturday
All Performances are from 9 pm - 1 am

DoubleTree by Hilton Hotel Newark - Fremont

BISTRO 880 (510) 413-2300 www.bistro880.com

39900 Balentine Drive, Newark

Don't Miss This SALE!! Choose Now From a Large Inventory!!! Reid Ring Collection Reduced by 30% Gemstones such as spessartite garnet, pink scapolite, and mint green chrysoberyl add to the drama of each setting. Don't miss the custom cut gemstones such as peridot, white garnet and tanzanite mounted as the primary stone......as they are just stunning. One-of-a-kind

Customs Collection by George Reid Designs

Fine quality jewelry

Design - Manufacture - Repair

Tues-Sat 10-5pm 510-793-3660 (299 Jarvis Ave., Newark

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

250 Jackson St. Hayward, CA 94544
Email: info@OnTimeSignsCA.com
Web: www.OnTimeSignsCA.com
"Our business is your image!"

