

Arts Now Celebration and Celebrate Heritage Exhibit

Page 14


Tradition and stories of Dia de los Muertos come to life


Trick or Treat on Downtown Safety Street

Page 16

## TRI-CITY VOICE Fremont, Newark, Union City & Castro Vollage Co.

"Accurate, Fair & Honest"


**Search App Store for TCVnews** 

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

October 9, 2018

Vol. 16 No. 41


#### Alvarado Fall Fest

By Toshali Goel PHOTOS COURTESY OF THE ALVARADO HISTORIC DISTRICT MERCHANTS ASSOCIATION

The month of October brings color-changing leaves and the cold weather of fall, and for Union City, the beloved "Alvarado Fall Fest." Saturday, October 13 marks the event's fourth year, and will feature many trademarks of the festival that the community has come to love. The day consists of dance performances, music in the park, and children's activities such as face painting, balloon twisting, and other games. This year, some of the featured performances will be by Anak Ng Bayan,

Continued on page 12


## Dia de los Muertos


#### SUBMITTED BY DORSI DIAZ

The Sun Gallery's annual "Day of the Dead Exhibition and Celebration" opens on Friday October 12 and will continue through Saturday, November 3. This year the gallery will once again be presenting important societal and humanitarian issues along with traditional Dia de los Muertos altars and art displays in "Remembering Life and Love."

Local artists Peter and Maureen Langenbach are installing another special piece this year -"Children in a Crate" - an immigration piece about separation. Tom Oliver of MidEvil Ones in Stockton, a metal fabrication artist, has a stunning metal sculpture "Pain in Full," a cross with a flying heart and wings suspended in air.

Other participating artists and craftsmen include: Patra Nesseth-Steffes, Nina Starr, Christine

Continued on page 5


Ghost House celebrates 50 years of frightful family fun

By Alfred Hu PHOTOS COURTESY OF CANDLE LIGHTERS

If you're looking for a great scary event that that will make your skin crawl, your spine chill, your kids scream, and leave you with lasting frightful memories, then visit the 19th century Chadbourne Carriage House at the Fremont Hub. From Saturday, October 13 - Tuesday, October 30, the house will be converted into the Candle Lighters "Ghost House," this year celebrating 50 years of frightful family fun. For those who might find the Ghost House a bit too spooky, rest assured that on Sunday, October 21 there will be a lights-on tour through the house.

Continued on page 5

Photo by Alfred Hu


#### **INDEX** Arts & Entertainment . . . . 21 Bookmobile Schedule . . . . 23 **Business.....8**

lt's a date	21
Kid Scoop	18
Mind Twisters	10
Obituary	30
Protective Services	33

Public Notices					34
Real Estate				•	1:
Sports					2

## Washington Hospital Hosts 11th Annual Diabetes Health Fair

The public is invited to attend Washington Hospital's 11th annual Diabetes Health Fair on Saturday, Nov. 10, from 9 a.m. to 1 p.m. in the Washington West building at 2500 Mowry Ave., Conrad E. Anderson, MD, Auditorium. Light snacks will be provided.

The fair is not just for people with diabetes, notes Lucy Hernandez, the Hospital's community outreach project manager. "We encourage all our community members to attend, as we'll have many great resources for those who are at risk for diabetes, as well as for those who care for family members with diabetes," she says.

The myriad of offerings include free nonfasting glucose and cholesterol screenings, free diabetic foot examinations, presentations about healthy meal planning, and diabetes maintenance care, as well as consultations with diabetes

specialists such as endocrinologists, podiatrists, nutritionists and diabetes educators.

The screenings can help people understand what their numbers mean and use that knowledge to prevent or manage their condition effectively. "We want to help people understand that uncontrolled diabetes can lead to other health problems, and when you're armed with knowledge about how to prevent or manage diabetes, you can minimize your risks for those health problems," says Vida Reed, Washington Hospital's diabetes program coordinator.

Also, Hernandez notes, once attendees have their screening results, they can confer with a diabetes expert to help them navigate whether—and which—changes to make to get those numbers down (if they're too high).


Giveaways, screenings, information and fun are all part of the Nov. 10 Diabetes Fair at Washington West, 2500 Mowry Ave.

The Hospital conducts a Community Health Needs Assessment every three years to determine the most critical health needs through research and focus groups, where community members give input on their biggest health challenges. The most recent assessment revealed that diabetes and healthy eating are some of the top health needs in the community. It found that 6.8 percent of the Alameda County population has been diagnosed with diabetes—but according to the American Diabetes Association, more than a quarter of people who have diabetes remain undiagnosed.

One of the challenges most members mentioned is healthy eating. They believe healthy food choices are too expensive and contend they lack access to fresh produce, therefore, making it difficult to plan healthy meals. "Our goal is to present food options that are healthy. We'll demonstrate that healthy eating is achievable and not too expensive if you break down the menu," says Hernandez.

Hospital staff and physicians firmly believe in the value of health education. "Patients get really excited when they learn how to manage their conditions and see that the steps they've taken yield positive results," says Reed. "I get a lot of joy from helping patients understand their condition and from showing them how to manage and control it effectively. They see the benefits of exercising and eating right—and they feel more empowered to stay healthy."

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

## 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	
	10/9/18	10/10/18	10/11/18	10/12/18	10/13/18	10/14/18	10/15/18	
:00 PM :00 AM			Diabetes Health Fair: Heart Health & Diabetes: What is the Connection?	Diabetes Matters:	Women's Health	Diabetes Matters: Managing Time with Diabetes	Diabetes Health Fair: Quicl Meals On A Budget	
30 PM 30 AM	Palliative Care Series: How Can This Help Me?	Mental Health Education Series: Understanding Psychotic Disorders	Strategies to Help Lower Your Cholesterol and	Medicare	Conference: Reclaiming Your Confidence		New to Medicare? What You Need to Know	
D PM D AM D PM			Blood Pressure	Preventive Screenings: When & Why Are They Important?	- Crohn's & Colitis	Washington Township Health Care District		
) AM	Advance Health Care Planning					Board Meeting September 12, 2018	Arthritis: Do I Have On	
O AM	Cough and Pneumonia: When to See a Doctor	Mental Health Education Series: Crisis Intervention	Respiratory Health	Washington Township Health Care District Board Meeting September 12, 2018	Mental Health Education Series: Anxiety Disorders		of 100 Types?  Diabetes Matters:	
PM O AM	Sports Medicine Program: Big Changes	From One Second to the Next				Where Have All The Patients Gone?	Reading Food Labels: The Latest Updates	
PM AM PM	in Concussion Care: What You Don't Know Can Hurt You	Palliative Care Series: Palliative Care	Washington Township Health Care District Board Meeting September 12, 2018	Your Concerns InHealth: Decisions in End of Life Care	Low Back Pain		Vitamins & Suppleme	
AM PM	Your Concerns InHealth: Senior Scam	Demystified	September 12, 2010	Heart Health: What You Need to Know	- Mindful Healing	Sports Medicine Program: Youth Sports Injuries	How Useful Are They?	
AM PM	Prevention	Learn If You Are at Risk for Liver Disease			Formily Connection Society	-		
AM PM	Solutions for Weight Management	Inside Washington	Symptoms of Thyroid Problems	Relieving Back Pain: Know Your Options	Family Caregiver Series: Driving Safety & Alternative Transportation Resources	the Radiation Oncology Center	Shoulder Hurt?	
AM PM	a.agee.c	Hospital: The Emergency Department			Diabetes Matters: Straight Talk About Diabetes Medications	Acetaminophen Overuse Danger	Meatless Mondays	
AM PM		Family Caregiver Series: Tips for Navigating the Health Care System	Family Caregiver Series: Advance Health Care Planning & POLST	Surgical Treatment of Obstructive	Diabetes Matters: Asian Indian Cooking	Sick Feet?	Voices InHealth: Medicine Safety for	
AM PM	Washington Township Health Care District Board Meeting	Minimally Invasive Options in Gynecology	Voices InHealth: New Surgical Options for Breast Cancer Treatment	зіеер Арпеа	Skin Health: Skin Youth Cancer & the Symptoms of Sepsis		Children	
AM PM	September 12, 2018	Voices InHealth: Bras for Body & Soul	Palliative Care Series:	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Fountain of Youth	Symptoms of Sepsis		
PM	District Matters Desire of	Diabetes Matters: Exercise	Interfaith Discussions on End of Life Topics	Learn More About Kidney Disease		Hip Pain and Arthritis: Evaluation & Treatment	Washington Townshi Health Care District Board Meeting	
AM PM AM	Diabetes Matters: Basics of Insulin Pump Therapy Family Caregiver Series:	IS Medicine			Washington Township Health Care District Board Meeting	Women's Health Conference:	September 12, 2018	
PM AM	Understanding Health Care Benefits		Deep Venous Thrombosis	Diabetes Matters: Diabetes Ups & Downs: Troubleshooting High &	September 12, 2018	Gender Matters: Why Atrial Fibrillation (Afib) is More Fatal for Women Family Caregiver Series:	Diabetes Matters:	
PM AM	Stop Diabetes Before it Starts	Washington Township Health Care District Board Meeting		Low Blood Sugar Levels  Women's Health Conference:	Inside Washington Hospital:	Care for the Caregiver	Hypoglycemia	
PM AM	Family Caregiver Series: How Do You Talk to	September 12, 2018	Voices InHealth: Cyberbullying - The New Schoolyard Bully	Quality of Life Before and After Cosmetic Surgery	Advanced Treatment of Aneurysms  Family Caregiver Series:	Sports Medicine Program:  Nutrition & Athletic  Performance	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease	
PM O AM	Your Doctor?  The Patient's Playbook	Family Caregiver Series:		Weight Management:	Loss, Grief & Recovery		velious Disease	
PM O AM	Community Forum: Getting to the No-Mistake Zone	Medication Safety	Learn the Latest Treatment Options for GERD	Stopping the Madness	Diabetes Matters: Diabetes & Eyes	Diabetes Matters: The History of Diabetes	Reach Your Goal: Quit Smoking	
D PM D AM	Family Caregiver Series: Fatigue and Depression	Diabetes Matters: Ready, Set, Goal Setting	Balance & Falls Prevention	Inside Washington Hospital: Implementing the Lean Management System	Family Caregiver Series: Nutrition for the Caregiver	Family Caregiver Series: Hospice & Palliative Care	Family Caregiver Series: Managing Family Dynamics in Caregiving	

## Fall is a Good Time for Comfort Foods

Washington Hospital Dietitian Offers Tips for Making Your Favorite Recipes Healthier

Fall is here and soon the weather will turn colder. Comfort foods warm us up and often make us feel better as the days grow shorter, darker and wetter. But comfort foods aren't always our best friend.

"Comfort foods give us that warm feeling because they're foods that really stay with us," said Kimberlee Alvari, a registered dietitian and director of Food and Nutrition Services at Washington Hospital. "But they are also usually higher in fat, calories and salt. They aren't very good for our health. There are ways, however, to still get comfort from food without all the fat and cholesterol."

For most of us, comfort foods include pasta dishes like macaroni and cheese as well as heavy casseroles and stews. There are simple ways to alter some of these recipes, as well as add more vegetables to your favorite foods, which can make even the most decadent dish a little healthier.

"There is a real trend toward more plant-based meals," Alvari

said. "These are meals that don't include animal products like meat, poultry, fish, dairy or eggs. Plant-based meals are garnering more support in relation to health promotion and disease prevention. We are providing more plant-based options at Washington Hospital."

She said if you want to include meat in your recipe, use leaner meats. Instead of ground beef, use ground turkey or bison, which are lower in fat and cholesterol. If you are making chili or stew, add more vegetables like zucchini, corn, cauliflower, spinach and carrots. Alvari also suggested making meatloaf with ground turkey or bison and adding diced vegetables to the mix. "You can make a delicious plant-based version of chili using beans instead of meat," she added. "Beans can also make vegetable-based soups and stews heartier."

#### **Healthier Mac**

Macaroni and cheese, as well as other cheesy favorites, can be made with lower-fat cheeses. You can also substitute Greek yogurt, low-fat sour cream or milk for heavy cream in recipes. Alvari suggested adding butternut squash to macaroni and cheese to make it more nutritious.

'We serve it at Washington Hospital and people seem to love it," she said. "You can cube the butternut squash or puree it and blend it with the cheese. Tomatoes, spinach and other vegetables are also delicious when added to macaroni and cheese."

Replacing starches like rice and pasta with vegetables can also make some of your favorite fall foods healthier, according to Alvari. Some grocery stores even sell already-prepared noodles made from squash and zucchini, as well as rice made from cauliflower and broccoli.

"With busy schedules, meals that require a lot of prep work aren't always practical," she added. "But with prepackaged plant-based pasta and rice substitutes, it's easy to use them in many of your favorite recipes. They taste great, so you don't


Slight adjustments give traditional comfort foods like macaroni and cheese a healthy twist.

have to sacrifice flavor to be healthy."

Fall is also a great time to pull out the slow cooker, Alvari said. "As the days get shorter, it just feels like there is less time to get things done after work," she explained. "But with a crockpot, you can have a healthy meal waiting for you at the end of the day."

#### **Portion Sizes Matter**

"Portion control is also important," Alvari added. "Don't make your favorite comfort food the main event. Just have a small amount as a side dish. So even if you do make the 'high-octane' version, you will reduce the impact on your waistline by only eating a little bit."

Serve the side dish with a plate of roasted vegetables like rutabaga, squash, turnips and other fall favorites. Drizzle the vegetables with pomegranate juice, balsamic vinegar or a little olive oil to add flavor.


"You can enjoy all the delicious flavors of fall without all the extra fat and calories," she added. "The idea is to redesign your comfort foods so they still taste good, but they're also good for you."

For information about programs and services at Washington Hospital that can help you maintain a healthy lifestyle, visit www.whhs.com.

#### LIGHT AND CREAMY BUTTERNUT SQUASH MAC AND CHEESE

- 3 1/2 cups cubed, peeled butternut squash—you can buy this pre-cut
- 1 1/2 cups reduced-sodium vegetable broth
- 1 1/2 cups, low-fat milk (1% recommended)
- 2 cloves garlic, peeled
- 2 tablespoons plain fat-free Greek yogurt
- 1 teaspoon salt
- 1 cup shredded cheddar
- 1 cup shredded mozzarella
- 1 cup grated parmesan • 1 pound elbow macaroni

- Preheat oven to 375 degrees.
- Combine squash, broth, milk and garlic in a medium pan; bring to boil over medium-high heat.
- Reduce heat to medium and simmer until the squash is tender, about 25 minutes. Remove from heat.
- Place hot squash with liquid mixture in blender. Add salt and yogurt; blend until
- Place squash puree in bowl and stir in cheeses.
- Cook pasta according to package.
- Coat casserole dish with nonstick spray. Mix squash and cheese mixture with pasta. Pour in dish and bake at 375 degrees for 25 minutes.


#### 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

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

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

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


\*\* Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.


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

CALL TODAY

510 794-4640


686 Mowry Ave. | Fremont


Continued from page 1


Candle Lighters is a non-profit volunteer organization which has been hosting and organizing the Ghost House as a means to "scare up" funds for worthy causes, local charities, schools, community groups, and local projects in the Tri-City area. The organization was founded in 1969 by a small group of women who wanted to put their creative and business talents to good use and had a goal to build a YMCA building in Fremont. The idea of creating a Ghost House to gather funding for the YMCA had widespread support and the first event was held in a small brick winery on what is now the Ohlone College campus. A Halloween tradition was born; over 1.5 million dollars have been raised over the years for a wide variety of projects and non-profit groups such as the Ardenwood Regional Preserve, Bay Area Women Against Rape, City of Fremont Parks and Recreation, Fremont Symphony Orchestra, Meals On Wheels, Ohlone College Foundation, and Tri-City Volunteers.

As a testament to the Ghost House's fundraising success, in 2016 alone, it brought in more than \$100,000 according to Sharon Candelario, member of Candle Lighters Board of Directors. Also, in 2016, men gained membership to Candle Lighters and they, along with many student volunteers, have helped make the Ghost House a

continuing scary and successful annual Halloween attraction in Fremont. Currently Candle Lighters has approximately 100 volunteer members.

In addition to the spooky Ghost House, there will be fun and games on the midway such as the Pumpkin Walk, Ring Toss, and Lollipop Game while delicious treats such as caramel apples, ice cream, hot dogs, and corn dogs will be offered. There will also be special Ghost House Halloween events for the 50-year celebration.

The Golden "Anniverscary" Ribbon Cutting kicks things off on Saturday, October 13 and will be attended by special guests Fremont Mayor Lily Mei, Newark Mayor Alan Nagy, and Union City Mayor Carol Dutra-Vernaci. Several games and contests will be showcased afterward. One of them, the Scary Story Contest, will showcase writing talents of K-6 students in Fremont, Newark, and Union City who create frightening stories in 500 words or less. The winning entry will receive a \$50 award and a trophy; some of the best

stories will be read aloud at the Ghost House following the Kiddie Costume Parade on Saturday, October 27. The School Scarecrow Contest is available for all K-12 classrooms in the Tri-Cities where students can work together and employ their topmost science, technology, art, and math talents to design, build, and display the most original scarecrow. Entries must be submitted to the Ghost House by Sunday, October 28 between 1 p.m. and 4 p.m. Winning classrooms will be announced at 6 p.m. and trophies awarded.

Families with carving talents can look forward to the Carved Pumpkin Contest. Bring your carved pumpkins to the Ghost House for display on Saturday, October 20 between 3 p.m. and 4 p.m. Judging will take place at 6 p.m. and 1st, 2nd, 3rd and People's Choice trophies will be awarded. Please note that candles are not permitted and pumpkins, if lighted, must be done with battery-powered illumination. Pumpkins must be picked up by 9 p.m. that evening.

**Candle Lighters Ghost House** Saturday, Oct 13 - Tuesday, Oct 30 Monday - Thursday: 6 p.m. – 9 p.m. Friday: 6 p.m. – 10 p.m. Saturday: 2 p.m. - 10 p.m.

Chadbourne Carriage House Fremont Hub 39169 Fremont Blvd, Fremont

Sunday: 2 p.m. - 9 p.m.

Golden Anniverscary Ribbon Cutting Saturday, Oct 13 1 p.m. – 2 p.m.

> **Lights on Tour** Sunday, Oct 21 1 p.m. – 2 p.m.

Annual Kiddie Costume Parade Saturday, Oct 27 1 p.m.

(510) 796-0595 www.candlelighters.com Admission: \$3, game tickets \$0.50 each

Continued from page 1

## Dia de los Muertos

Bender, Karla Lopez, Hayward Councilman J. Francisco Zermeno, Evelia Ramos, Rhadona Stark, Angelina Schwark, Anna Fisher, Shayla Newman, Debra Collins, Athena Rink, Charrise Larez, and Madison Forseth. Two Day of the Dead collaborative children's art pieces will also be on display, a fun project that the kids did during Sun Gallery's Summer Art Camps.

A special Artists Reception and Celebration will be held on Saturday, October 13 and will


include a fundraiser for Sun Gallery's Children's Art programs with \$5 authentic Mexican food lunch plates available. The Sun Gallery's resident dance group Grupo Folklorico Tlapalli will perform and a pop-up gift shop with Day of the Dead art and gifts will be available. Field trips with an art project are also being offered to local schools and groups.

Sun Gallery's art shows are open to the public with free admission. For more information, call (510) 581-4050 or the gallery at sungallery@comcast.net. You can also visit www.singallery.org

Day of the Dead Exhibition and Celebration Friday, Oct 12 - Saturday, Nov 3 Friday – Sunday: 11 a.m. - 5 p.m.

> Artists Reception and Celebration Saturday, Oct 13 2 p.m. – 6 p.m.

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

## 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


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

#### Scan for our FREE App or Search App Store for TCVnews

## **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

## Breast Augmentation specialist

Breast lift Breast reduction

Mommy Makeover Specialist

Tummy Tuck

Liposuction

Upper/Lower Eyelids

Removal of Excess skin surgery after weight loss

Breast Reconstruction Specialist

We accept most insurance providers


Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 

Over 20 years experience in cosmetic surgery

#### **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 plus recieve I Ounits of botox free

JUVEDERM® Ultra \$650 per syringe 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

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

With Water Pump/Collant & Labor **\$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**  **Drive Safer Stop Faster** Noise Free - Low Dust Breaks. Performance drilled & Slotted roters Ceramic Formula Disc Break-Pads

**590** Installation +Parts & Tax

**Ceramic Formula Disc Brake Pads** 

Replace Catalytic **Converter** 

CALIFORNIA **APPROVED** Call for Price |

Most Cars Expires 11/30/18

#### Minor Maintenance (Reg. \$86) With 27 Point

\$66<sup>95</sup> Inspection 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 **\$40 \$30** 


For Sedans & mall Trucks only

SUV 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) TOYOTA ACLERA INTINITI COLE MONEYA


Most Cars Expires 9/30/18 FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39 REGULAR \$49 HYBRID

**Visual Inspection System Charge** We have a special machine to clean & remove moisture from your Air Conditioning unit

Most Cars Expires 11/30/18 <sup>1</sup> Normal Maintenance 30,000 Miles
With 27 Point Inspection \$229<sub>Tax</sub>

• 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

Most Cars Expires 11/30/18

#### OIL SERVICE **New CV Axle ACDelco** Factory Oil Filter

\$169°5

Parts & Labor

**European Synthetic** 

Oil Service \$79<sub>+ Tax</sub> 5W40


alid with any othr offer Most Cars Expires 11/30/18 Not Valid with any othr offer Most Cars Expires 11/30/18 TOYOTA GENUINE SYNTHETIC **OIL CHANGE OW20** 

\$5195 up to 5 Qts.

ALL OTHER TOYOTA FACTORY OIL FILTERS

#### Made in USA CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 11/30/18

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

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

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

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Out- Only \$69

lets - Repair Flickering/Diming Lights - \$12
Repair or Replace Circuit Breaker - Fluses, Panels/Meter Boxes - Code Corrections - Upgrade Fluses - Aluminum Wires Replaced - New Circuts - Rewiring - GFl Outlets, Lights - Switches - Rewiring - Grand Inspection Report/Corrections
 GFI Outlets, Lights, Fan,
Suitches Outlets, Service Upgrade

**Check Engine Light Service Engine Soon** 

FREE


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

Not Valid with any other offer

10% OFF **AUTO REPAIR SPECIAL** Includes Major Work

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **FREE Estimates & Consultation** 24 Hour Phone Service

Install Rebuilt or Used **Engine & Transmission** Shuttle drop off available with 15 miles Plastic Depot


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

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

#### FamFest 5K Fun Run

SUBMITTED BY REACH **ASHLAND YOUTH CENTER** 

Take part in a 5K run, walk, or roll event in the Ashland and Cherryland community. On Saturday, October 13 the "Ashland Cherryland FamFest 5K Fun Run" will start at the REACH Ashland Youth Center and take you through the beautiful community of Ashland. Afterward, there will be a fun family festival with food, an array of activities for all ages, performances from local groups, and great booths that include the Oakland Raiders and Golden State Warriors.

Ashland Cherryland FamFest is organized by the Ashland Cherryland Healthy Communities Collaborative and hosted by Alameda County. Last year, we had over 2,000 participants, exhibitors, and volunteers. This year, FamFest is returning to build civic pride, provide a vast array of resources for community members, and, most importantly, be fun!

This race welcomes people of all ages, so join us in this year's fun-filled Ashland Cherryland 5K race! Includes a free T-Shirt, bib, goody bag, and prizes for top finishers. Register at http://acfamfest.org/.

Ashland Cherryland FamFest 5K Fun Run Saturday, Oct 13 9 a.m. – 12 noon **REACH Ashland Youth Center** 16335 E 14th St, Ashland (510) 686-3653 http://acfamfest.org/ Fee: \$14, \$3 Ashland/Cherryland residents, \$1 youth (18 and younger)

## Help SAVE with Purple Purse Challenge

**SUBMITTED BY** Paula Manczuk

We're really excited to let you know that we're a part of The Allstate Foundation Purple Purse Challenge. It's a friendly fundraising campaign in which domestic violence organizations from all across the country compete to raise the most money; the top teams win grand prize cash donations. The Allstate

Foundation will be giving nearly \$800,000 away to organizations in the Challenge. We're ready to raise as much money as we can so we can win the \$100,000 grand prize donation for our division.

The 2018 Allstate Foundation Purple Purse Challenge runs from October 2 through October 31. Visit http://www.crowdrise.com/save-purplepurse2018 to make it happen.

#### Town Hall meeting to focus on disability services

SUBMITTED BY ALEX MOUNTFORD

A Town Hall meeting for people to learn about a statewide crisis in disability services for people with developmental disabilities is set for Saturday, October 13 in Hayward. Among state representatives at the meeting will be Assemblyman Jim Frazier, (D-Discovery Bay)

The meeting will focus on new data compiled by a national consulting firm on the disability services crisis that will show how low state-set service prices force agencies to pay low rates to staff. Service workers are responding by leaving their jobs for entry-level work that pays more. The result: people with developmental disabilities aren't getting help they need

to live in the community. The crisis is compelling the community to gather for the largest developmental disability town hall for 2018.

Frazier, who is one of the leading advocates in the California State Legislature for people with developmental disabilities will respond to these issues and answer questions from the audience. Admission is free and open to the public.

**Disability Town Hall Meeting** Saturday, Oct. 13 10:00 a.m.—11:30 a.m. **Chabot College Courtyard** 5555 Hesperian Blvd., Hayward (510) 336-2900 Free

## Barb's Pink Party Tumble for a cure!

SUBMITTED BY RENEE CHAN

Tumble for a cure with Pacific West Gymnastics when they host the 4th annual "Barb's Pink Party," a family-oriented event and fundraiser in memory of Barbara Nicholson. Nicholson was a beloved friend, team parent, and preschool gymnastics coach at Pacific West Gymnastics. After a five-year battle with breast cancer, she passed away peacefully on May 7, 2015.

In Nicholson's memory, Pacific West Gymnastics has committed to raise funds to help combat this disease that has impacted many of our lives. All proceeds are donated to HERS Breast Cancer Foundation, a local non-profit organization committed to assisting any woman with breast cancer. The party is open and free to Pacific West families and anyone interested in fun, family activities for charity.

Over the last several years, Barb's Pink Party has collectively raised over \$35,000 for HERS Breast Cancer Foundation. This year, our goal is to raise \$15,000! There are several ways to get involved with the fundraiser and event, including online donations; participating in a Child's Tumbling Event at the Pink Party (options to participate in a Cartwheel-a-Thon or Forward-Roll-a-Thon); share our fundraiser and the event with friends or family; or attend the Pink Party fundraiser and family fair, which includes a bounce house, lemonade stand, bake sale, prizes and giveaways like Great America Gold Season Passes, Google Home, and Amazon Fire 7 Kids Edition with \$25 Amazon Gift Card.

Join us – let's set a new record and reach our goal! For more information, visit https://pacificwestgymnastics.com/pinkparty / or call (510) 471-0240.

**Barb's Pink Party** Saturday, Oct 13 3 p.m. – 5 p.m. **Pacific West Gymnastics** 32920 Alvarado Niles Blvd, Suite 210, Union City (510) 471-0240 https://pacificwestgymnastics.c om/pinkparty/

#### Artist to share oil painting tips

SUBMITTED BY VALERIE SNART

Painter Bao Hoang who specializes in capturing the human form on canvas will be guest speaker when A.R.T. (Artists Relaxing Together) meets on Saturday, October 13 in Castro Valley.

Hoang's appreciation for the colors and textures of different cultures come from his world travels. During the meeting he will explain his inspiration to continue the process with oil paints. Admission is free and open to the public.

A.R.T. Meeting - Free Saturday, Oct. 13 2 p.m. – 4 p.m. Colors and textures in painting Adobe Art Center 20395 Miguel Ave., Castro Valley (510) 427-8025

#### Retirement Doesn't Mean Inactive

#### **SIR Branch 59 Presents**

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

The next meeting will be held on Wednesday October 17, 2018, at the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont.

This month's guest speaker is California State Assembly member Bill Quirk.

If you are a retired man you should join Fremont/Newark/Union City Branch 59 of SIR! Socializing is from 11:00am to 12:00pm, and there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at 12:00pm with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by an interesting and entertaining guest speaker. Meetings usually end about 1:30pm.

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

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

## Haunted Railroad

SUBMITTED BY JACK BURGESS PHOTOS BY THOMAS HSU

Ride the "Haunted Railroad" for a frightfully fun, roundtrip journey through the haunted forest of Ardenwood Historic Farm. Live actors playing silly pirates, the "Chance Gang" cowboys, the Witch of Ardenwood, and more will be haunting the woods in Fremont for the 26th year. The train ride is "spooky" not scary (nothing will jump out or otherwise frighten young children), and it is designed especially for families with children under 12.

The Haunted Railroad operates on two weekends: Friday – Sunday nights on October 19, 20, 21, and 26, 27, 28. Trains will depart every 30 minutes beginning at 7 p.m. with the last train departing at 9:30 p.m. (on Sunday nights the last train departs at 9 p.m.).

Tickets are on sale now at www.eventbrite.com (search for Haunted Train). Tickets are \$10 for ages three and older; ages two and under are free. All children must be accompanied by an adult. For safety reasons, each child age two and under must be accompanied by a separate adult. Children are welcome to wear costumes, as long as they are not scary and do not take up extra room (no large wings, wide skirts, etc.), and no adults with masks please.


Last year all trains were sold out by the first weekend—we suggest you get tickets through Eventbrite as soon as possible! If there are any unsold tickets, they will be available at the ticket window beginning at 5:30 p.m. on operating nights only (cash and credit cards). Please do not try to purchase tickets from the Ardenwood park staff during the daytime as they do not have access to Haunted Railroad tickets.

This event is a fundraiser for the nonprofit Railroad Museum at Ardenwood, operated by the Society for the Preservation of Carter Railroad Resources (SPCRR). Full details are shown in the Eventbrite FAQs and at www.spcrr.org. For more information, call (510) 544-2797, or email info@spcrr.org. Friend us on Facebook at Facebook.com/SPCRRMuseum to get advance notice of future special events.

Haunted Railroad Friday, Oct 19 – Sunday, Oct 28 Friday & Saturday: 7:00 p.m. – 9:30 p.m. Sunday: 7:00 p.m. – 9:00 p.m.

Ardenwood Historic Farm
34600 Ardenwood Blvd, Fremont
(510) 544-2797
www.eventbrite.com
www.spcrr.org
Tickets: \$10 ages three & up;
ages two and under free


TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST
Estate Planning
Trust & Probate Law

## Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538


#### **November 2018 Election Forums**

### SUBMITTED BY LEAGUE OF WOMEN VOTERS

As part of the mission of the League of Women Voters, our local chapter representing Fremont, Newark and Union City (LWVFNUC), will offer candidate forums and pro and con information on state propositions that will appear on the ballot in the November 6th, 2018 election.

In the spirit of our mission to encourage informed voting in the 2018 election, the League will present five candidate forums for voters in Fremont, Union City and Newark. The League will also hold at least one pro/con state proposition forum for the Tri-City area.

The five candidate forums, to take place throughout October, will feature aspiring individuals for city councils, school boards, and BART directors. The forums are free of charge and the community is invited to attend and hear what the candidates have to say on important issues. Additionally, attendees will have an opportunity to submit questions for the candidates.

You can also submit questions in advance of the forums. If you have questions for candidates in Fremont, please email them to Miriam Keller, miriamkel@comcast.net and questions for candidates in Union City, email them to Sets Amann, setsamann@pacbell.net

The League is featuring at least one forum to help Tri-City voters determine how to mark their ballots on the 11 propositions offered this November. Issues range from affording housing, the price of gas and rent control to how paramedics spend their time, daylight saving decisions and how much profit dialysis clinics should make.

"It is the responsibility of every citizen to exercise his/her right to vote," said Syeda Inamdar, President of LWVFNUC.
"The League of Women Voters has worked tirelessly over the years to provide resources so that citizens can cast an informed vote. In addition to the community forums and the Voter Information
Booklet, the League has partnered with MapLight to bring you VotersEdge.org. We invite you to make use of all these resources and urge you to vote."

Fremont USD Board of Directors and Ohlone Board of Directors Monday, Oct 8 7 p.m. - 9 p.m. Fremont City Hall 3300 Capitol Ave, Fremont BART Board of Directors Thursday, Oct 11 7 p.m. - 9 p.m. New Haven USD 34200 Alvarado Niles Blvd., Union City

Newark School Board and Washington Township Hospital Board Wednesday, Oct 17 7 p.m. - 9 p.m. School Board Chambers 5715 Musick Ave., Newark

State Ballot Propositions
Thursday, Oct 18
7 p.m.
Union City Library
34007 Alvarado Niles Blvd.

Monday, October 22 7 p.m. Fremont Main Library 2400 Stevenson Blvd, Fremont

For more information, visit LWVFNUC website: lwvfnuc.org For Fremont district locations, go to Fremont.gov for map and locator tool

## Public Wi-Fi to be expanded into city parks

#### SUBMITTED BY ALICE KIM

In September 2018, the City Council approved a Fiber Optics Master Plan for the city, which provides a detailed roadmap for future fiber optics expansion routes. The city is actively working to ensure the successful and timely rollout of wireless small cell devices and paving the way for 5G in the community in the future. "We are committed to leveraging public and private assets through the use of Smart City technologies to make our community better for everyone here in San Leandro," said Mayor Pauline Russo Cutter.

As part of the City of San Leandro's expansion of broadband infrastructure improvements, several public parks in the city will soon have ultra-fast public Wi-Fi service. The service will first be unveiled during at a ceremony and demonstration October 15 at Marina Park. The event is open to

the public.

Public Wi-Fi service will soon be expanded into Joaquin and Washington Plazas in downtown San Leandro and Halcyon, Floresta, Siempre Verde, Toyon, Stenzel, and Memorial Parks.

Wi-Fi ceremony and demonstration Monday, October 15 1 p.m. Marina Park 14001 Monarch Bay Dr, San Leandro (510) 577-3372 akim@sanleandro.org

## BUSINESS

#### **Another dry water year**

AP WIRE SERVICE

California began a new water year Monday with some rain falling or in the immediate forecast after 12 months of below-average precipitation.

The Department of Water Resources said the Oct.1-Sept. 30 water year that ended Sunday was marked by hot and dry conditions, except for sporadic significant precipitation.

During the period, the statewide snowpack was just 58 percent of average by April 1, a dramatic reversal from the previous water year in which the pack reached 159 percent of average.

In addition, much of Southern California ended up with half or less than half of average rainfall. San Diego, for example, recorded only 3.34 inches (8.48 centimeters) of rain, just 32 percent of normal, according to the National Weather Service.

The state also experienced a siege of record-breaking wildfires during the dry 2017-18 water year.

All of that was indicative of the

All of that was indicative of the state's ongoing transition to a warmer climate, the department said in a statement.

"Climate change models predict extreme variability in

precipitation to be the new norm, which requires us to be ever more vigilant in our flood and drought preparedness," said Karla Nemeth, the department director.

The department said that despite the below-average precipitation, most California reservoirs currently have near- or above-average levels of water.

Monday brought showers to far Northern California, while more extensive rain statewide was possible Tuesday and Wednesday, although forecasters were having trouble pinning down the expected amounts. Some snow was expected in the Sierra Nevada above 9,000 feet (2,743 meters).

Meanwhile, flash flood watches were in effect across the interior of Southern California due to extensive moisture spreading northward from Tropical Storm Rosa as it moved across the Baja California peninsula.

Riverside County's emergency management department urged voluntary evacuations of several areas near where the Cranston Fire burned more than 20 square miles (51 square kilometers) during the summer. The department said intense rain could cause dangerous debris flows.

Meet the farmers of the future:

### Robots

By Michael Liedtke AP Technology Writer

Brandon Alexander would like to introduce you to Angus, the farmer of the future. He's heavyset, weighing in at nearly 1,000 pounds, not to mention a bit slow. But he's strong enough to hoist 800-pound pallets of maturing vegetables and can move them from place to place on his own.

Sure, Angus is a robot. But don't hold that against him, even if he looks more like a large tanning bed than C-3PO.

To Alexander, Angus and other robots are key to a new wave of local agriculture that aims to raise lettuce, basil and other produce in metropolitan areas while conserving water and sidestepping the high costs of human labor. It's a big challenge, and some earlier efforts have flopped. Even Google's "moonshot" laboratory, known as X, couldn't figure out how to make the economics work.

After raising \$6 million and tinkering with autonomous robots for two years, Alexander's startup Iron Ox says it's ready to start delivering crops of its robotically grown vegetables to people's salad bowls. `And they are going to be the best salads you ever tasted," says the 33-year-old Alexander, a one-time Oklahoma farmboy turned Google engineer turned startup CEO.

Iron Ox planted its first robot farm in an 8,000-square-foot warehouse in San Carlos, California, a suburb located 25 miles south of San Francisco. Although no deals have been struck yet, Alexander says Iron Ox has been talking to San Francisco Bay area restaurants interested in buying its leafy vegetables and expects to begin selling to supermarkets next year.

The San Carlos warehouse is only a proving ground for Iron Ox's long-term goals. It plans to set up robot farms in greenhouses that will rely mostly on natural sunlight instead of high-powered indoor lighting that sucks up expensive electricity. Initially, though, the company will sell its produce at a loss in order to remain competitive.

During the next few years, Iron Ox wants to open robot farms near metropolitan areas across the U.S. to serve up fresher produce to restaurants and supermarkets.

Most of the vegetables and fruit

consumed in the U.S. is grown in California, Arizona, Mexico and other nations. That means many people in U.S. cities are eating lettuce that's nearly a week old by the time it's delivered.

There are bigger stakes as well. The world's population is expected to swell to 10 billion by 2050 from about 7.5 billion now, making it important to find ways to feed more people without further environmental impact, according to a report from the World Resources Institute.

Iron Ox, Alexander reasons, can be part of the solution if its system can make the leap from its small, laboratory-like setting to much larger greenhouses.

The startup relies on a hydroponic system that conserves water and automation in place of humans who seem increasingly less interested in U.S. farming jobs that pay an average of \$13.32 per hour, according to the U.S. Department of Agriculture. Nearly half of U.S. farmworkers planting and picking crops aren't in the U.S. legally, based on a survey by the U.S. Department of Labor.

The heavy lifting on Iron Ox's indoor farm is done by Angus, which rolls about the indoor farm on omnidirectional wheels. Its main job is to shuttle maturing produce to another, as-yet unnamed robot, which transfers plants from smaller growing pods to larger ones, using a mechanical arm whose joints are lubricated with ``food-safe" grease.

It's a tedious process to gently pick up each of the roughly 250 plants on each pallet and transfer them to their bigger pods, but the robot doesn't seem to mind the work. Iron Ox still relies on people to clip its vegetables when they are ready for harvest, but Alexander says it is working on another robot that will eventually handle that job too.

Alexander formerly worked on robotics at Google X, but worked on drones, not indoor farms. While there, he met Jon Binney, Iron Ox's co-founder and chief technology offer. The two men became friends and began to brainstorm about ways they might be able to use their engineering skills for the greater good.

"If we can feed people using robots, what could be more impactful than that?" Alexander says.

#### Leadership Hayward Accepting Applications

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Hayward Chamber of Commerce invites applications for the Leadership Hayward Class of 2018-2019. This prestigious community education program enables participants to learn about the issues and meet the leaders in Hayward while earning two continuing education units from California State University, East Bay (CSUEB). Each month the class is immersed in a variety of topics to learn about the issues and meet the leaders in decision-making positions. Sessions are held in the field throughout Hayward, giving class members first-hand exposure to the subject matter and broadening their understanding of the geographic, economic and cultural diversity of the Hayward area.

Leadership Hayward is an ideal program for business executives and leaders new to the area and want to learn more about the community. Over the course of the program, participants will have the opportunities to make connections with their classmates and other high-level business professionals in Hayward. The networking benefits of the Leadership Hayward experience extend far beyond the end of the program.

Title Sponsor of Leadership Hayward is St. Rose Hospital. Participants will attend educational sessions one day each month beginning November 2018 and concluding June 2019. The June graduation luncheon includes the mayor's State of the City address and is attended by local and state elected officials and dignitaries.

Total cost of the program is \$850. For more information about the process and the applications contact Kim Huggett at kimh@hayward.org

Hayward Chamber of Commerce 22561 Main St., Hayward (510) 537-2424 www.hayward.org

## Union City Residents Decide On Charter City Fate

BY ROELLE BALAN

The Union City City Council has put the decision up to the voters this November on whether or not they want their city to become a charter city. The charter city ballot measure, also known as Measure EE, was approved to be put on the November 6, 2018 ballot during the July 24, 2018 city council meeting.

A charter city is a way for cities to gain more local control on issues and government procedures.

"Becoming a charter city is like having the opportunity to create our own constitution or model of governance," Communications and Marketing Manager of Union City Lauren Sugayan said.

"It doesn't mean that we can just pick and choose what state mandates we want to abide by or anything like that. We still have an obligation to the state and all other aspects."

City attorney Kris Kokotaylo said during the June 12, 2018 city council meeting that there are California laws that are not allowed to be changed by a charter city. Those laws include wage laws on public works contracts, labor relations laws, and elections laws involving initiatives, referendum, and recalls.

Currently, Union City is a general law city. General law cities have to follow state rules on how a city is governed. "That just means that our governance model defers to the state. What the state dictates is a general law city. Meaning that we abide by their recommended or dictated form of governance," Sugayan said.

Compared to a general law city, a charter city can create their own set of rules. According to the League of California Cities website, a general law city has to follow the California Elections Code. A charter city does not have to follow that code and can set

their own election dates, rules, and procedures.

California's qualifications to become a city councilmember require the candidate to be a United States citizen, be at least 18 years old, be a registered voter, be a resident of the city at least 15 days before the election, and if a candidate gets elected for a position with districts, they must live in that district. A charter city can create their own requirements for a council member seat as long as it doesn't violate the U.S. Constitution.

Becoming a charter city doesn't mean a city council and city staff can just make up rules or regulations by themselves. Changes would need to be voter approved during an election season. "Every change has to go in front of the voters. There's nothing that the council can just do through a vote or an action," Sugayan explained.

The Union City council is considering this charter city proposal because the city will soon need to make budget cuts for basic city operations such as police patrol and fire department services.

"We are looking at very significant deficits into the future; we have made significant reductions already," said Mark Carlson, Finance Director of Union City.

A staff report presented this past June shows \$4.3 million dollars would need to be cut from the budget for the next three years, starting next July.

"We will be looking at making very significant reductions in service levels, and in essence to cover that \$4.3 million projected deficit in the years to come, we would have to cut a significant amount of money out of the budget," Carlson said.

"Those cuts can't necessarily be determined at this point because the city council makes that decision, not staff. But we have given them examples of what we

may have to do."

The proposed cuts include cutting four police officer positions, elimination of the only fully funded school resource officer position, park maintenance, and youth and senior programs.

Another possible cut would be a fire station "brown out" where one of the four Union City firehouses would be without a fire crew for 12 or 24 hours. Fire emergency calls would take longer to respond to.

A solution to the deficit is to add a Real Property Transfer Tax (RPTT) enhancement to the charter city proposal. The RPTT is a payment made by the seller and/or buyer when real estate or business property is sold.

The ballot question asks voters to approve the charter city and the RPTT. That tax rate would be \$10 per \$1,000 of the price of the home instead of the capped \$0.55 cents per \$1,000. City reports state the enhanced RPTT would increase the city's revenue by an average of \$5 million annually.

"Moving into the future, our city council really wants to maintain long term fiscal sustainability. They want to make sure that residents here can continue to enjoy the quality of life that we have here in Union City, and in planning for the future, their biggest goal is trying to figure out how to maintain that," Sugayan said.

There are 361 general law cities and 121 charter cities in California. Charter cities in Alameda County include Alameda, Hayward, San Leandro, Berkeley, and Oakland. If approved by a majority of Union City voters, the city would be the ninth in the county to become a charter city.

Information about the charter city and RPTT are available at www.unioncity.org and printed information at city facilities.

## Two Fremont schools earn national recognition

#### SUBMITTED BY BRIAN KILGORE

A pair of Fremont Unified School District (FUSD) schools were recently recognized as National Blue Ribbon Schools for 2018 by the U.S. Department of Education. Gomes Elementary and Hopkins Junior High are among 349 schools across the nation recognized for their overall academic performance or progress in closing achievement gaps among student subgroups.

Representing two of just 12 California schools recognized this year, Gomes and Hopkins mark the 13th and 14th time a FUSD school has received the National Blue Ribbon designation. It is the second occasion for both schools with Gomes previously being named in 1987 and Hopkins in 2012.

"I'm pleased to celebrate with you as your school is named a National Blue Ribbon School," said U.S. Secretary of Education Betsy DeVos in a video message to the honorees. "We recognize and honor your important work in preparing students for successful careers and meaningful lives. Congratulations on your students' accomplishments and for your extraordinary commitment to meeting their unique needs."

A local school district official echoed DeVos' sentiments: "This is an amazing accomplishment for students and staff at both Gomes Elementary and Hopkins Junior High," said FUSD Superintendent, Dr. Kim Wallace. "I commend the administration, teachers and students for all their work in building something our district and community can be so proud of."

Other FUSD schools previously receiving the designation are Mission San Jose High School (1986 and 1998), Walters Junior High (1988), Chadbourne Elementary (1989), Durham Elementary (1994 and 2012), Irvington High School (1995), Leitch Elementary (2011) and Mission San Jose Elementary (2014).

A complete list of the 2018 Blue Ribbon Schools is posted online at www.ed.gov/nationalblueribbon-schools.


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

#### **Shape Our Fremont**

#### **Latest Survey Shows Growing Concerns**

According to the City of Fremont's latest official community survey, the levels of concern about traffic congestion, housing costs, and the rate of growth are at an all-time high. At the same time, the feeling that Fremont is moving in the right direction is at an all-time low.

The survey was conducted between June 20 and July 3 of this year by an independent firm that contacted a sampling of residents in all parts of the city. Questions were asked in English, Spanish, or Mandarin depending on the resident's preference.

#### **Major Concerns**

Overall, 72 percent of the residents feel that Fremont is an excellent or good place to live. That's the good news. The bad news is that only 32 percent of the residents feel Fremont is moving in the right direction, which is down from 48 percent who felt that way in 2016.

The top concern is traffic congestion on highways and freeways, where 86 percent of the residents feel it is extremely serious or very serious. That number is up from 65 percent in 2016. Traffic on local streets and roads is rated extremely serious or very serious by 71 percents of the respondents, up from 57 percent in 2016.

The cost of housing is an extremely serious or very serious concern for 84 percent of the Fremont residents who responded to the survey. That number is up from 71 percent who felt that way in 2016.

And finally, when residents were asked "Do you think the rate of growth and development in Fremont is too fast, about right, or too slow?", 65 percent feel it is much too fast or somewhat too fast. That number is up from 46 percent who expressed that level of concern in 2016, and way up from only 19 percent in 2013.

#### **Rating the City**

When asked about their satisfaction with fire, police, and recreation services provided by the city, most residents responded positively. On the other end of the scale, the satisfaction with road maintenance, addressing homeless encampments, and providing services to homeless have significant levels of dissatisfaction that may merit attention.

When asked about crime in Fremont, three in five say they feel the overall level of crime has increased in the city over the past few years, with the perception that property crimes have increased more than violent crimes.

And when asked specifically "How confident are you that Fremont City government operates in a way that is open and accountable to the public?" the number of residents who are extremely or very confident and the number who are not too confident are about equal.

#### **The Question Marks**

Although residents did have opinions on many important issues, the results of the survey also revealed several areas where residents have little or no

knowledge about city plans and how those plans will affect the residents' lives.

When asked about Fremont's plans for the new Downtown Fremont and the Warm Springs Innovation District around the new BART station, the majority are not familiar with these development projects, nor do they believe the projects will significantly improve the local quality of life.

Residents were also unfamiliar with the city's budget management, and many have no idea if the city needs additional funding to provide essential services.

Perhaps the biggest surprise is that only 22 percent of the residents know elections for City Council seats are now based on districts, and only 7 percent actually know which district they live in. This is especially alarming when you consider that elections for four of the districts are now less than a month away.

#### What's Next?

At the City Council meeting on October 2, the council reviewed the survey results and discussed ways that improvements could be made. Mayor Lily Mei stated that the council owed it to the community to be aware of residents' feelings and concerns, and she encouraged more public participation in community affairs.

To view the results of the latest city Community Survey as well as past surveys, go to http://www.fremont.gov/1546/C ommunity-Survey

#### GAURAV BOBBY KALRA ATTORNEY AT LAW


650-785-2572

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

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

#### CASES INCLUDED:

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

BOBBY@GBKATTORNEY.com

www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

## BUNDLE UP, CALIFORNIA


#### I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with renters or life insurance. Ask me about other ways to bundle and save. Why wait? Call today.

#### **Bill Stone Insurance Agency** 510-487-2225

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


Subject to terms, conditions and availability. Savings vary. Allstate Insurance Company, Allstate Indemnity Company, Life insurance and annuities from Allstate Life Insurance Co., Northbrook, IL. Lincoln Benefit Life Insurance Co., Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allstate Insurance Company.

## **Blockchain and Al demystified**

SUBMITTED BY STARTUP GRIND

Miten Mehta a developer evangelist at Google will be among speakers at the next meeting of Startup Grind Fremont, part of a global startup community designed to educate, connect, inspire, and support entrepreneurs. The topic will be Blockchain learning, Al and other emerging technologies and how they can boost the value of a startup.

**Startup Grind Fremont** Thursday, Oct. 11 6:30 p.m. - 9:00 p.m.

Guest speaker: Miten Mehta from Google **Peerbuds Innovation Labs** 4850 Auto Mall Parkway, Suite 121 www.startupgrind.com/fremont Tickets: \$15 online


OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587

39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

## 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
- Facial Paralysis
  - 39803 Paseo Padre Parkway, Suite D Fremont, CA 94538
- Parkinson's Disease Tourette's Syndrome
- 408-888-3616

L.Ac. 16592

Connie Tsai


## wind Twisters


#### **Crossword Puzzle**

## 22 23 25 32 34 33 40 48 53

#### Sudoku:

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


#### Across

- Persuasion (11)
- Dessert wine (8)
- 11 Dee River (3)
- 12 Instinctive (3)
- 13 Delay (3)
- Agree (4,2,5) 14
- Marching order (4,5) 16
- 18 Above (4)
- 19 Hot movie of 1981? (8,2,4)
- See circled squares (12) 22 Barbecue offering (3) 26
- "No kidding" (1,4) 27
- This puzzle's theme (3,5,5) 28
- 31 \_\_\_ Valley, Calif. (4)
- Rides (6) 33 34
- Come after (5) Plywood layer (6)
- Over (4,5)
- Needle-shaped (7) 38
- "Maybe yes, maybe no" (2,7)

- Game name (4) 44 Trips (8)
- 48 Picker-uppers (10)
- 51 As yet unscheduled: Abbr. (3)
- 53 Hebrew letter (3)
- 54 Évian, e.g. (3)
- Princess in Woolf's "Orlando" (5)
- 56 "My boy" (3)

#### Down

- 1 Like tumblers (9)
- 2 Grimace (4)
- 3 Big tippler (4)
- 4 Swings around (5) 5
- Juliet, to Romeo (9) A.M.A. members (3)
- 7 Division (7)
- 8 Hidden agenda (8,7)
- Add-on (3)
- 10 Veto (7)
- 17 Back talk (4)

- 23 24
- Perfume quantity (3,5) Shelley's "\_\_\_\_ Skylark" (3)

Hard work (5-6)

Showy-flowered

- Puncture sound (4)
- 26 Parents, e.g. (7) 28 Kind of artist (6)
- 29

shrub (7,8)

20

21

- Quit (6) She, in Italy (4) 30
- On the way (2-7)
- Abbr. after a comma (3)
- 38 Lots (5)
- "Land \_\_\_!" (5) 41 Homebuilder's strip (4) 43
- Soaks, as flax (4) 45
- 46 Part of U.S.N.A.: Abbr. (3)
- "Why should \_\_\_ you?" (1,3) 49 Mil. training site (3)
- 50 Simple fastener

52 "\_\_\_ Maria" (3)

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

6

9

1

6

4

8

9

5

3

3

7

2

5

4

8

### Tri-City Stargazer for week: OCTOBER 10 - OCTOBER 16, 2018

For All Signs: Venus, goddess of love, began a retrograde cycle on Oct. 5. This week she slams right into a square with Mars. ("Men are from Mars, Women from Venus".) Many of us will be pressured to encounter ourselves and our personal behavior within the framework of our relationships. Those in shaky attachments may withdraw altogether. Dormant issues may resurface for attention. We tend to "go back" to previous relationships or to re-experience former behavior patterns in the present situation. During Venus' retrograding periods we are called to wake up to any unconscious saboteurs that interfere with our ability to care for others. It's time to upgrade our relationship performance and grow in maturity. Your partner is reflecting your unconscious side. If you are unhappy, look in the mirror for the culprit.

#### Aries the Ram (March 21-

**April 20):** A new friendship or association that began last year may be costing you much more than it is worth. Consider what is required from you to maintain this relationship. If it is indeed worth the trouble, then accept that fact and move forward to better times. However, if it is not, then you may consider cutting that tie.

Taurus the Bull (April 21-May 20): There seems to be a conflict between your need for a partner and your need to maintain your life direction. The louder voice comes from career at present. Try to negotiate a "treat" for your partner that you can fulfill in the weeks to come. This could help put the tension at ease.

Gemini the Twins (May 21-**June 20):** Focus your attention on new habits that will support your physical body and strengthen your mind. Meditation and yoga would be excellent methods. It is possible that your usual self-care routine will be disturbed for a time. Don't give up. This is temporary.

#### Cancer the Crab (June 21-

July 21): At present your rational mind tells you one set of facts while the heart/instincts are in another camp altogether. A conflict of this type is one which ultimately will be resolved in a creative way. Take your conflict to a higher place--not one of either/or, but both/and. A larger perspective would satisfy both ends of the equation.

Leo the Lion (July 22-August 22): Use special caution when handling beautiful items in your home, office, or vehicle. Breakage is more than normally possible. You may have a need to reconnect to family members who have been out of the loop in your life. Don't let yourself mope over traumas in bygone times unless it teaches you something about the future.

Virgo the Virgin (August 23-**September 22):** Your ruling planet, Mercury, has just changed signs to Scorpio. This represents a shift of attention from financial matters to focus on communications, neighbors, siblings, and others who are in your daily environment. You may

need to consider the needs of

your vehicle now. Give it a checkup and a detailing.

Libra the Scales

(September 23-October 22): You likely are experiencing stress of your children. This tension

in relationship to a lover or one could cause you to snap without thinking. You definitely don't like conflict and rarely argue with anyone. On the rare sion that you do, it leaves you feeling ill. If you already know who this is, prepare yourself to remain calm when you are with him/her.

Scorpio the Scorpion (October 23-November 21):

You may be tempted to pick up on a past relationship while Venus is retrograding in your sign. This is not a good idea. Old issues are likely to resurface not long after you reconnect. You will learn quickly this relationship should not be in your future. Don't fall into old patterns. Make "nice" and move on.

Sagittarius the Archer (November 22-December 21): You may have been dallying with a person from the past and discover on April 1 that this is

not going to "work". A quick getaway is called for but avoid hurting feelings if you can. It's rarely a good idea to burn bridges behind you.

Capricorn the Goat (December 22-January 19):

This is an excellent time to pursue any activity that requires your mental concentration. Contracts and written communications, along with short distance travel, have go signals. You may reconnect with old friends, especially those with whom you have worked in the past.

Aquarius the Water Bearer (January 20-February 18): You want to forge ahead with a new initiative. However, there are people who are not cooperative. Pour your energy into doing what you can at present. Once others understand your plan, they may change their minds.

9

2

6

4

3

2

8

6

5

9

8

1

5

7

9

4

6

3

Pisces the Fish (February 19-March 20): Someone may be pressuring you to give a favor. The difficult challenge here is to handle this in a straight transaction. It would be all too easy to adopt a martyr-like pose and give what is requested with resentment. Before you respond, think carefully about what you really want to give and then do only that.

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


#### **REVIVE ACUPUNCTURE**

#### Fertility and Pain **Management Specialists**

Research shows acupuncture increases pregnancy rates by 60% in couples trying to conceive. Research shows acupuncture reduces pain and inflammation, while accelerating healing times.

#### Fertility care for the following conditions:

· PCOS

Endometriosis

- · Low ovarian reserve
- · Male factor infertility

· Arthritis and joint pain

- · Recurrent miscarriage
- IVI/IUI support

#### Pain management for the following conditions:

- Sciatica
- · Neck and back pain
- Carpal tunnel syndrome
- · Migraines and headaches
- · Tendonitis and computer syndrome · Traumatic injury
- · Plantar fasciitis

#### Holistic care for the following health issues:

- Menopausal symptoms
- Digestive disorders
- Fatigue
- PMS and hormonal imbalance
- · Diabetes and high cholesterol · Stress, anxiety, depression
- Thyroid disorder
- Autoimmunity
- · High blood pressure

510-438-0128 FREE CONSULT (Valued at \$50) 43353 Mission Blvd., #B, Fremont, CA 94539


#### FREMONT UNIFIED SCHOOL DISTRICT

#### Now Hiring Bus and Van Drivers & **On-call Substitute Custodians**

#### **Bus and Van Drivers:**

We are now hiring Class C Van Drivers and Class B Bus Drivers to operate a district Van or Type 1 or Type 2 School Bus. We offer on-site training.

Requirements: A current CA Driver's License with 3 years driving experience & clean DMV record.

Bus Drivers require a Type 1 or Type 2 certificate

#### **Compensation:**

Bus Driver 1, Type 2 earns \$21.10 to \$24.95 per hour

Bus Driver 2, Type 1 earns \$24.56 to \$29.13 per hour Van Drivers earn \$17.92 to \$21.10 per hour

We offer: Up to 8 hour per day routes \* CalPERS Retirement \* Paid Holidays and paid time-off

On-call Substitute Custodians:

Compensation: Substitute Custodian, earns \$20.06 per hour APPLY ON-LINE AT: www.edjoin.org or www.fremont.k12.ca.us For employment Questions, call HR at 510-659-2556

## Know your ballot issues

#### SUBMITTED BY NISSA NACK

With just weeks to go before election day on November 6, it's important for voters to become familiar with local and statewide ballot propositions. With that in mind, the League of Women Voters is hosting a Ballot Pros & Cons discussion focusing on 2018 ballot propositions. Information about each proposition will be presented in a clear and unbiased manor during the event Thursday, October 18 in the meeting

room at the Union City Library. Admission is free and open to the public.

**Ballot Pros & Cons** Thursday, Oct. 18 6:30 p.m. Discussion of ballot propositions **Union City Library** 34007 Alvarado-Niles Road, Union City (510) 284-0625 Free

## Folk musician Tracy Grammer

#### SUBMITTED BY BRASK CONCERTS

Called "a musician and singer of dazzling versatility," (No Depression) Tracy Grammer is among contemporary folk music's most beloved artists. Renowned for her pure voice, deft guitar and violin work, and incantatory storytelling, Grammer has recorded and performed with Joan Baez and Mary Chapin Carpenter, headlined several of the nation's top folk festivals, including Philadelphia Folk Festival, and Falcon Ridge, and enjoyed 12 consecutive years as one of folk radio's 50 top-played artists, both solo and with the late Dave Carter.

According to Baez, Grammer is "a brilliant artist and unique individual. Her voice is distinctive, as is her mastery over the instruments she plays." Anti-Heroin Chic called her "One of the most enduring, irreplaceable voices in American folk music," while Richard Shindell said, "Tracy Grammer has that elusive quality of being able to speak directly to another person's heart – instantly bypassing all of the usual infrastructure - the moment she starts singing. She's great."

Grammer comes to Fremont's Mission Coffee on Saturday, October 13 as part of a 21-city tour celebrating her highly-anticipated eleventh release, "Low Tide," which is the first of her albums to showcase her original songs. Album opener "Hole" was the #1 most played song on the folk radio charts in February 2018 and "Low Tide" was in the top five for its first two months of airplay.


"We have been wanting to bring this wonderful musician to our stage for years," said concert organizer Wayne Brask.

> **Tracy Grammer** Saturday, Oct 13 7 p.m. Mission Coffee Roasting Co. 151Washington Blvd, Fremont (510) 623-6920 www.braskhouseconcerts.com

> > www.fremontcoffee.com

www.tracygrammer.com

Tickets: \$20 at the door


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


Bringing New Life to Senior Living

sidents will enjoy these services & features:

\$5899 All-inclusive Special

A Person-Centered Approach Individualized Dining Experience Medication Management 30 YEARS EXPERIENCE caring for Seniors BROOKDALE

**Brookdale North Fremont** 

▶ To schedule your personal visit or reserve an apartment at our

brookdale.com

community, call (510) 797-4011.

(510) 797-4011

### Music and memories from the 1960s

SUBMITTED BY SHIRLEY SISK WILLIAM FLORIAN. PHOTO BY STAR CRAVIN PHOTOS

A musical medley of popular hits from the 1960s, "Those Were The Days," will kick off the League of Volunteers 30th season of community concerts on Sunday, October 21 in Fremont. Headlining the concert will be singer and musician William Florian, former lead singer of The New Christy Minstrels. The program will be an upbeat musical journey of America's greatest folk and pop songs of the 60s, including hit songs Florian performed with The New Christy Minstrels, plus the music of Peter Paul & Mary, Pete Seeger, the Mamas & the Papas and others. A special tribute to singer John Denver is also planned.

**LOV Community Concert** Sunday, Oct. 21

Doors open at 1 p.m.; music starts at 2 p.m. Thornton Junior High Auditorium 4356 Thornton Ave., Fremont (510) 793-5683 www.lov.org - Free; donations suggested


Permanently stop underarm sweat now. Clean, confident, carefree forever.

miraDry is the only noninvasive, FDA-cleared treatment that will free you from the bothersome problems of underarm sweat.


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

510 794-4640

686 Mowry Ave. | Fremont

Continued from page 1

### Alvarado Fall Fest

Alvarado Elementary School's Traditional Filipino Dance Troop Fall Fest Event Chair and Executive Director of AHDMA.

Over the years, the festival has grown and expanded to include more performances as well as a broader range of activities and vendors. The event offers opportunities for local small businesses to set up vendor booths for a small fee of \$25,


led by instructor Maureen Tecson; Tehani Hula led by instructor Julie Bugarin; and THE PAC, formally known as the Pacific Soul Band. The festival will also showcase performances by an all '80s female cover band known as Flock of Seagirls, and a Kidz Groove performance.

Alvarado Fall Fest is hosted by the Alvarado Historic District Merchants Association (AHDMA), a non-profit organization that aims to preserve the historic flavor of the area, promote its current usage, and help plan its future. They also lend support to local small businesses in the Alvarado Historic District area.

The association was formed on June 12, 2014 out of Union City's desire to increase exposure for the Old Alvarado area and create a stronger foundation of support for merchants and business owners there. The Fall Fest was not far behind. "The AHDMA started the first event in 2015, to give Union City a community event that was open to all. We wanted to give back to the community in a fun way that would also showcase local dance and entertainment talent, local small businesses, and artists," said Adrienne Realiza,

and additionally offers exclusive sponsorships. It also allows local artists to display and sell their work to the community for the same fee. "We are starting to grow with new vendors, performers, and crafters," said Realiza. "[These] vendors, [especially] those who have been to the event in the past, like the small-town neighborhood feel to it."

Alvarado Fall Fest aims to unite the Union City community in making a difference to revitalize the Historic Alvarado District. "[I hope people take away that] Union City is a really great place to live," said Realiza. "We want people to see the beauty in the diversity we have here in this city, that the Alvarado Historic District really has something special... a history. It still has that small-town feel, where everybody knows everybody. Some people who grew up here haven't ever left – and we also embrace those that are new to the area."

Alvarado Fall Fest
Saturday, Oct 13
10 a.m. – 5 p.m.
Old Alvarado/Cesar
Chavez Park
3781 Smith St, Union City
(510) 378-6376
www.ahdfest.org/


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


Scan for our FREE App or Search App Store for TCVnews

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


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

## CCCMA URGENT CARE

Do not delay. Early treatment. Better outcomes.

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

Ages 12 and up


No Appointment Necessary

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

2333 MOWRY AVE #300, FREMONT CA 94538


PHONE: 510-796-0222

## Home & Garden


# Judge a vegetable bed by its cover crop

By Daniel O'Donnell PHOTOS COURTESY OF **EDWIN REMSBERG AND USDA-SARE** 

Anyone who has ever exercised regularly knows their body will eventually need a break. Their muscles might send a subtle message such as a mild stiffness the next morning. If the hint to take a day off is ignored and exercising persists, legs or arms might cramp severely or at best, perform well below their peak capability. A vegetable garden's soil operates in much the same way. If the soil does not get a break it will tire, and the plants will underperform. Some farmers and home gardeners avoid planting their fields, vegetable plot, or raised beds for a season. This will give the soil a break, but to get the soil truly rested and rejuvenated, a cover crop should be planted.

A cover crop is made up of certain plants that will provide multiple benefits to the soil and environment when planted for a season in lieu of a food crop. Cover crops, sometimes called "green manures" or "living mulches," were commonly used in farming until after World War II when pesticides and fertilizers came into widespread use. They have had a renaissance recently with organic farmers and sustainably-minded home gardeners that want to mitigate or eliminate their chemical usage. A cover crop can be planted on a large farm or in a single vegetable bed. It can be grown in any season when the appropriate plants are used.

The significance of the nickname "green manure" becomes apparent when the multiple benefits a cover crop provides are compared to unplanted earth. A cover crop adds organic matter to the soil when leaves or seeds drop off and when plants die back and fall to the ground. Some plants used for a cover crop such as alfalfas, beans, clovers, cowpeas, lupines, peanuts, and vetches have symbiotic relationships with certain bacteria that allow them to absorb nitrogen from the air and store them in nodules on their roots. They are called nitrogen fixing plants.


These plants when used for a cover crop can add a significant amount of nitrogen into the soil after they die and the nodules begin to break down.

The use of the term "living mulch" is also just as accurate for a cover crop moniker. A cover crop prevents erosion by wind and water runoff and insulates the ground from excessive heat or severe cold. The crop's living root system creates pore spaces that allows water to percolate deeper and openings that air and microorganisms can use to move throughout the soil. Cover crops are also densely planted making them a formidable organic method for weed control.

A cover crop also benefits the overall ecosystem. Leaving a vegetable field, plot, or raised bed fallow removes a habitat that beneficial insects, bees, and other pollinators need to survive. Sometimes a specific cover crop can be so successful that it also supports a buildup of plant specific pests or pathogens, so a different cover crop plant should be used after a few years. Barley, oat, and rye grass cover crops can provide seeds for birds and other wildlife. Fava beans, mustard, and black-eyed peas will provide harvestable food for people without jeopardizing the benefits for the soil.

A cover crop does not require a lot of work. The first step is


Planting most cover crops involves spreading the seeds on the ground and covering them, if necessary, with a thin layer of soil. Winter crops can usually survive on normal rainfall. However, crops planted in the spring through fall will need hand watering or irrigation. Cowpea and hyacinth

purchasing a custom blend.

bean are two relatively drought tolerant options. Cover crop seeds are relatively inexpensive but yearly cost and sowing work can be reduced or eliminated by planting self-reseeding annual cover crops. Different clover varieties are successful and will come up year after year. Self-reseeding plants are popular for using under established plants such as fruit trees or grape vines.

Cover crops are a great way to rejuvenate the soil and keep it free from weeds and pests without using chemical fertilizers and pesticides. Letting a vegetable bed or plot go a season without food production will make the next season's harvest stronger.

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

No water to drink, or even to make coffee with. No water to shower, flush the toilet, or do laundry. Hospitals would close without water. Firefighters couldn't put out fires and farmers couldn't water their crops.

Some communities in America already know how impossible it is to try to go a day without our most precious resource: Water. But many Americans take water for granted every day. Imagine a Day Without Water 2018 is the fourth annual day to raise awareness and educate America about the value of water.


magine a Day ACWD is a proud participant of the Imagine a Day Without Water 2018 campaign. Learn how you can participate with us and protect this natural resource by visiting www.acwd.org

October 10, 2018


## Arts Now Celebration and Celebrate Heritage Exhibit


SUBMITTED BY HAYWARD ARTS COUNCIL

Hayward Arts Council, in partnership with the Alameda County Office of Education, Hayward Unified School District (HUSD), and California Alliance for the Arts Education, is launching the "Hayward Arts Now Community Celebration" on Friday, October 12 at the Hayward City Hall Rotunda.

The purpose of the Hayward Arts Now Community Celebration is to broadcast the exciting partnership HUSD and Hayward communities are developing in arts education to provide students with a well-rounded education. The Hayward Unified School District Visual and Performing Arts plan was approved by the Board of Education last March.

Winda Shimizu, Executive Director of Hayward Arts Council, and HUSD Visual and Performing Arts (VAPA) Coordinator Mina Mangewala joined a statewide network of advocates to learn new strategies to advance equity and access of arts education in the Hayward Unified School District. Shimizu will serve as the leader of the local Hayward Arts Now Community.

Supported by the nonprofit California Alliance for Arts Education, the Arts Now Communities program is a statewide network of regional, district, and county advocacy groups who receive strategic coaching, training, communications support, and stipends to pursue Arts Now Campaign objectives. California Alliance for Arts Education is a statewide organization representing a coalition of educators, art-smart parents, administrators, policymakers, arts and community organizations who advocate for quality arts education for all students in California K-12 public schools.

To read about how arts education contributes to higher test scores, increased parent engagement, and lower dropout rates, visit www.artsed411.org.

Join local leaders from Hayward business, nonprofit, and education communities for a special reception featuring HUSD student performances, art displays, community speakers, refreshments, and meet and greet the exhibiting artists of "Celebrate Heritage," an exhibition by Hayward Arts

## YOGA Classes

For Everyone!


#### **LEARN YOGA, RELAXATION & MEDITATION**

A complete workout for your mind, body & soul. Begin your journey to a better life with Peace, Joy and Connection.

Classes incorporate breathing exercises, postures and relaxation. Special gentle, kids, pre-natal, laughter yoga, conscious dancing, community classes are available.

For full class schedule and list of services, please visit: www.spiritual-alignment.com/classes

New member special offer - enjoy unlimited classes for 2 weeks for only \$25

We are here to serve you!

Spiritual Alignment Yoga & Healing Center 37485 Niles Blvd., Fremont, CA 94536 510.894.2772 | www.spiritual-alignment.com


Council, Sun Gallery, and A.R.T., Inc. members at John O'Lague Galleria.

"Celebrate Heritage" features the works of Daniela Anahi Asar, Ann Maloney-Mason, Bruce Roberts, Jeanne Bertolina, Maria Vanesa Jimenez, Gerald Thompson, Winnie Thompson, Julia Vitero, Dolores Vitero-Presley, Rosa Bazzani, Jamie Lajoie, Terry Taylor, ShaRon Haugen, Evelyn Call, David Steffes, Al Murdach, Susan Negrin, Lily Landreau, Pat Bailey, Dorothy Atkins, Ruey Syrop, Debra Collins, Patricia Dennis, Helen Christian, Carol Jones


Brown, Winda I. Shimizu, Karla Lopez, and Adolfo Hernandez.

The "Celebrate Heritage" exhibition will be on display at John O'Lague Galleria until Thursday, December 12. An Artists' Reception will be held on Friday, October 12. Visit www.haywardartscouncil.org for more art exhibits and events.

Hayward Arts Now Community Celebration Friday, Oct 12 5:00 p.m. – 6:30 p.m. Hayward City Hall Rotunda 777 B St, Hayward (510) 538-2787 www.haywardartscouncil.org Celebrate Heritage Friday, Oct 5 – Thursday, Dec 12 9 a.m. – 5 p.m.

> Artists' Reception Friday, Oct 12 5:00 p.m. – 7:30 p.m.

John O'Lague Galleria Hayward City Hall 777 B St, Hayward (510) 538-2787 www.haywardartscouncil.org


#### CASTRO VALLEY | TOTAL SALES: 9 2712 Spindrift Court 94545 1350000 4 2853 2005 08-28-18 Highest \$: 1,085,000 Median \$: 866.000 21103 Gary Drive #403A 94546 575000 2 1100 1993 08-29-18 Average \$: 820,500 759000 3 1992 1951 08-28-18 1742 Grove Way 94546 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED MILPITAS | TOTAL SALES: 14 525500 3 1627 1952 08-28-18 2018 173rd Avenue Highest \$: 1,325,000 Median \$: 1.000.000 900000 3 1968 1974 08-28-18 5024 Camino Alta Mira 94546 Lowest \$: 599,000 Average \$: 1,000,321 18004 Center Street 94546 1050000 3 2364 1986 08-28-18 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 878000 3 5134 Crane Avenue 94546 1572 1959 08-29-18 305 Baja Rose Street 95035 816500 2 1449 201809-05-18 2183 Grove Way 94546 765000 3 1370 1947 08-28-18 95035 939000 3 1569 201809-07-18 317 Baja Rose Street 1085000 16991 Hinton Court 94546 3 2018 1961 08-30-18 1063 Columbus Drive 95035 1325000 3 1822 197109-10-18 866000 4126 Moreland Drive 94546 3 1218 1952 08-28-18 1365 Coyote Creek Way 95035 1150000 3 1788 201309-06-18 20115 Redwood Road #11 94546 495000 2 866 1988 08-30-18 1289 Elkwood Drive 95035 1111000 3 199009-07-18 1422 18749 Walnut Road 94546 820000 3 1532 1954 08-29-18 756 Kizer Street 95035 1250000 3 1921 197109-07-18 FREMONT | TOTAL SALES: 24 1300000 3 197109-07-18 864 Kizer Street 95035 2307 Highest \$: 1,954,500 Median \$: 992,000 174 Marylinn Drive 95035 729000 2 1211 198309-10-18 Lowest \$: 420,000 Average \$: 1,178,979 599000 2 368 Rio Verde Place #2 95035 882 197109-06-18 ZIP SOLD FOR BDS SQFT BUILT CLOSED **ADDRESS** 631000 1 1101 South Main St #236 95035 748 200709-05-18 4068 Abbey Ter #218 94536 420000 1 674 198608-30-18 178 Sylvia Avenue 95035 940000 3 1040 195509-07-18 1198000 3 1800 4422 Burke Way 94536 195908-29-18 325 Tempo Lane 95035 1000000 2 1531 201509-06-18 3440 Davenant Court 94536 1280000 4 1714 197108-30-18 815 Towne Drive 95035 1024000 3 1404 200009-10-18 38060 Edward Avenue 94536 935000 3 1389 197308-30-18 95035 1190000 3 1772 200609-07-18 1199 Vida Larga Loop 36008 McKeown Ter 94536 925000 3 1663 198308-30-18 NEWARK | TOTAL SALES: 9 36023 Perkins Street 94536 1425000 5 2326 196508-28-18 Highest \$: 1,010,000 Median \$: 850,000 4616 Portola Drive 94536 940000 3 1246 195408-29-18 Average \$: 843,444 Lowest \$: 600,000 3529 Sequoia Cmn 975000 3 1519 200608-29-18 94536 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 41001 Genesis Cmn 94538 990000 08-28-18 5509 Azalea Way 1010000 4 2026 94560 201608-28-18 41010 Genesis Cmn 94538 940000 08-28-18 37360 Cherry Street 94560 850000 4 1275 196208-28-18 39236 Marbella Terraza #2M 94538 750000 2 1071 199108-30-18 6262 Mayhews Landing Rd 94560 740000 3 1591 195308-28-18 40164 Mueller Court 94538 992000 4 1356 195708-30-18 36829 Newark Blvd #C 94560 600000 2 1166 198708-29-18 5574 Simm Court 94538 980000 3 1097 196208-30-18 36110 Orleans Drive 94560 940000 4 1386 196208-29-18 1360000 4 2613 5015 Valpey Park Ave 94538 196208-30-18 755000 4 1654 36699 Port Fogwood Pl 94560 197608-29-18 5349 Valpey Park Ave 94538 955000 3 1347 196308-28-18 8285 Thornton Avenue 94560 945000 4 1708 197308-30-18 - 2528 44210 Arapaho Avenue 94539 1720000 198008-30-18 6211 Tourraine Drive 94560 800000 3 1118 195908-29-18 201708-28-18 130 Branta Common 94539 838000 3 1916 951000 3 1662 197508-28-18 36083 Tozier Street 94560 198308-29-18 45345 Parkmeadow Dr 94539 1800000 4 2409 SAN LEANDRO | TOTAL SALES: 10 595 Seville Place 94539 1650000 4 1914 196708-29-18 Highest \$: 920,000 Median \$: 688,000 199108-30-18 34510 Alberta Terrace 94555 1080000 2 1533 Lowest \$: 425,000 Average \$: 697,450 33819 Farmhouse St 94555 1860000 08-29-18 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 32926 Great Salt Lake Dr 94555 1000000 - 1268 197608-28-18 1206 Alder Creek Circle 94577 785000 3 1567 200208-30-18 33664 Pack Horse Street 94555 1954500 3 2651 201708-27-18 937 Alice Avenue 94577 755000 3 1431 192608-29-18 34187 Siward Drive 94555 1328000 3 1241 198408-27-18 634000 3 1579 199208-28-18 2540 Marina Blvd#1 94577 1493 Pearson Avenue 94577 425000 3 1024 194308-29-18 94577 875000 2 1794 193808-28-18 700 St. Marys Avenue 920000 5 2254 191908-30-18 HAYWARD | TOTAL SALES: 24 330 Warren Avenue 94577 1515 139th Avenue 94578 650000 2 1316 194608-28-18 Highest \$: 3,172,500 Median \$: 610,000 Lowest \$: 371,500 Average \$: 764,854 1443 153rd Avenue 94578 552500 2 900 194608-29-18 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 94578 690000 3 1203 195408-29-18 891 Chico Drive 94541 690000 4 2120 1975 08-28-18 24431 2nd Street 3902 Monterey Blvd 94578 688000 3 1076 195408-30-18 22530 3rd Street #307 94541 490000 2 1200 1994 08-30-18 SAN LORENZO | TOTAL SALES: 2 216 Anderly Court 94541 445500 2 940 1992 08-28-18 Highest \$: 580,000 Median \$: 560,000 841000 4 2015 08-29-18 388 C Street 94541 1607 Lowest \$: 560,000 Average \$: 570,000 22551 Center Street #213 94541 442000 2 909 1994 08-29-18 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 630000 2202 Hill Avenue 94541 2 784 1954 08-29-18 953 Bevilacqua Street 94580 560000 2 848 194908-29-18 24041 La Paz Way 94541 538000 3 1412 1980 08-29-18 17301 Via Alamitos 580000 3 1113 194808-30-18 94580 1794 Panda Way 94541 590000 3 1293 1972 08-28-18 UNION CITY | TOTAL SALES: 11 1236 Rex Road 94541 610000 3 1723 1930 08-30-18 Highest \$: 1,360,000 Median \$: 795,000 710000 3 1726 2012 08-29-18 521 Staley Avenue 94541 Lowest \$: 610,000 Average \$: 879,545 22697 Wildwood Street 94541 660000 2 1523 1953 08-30-18 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 2962 28100 Fox Hollow Drive 94542 1169000 4 1997 08-28-18 33706 6th Street 94587 770000 3 1591 194808-29-18 26823 Hayward Blvd 445000 1987 08-29-18 33041 Alicante Ter #63 94587 782000 4 1449 199708-28-18 94542 2 839 1684 198208-28-18 34264 Arizona St #27 94587 795000 3 25891 Dollar Street 94544 3172500 0 08-27-18 2553 Coronation Dr 94587 865000 3 1374 197008-28-18 26086 Eastman Court 94544 693000 3 1932 1952 08-30-18 1744 Cottonwood St 94587 1120000 4 2290 199408-29-18 555000 3 1086 1952 08-30-18 229 Eastman Street 94587 915000 4 2409 200708-28-18 1075 H Street 611 Gisler Way 94544 655000 3 1532 1960 08-29-18 2665 Hilton Street 738 Kino Court #1 1310 1982 08-29-18 32651 Kenita Way 94587 1360000 5 2826 200708-30-18 1431 Lytelle Street 1119 1956 08-28-18 94544 35510 Monterra Ter #301 94587 610000 2 1006 200108-28-18 29015 Rosecliff Lane 94544 1995 08-28-18 32036 Paloma Court 94587 738000 3 1367 198208-29-18

## Facebook unveils Quest, its new virtual-reality headset

608 1991 08-29-18

#### By MICHAEL LIEDTKE **AP TECHNOLOGY WRITER**

25163 Copa Del Oro Dr #201 94545

Facebook CEO Mark Zuckerberg is off to a slow start in his mission to bring virtual reality to the masses, so perhaps it's appropriate his company's next VR headset will be called Quest.

The headset from Facebook's Oculus division will be a stand-alone device that won't require a smartphone or a connection to a personal computer to create artificial worlds.

The Quest won't be available until next spring, although Zuckerberg unveiled the new headset at an Oculus conference held Wednesday in San Jose, California.

Priced at \$399, the Quest will cost twice as much as the less powerful, stand-alone Oculus Go released earlier this year. But it's the same price as the Oculus Rift that tethers users to a PC.

Zuckerberg eventually hopes to have 1 billion people using virtually reality, but he acknowledged Wednesday that Facebook may not have even reached 1 percent of that goal more than four years after paying \$2 billion to buy Oculus.

That implies fewer than 10 million people are using Oculus products, and recent data from the research firm International Data Corp. shows the still-nascent VR market has been losing momentum.

Shipments of VR headsets dropped 34 percent from last year during the April-June period, according to IDC. But the Oculus Go and a copycat, budget-priced headset from China's Xiaomi fared reasonably well, IDC said, with 212,000 devices shipped. That was even though they weren't available for the entire second quarter.

3260 Santa Paula Way

94587

For all of 2018, IDC predicts shipments of VR headsets and devices built for a similar technology known as augmented reality will increase 31 percent from last year to 4.2 million.

That's still a relatively small number for a form of technology that has been drawing major investments from Facebook and other industry heavyweights such as Google, Microsoft, Sony, Samsung and Apple.

As he was last year when he announced the Oculus Go, Zuckerberg is counting on the Quest to widen VR's appeal. VR so far has attracted people interested in playing video games on them, but Zuckerberg believes it's only a matter of time before outside developers introduce other applications that will help lure people into buy one of Oculus' three different headsets to enter artifi-

"This is the basic roadmap," Zuckerberg said after showing off the Quest. "This is what we need to do for VR to succeed and get to the future we want."

#### **MOVE RICH!!!**

Call for FREE consultation!

List with us and get ★★★★★Services

790000 2 1195 197108-30-18


**Anita Sher** Realtor® CalBRE#01939961

510-648-1806

anitarealtor007@gmail.com 41111 Mission Blvd.

Fremont CA 94539

FREE Staging\* **Moving Services\*** Contractor Services \* Professional Photo & Virtual Tour Magazine Style Open House Brochure Carpet Cleaning Or Landscaping Professional Home Cleaning\* **Detailed Market Analysis** Exposure to 600+ Websites

Advertising ( C )

and much more

Neighborhood Specialist and Fremont Resident 26+ Years

\* One visit per service - services come with a maximum dollar limit


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

webmaster@moorespumpkins.com

0 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, Oct 14

#### 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

Families with children ages 3 - 12Ardenwood 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

#### Friday, Oct, 5 thru Wednesday, Oct 31

#### Fear Overload \$

9/28, 9/29, 10/5, 10/6, 10/7, 10/11, 10/12, 10/14, 10/17, 10/18, 10/21, 10/23, 10/24, 10/25, 10/28, 10/29,10/30: 7:00 p.m. - 12 midnight 10/13, 10/19, 10/20, 10/26, 10/27, 10/31: 7:00 p.m. - 10:00 p.m. Two scary haunted houses Bayfair Center 15555 E 14th St., San Leandro www.fearoverload.com

#### Open Daily, Oct 1 – Oct 31

#### **Perry Farms Pumpkin Patch**

Mon – Fri: 12 noon – 6 p.m. Sat - Sun: 10 a.m. - 5 p.m. Pumpkins, hay bale maze and tractor hay rides

34600 Ardenwood Blvd., Fremont (510) 552-1169

#### Saturday, Oct 6 thru Wednesday, Oct 31

#### Moore's Pumpkin Patch

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

#### Thursday, Oct 11

#### **Halloween Toddler Time**

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

#### Friday-Saturday Oct. 19 -Oct 20

#### **Unhaunted House \$R**

Fri. 6 p.m. – 9:00 p.m. Sat. 4:00 p.m. - 8:00 p.m Carnival, crafts, storytelling, campfire, games, night hikes, food Sulphur Creek Nature Center 1801 D St., Hayward (510) 881-6747

#### Saturday, Oct. 20

#### Halloween Costume & **BBQSpooktacular**

11:30 a.m. – 2:30 p.m. Kids and pets dress up for fun surprises, BBQ boo bites, free keepsake photo Dale Hardware 3700 Thornton Ave., Fremont (510) 797-3700

#### Friday, Oct 26

#### **Pumpkin Splash \$R**

6:30 p.m. - 8:30 p.m. Floating pumpkin patch for ages 5 – 17 San Leandro Family Aquatic Center 14900 Zelma St., San Leandro www.sanleandro.org

#### Saturday, Oct 27

#### Halloween Spooktacular

10 a.m. - 2 p.m.Trick or treating, face painting, balloon twisting

The Block at Pacific Commons 43950 Pacific Commons Blvd., Fremont http://pacificcommons.com/

#### Saturday, Oct 27

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

10 a.m. - 1 p.m.Pumpkin carving contest, crafts and

Bring your own pumpkins Cardoza Park Park Vicotoria & Kenny Dr., (408) 586-3210 www.ci/milpitas.ca.gov

#### Sunday, Oct 28

#### **LOV** Halloween Quarter **Auction \$R**

5 p.m. Food, silent & live auction, prizes Costumes optional Swiss Park 5911 Mowry Ave., Newark http://www.lov.org/product/13th-annual-halloween-quarter-auction/ www.lov.org

#### Tuesday, Oct 30

#### **Barks and Boos**

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

Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 537-5300 www.edenareachamber.com

## **MISSION**PEAK


Leading Business Brokerage in the San Francisco Bay Area

CALL A PROFESSIOAL AND **GET THE BEST** POSSIBLE PRICES AND HIGHEST PROFITS

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

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

my ultimate goal.


Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130 hrsidhu@gmail.com

www.missionpeakbrokers.com BRE Lic: #01433114

Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

#### Chahall **European Auto Center** SPECIALIZING IN:

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

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


#### Scared, you are? Unhaunted it is!

SUBMITTED BY WENDY WINSTED

Experience an Unusual Halloween as 'Neverland Awaits' at Sulphur Creek Nature Center. We will travel to the "second star on the right and straight on 'til morning"! Find out about some special Halloween creatures from Peter Pan and his pals, Tinkerbell, the Lost Boys, and Captain Hook as we explore Neverland. Enjoy the rest of the evening at the Halloween Carnival with crafts, storytelling, campfires (no charge), great Halloween games, night hikes, and tasty treats (small fee).

Passes for the Unhaunted House are for specific time slots and cover entry into the

Unhaunted House only. Carnival tickets sold separately at the event. An adult must accompany children under twelve. Early bird discount, if registered by October 18

Halloween Unhaunted House

Friday-Saturday: Oct 19 & 20 Friday: 6 p.m. – 9 p.m. Saturday: 4 p.m. – 8 p.m. Sulphur Creek Nature Center 1801 D St., Hayward (510) 881-6700 http://www.haywardrec.org/129/Su lphur-Creek-Nature-Center Register online http://www.haywardrec.org/ **Passes - \$12** 

Children under 3 free

## Trick or Treat

#### SUBMITTED BY CITY OF FREMONT

When pumpkins and bounty of squash is seen everywhere, when neighborhood Maples are just turning blush to burgundy, and when leaves start cracking under the feet we know it's fall. And fall is reminder of Halloween and many more festivals on their wav.

Full of fun for the whole family, city of Fremont brings their annual Trick or Treat on Friday, October 19. Wear your Halloween costume and join the community for a night of "spooktacular" fun! Come visit a trick or treat wonderland, where

children ages 2-10 go trick or treating at miniature houses. There will be plenty of carnival games, food trucks, Halloween fun and treats.

Tickets are required to participate and not available at the event but can be purchased online. Children must be accompanied by an adult.


Trick or Treat on Downtown Safety Street Friday, Oct 19 4:30 p.m. – 8:30 p.m.

Fremont City Hall

3300 Capitol Ave, Fremont (at the corner of Capitol Avenue and Liberty St.) (510) 494-4300 https://fremont.gov/1004/Trick-or-Treat-on-Downtown-Safety-Street Tickets - \$10 (pre-sale only)

#### Niles Historic District of Fremont Historical Sites & Historic Steam Train

**Antiques & Collectibles** Arts & Crafts, Jewelry and more Music & Entertainment - Food Silent Film Show & Museum


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 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.

Antiques • Collectables • Gifts


37541 Niles Blvd., Fremont

510-742-0664

## Beer on the Rails

SUBMITTED BY NILES CANYON RAILWAY

Be treated to a two-hour train ride while tasting a variety of beers from Bay Area breweries and live music at Niles Canyon Railway's "Beer on the Rails" Sunday, October 14 You will receive a complementary lunch of Polish sausage sandwiches, potato salad and coleslaw.

Participants must be 21+ when boarding. ID is required at the ticket window for will call. No pets or outside food or beverages are allowed; non-alcoholic beverages are available on train.

Hours Open Wed-Sat 11-5 Sun.12-5

Beer on the Rails is a fundraiser for the Niles Canyon Railway. For tickets and more information, visit http://ncry.org.

Beer on the Rails Sunday, Oct 14 1 p.m. – 3 p.m. Niles Canyon Railway 37029 Mission Blvd, Fremont (510) 910-7024 http://ncry.org/ Tickets: \$50

## **Scarecrow Stories**

BY PAT KITE

Scarecrows have an ancient history. In long-ago Japan, Kakashi "something stinky" scarecrow was used to scare varmints away from rice paddies. Old dirty rags, noisy bells and fish bones were attached to a people-shaped stick in the field. As time passed, rice farmers began dressing up their scarecrows. They added round straw hats, raincoats, and even bows and arrows. Nowadays some Japanese rice farmers still use scarecrows, adding makeshift dolls heads, and sometimes old store mannequins.

Back in 2,500 B.C., Greece farmers used purple-painted fig -wood statues featuring Priapus, god of fertility, wine and horticulture. This god was supposedly rather ugly, and his statue used to scare vineyard bird pests. For additional power, some statues were given a wooden club in one hand for fierceness and a sickle in the other for harvest luck.

An extremely early scarecrow came from Egypt. Farmers living along the Nile River set up wooden frames in their wheat fields. They covered this with netting. The farmers wrapped themselves in long white scarves

and hid. When quail came, the farmers ran out waving their scarves. Frightened, the birds flew into the netting. The farmers then grabbed the captive quail, stuffing them into sacks.

From Germany came the Vogelscheuchen, or "bird-shooers." These wooden witch-shaped scarecrows were placed in fields at winter's end. The witches had potato sacks for heads, and dangling metal at arms end. Metal clanging scared the birds, and the Vogelscheuchen remained until seedlings emerged.

During the Middle Ages [1100-1453], in Britain and the rest of Europe, small children were used as crow-scarers. Their job was to run around the grain fields waving their arms, throwing stones, or clapping blocks of wood together to shoo the birds away.

But then came the Plague years, when millions died. Children became a scarcity. Initially, some farmers tried using adults as crop guardians. The adult guardians might live in straw huts for around-the-clock protections. But that was complex. Always innovative, farmers stuck a pole in the fields. To this, they attached old clothes stuffed with straw. A face-carved

gourd or turnip was put on top.

Designing a farm scarecrow could get rather innovative. An animal skull might be placed on top, or rotting vegetables. These scarecrows had various names: Russians called them a pugalo, in Czechoslovakia they were straska. Great Britain had varied monikers: Hay-man, Tattie bogle, hodmedods, and murmets.

American immigrants brought the scarecrow custom with them. German settlers in Pennsylvania had the people-mimicking

bootzamon to protect their corn and cherry trees. Our word "bogeyman" comes from this. Sometimes a female scarecrow, the bootzafrau was added on.

Native American children had contests to see who could design the scariest scarecrow. Animal skins, bones, and carved wooden hawks on top of pillars were included in design.

#### **Scarecrow Festivals:**

- Benecia: October 1-31 Scarecrow contest. beneciamainstreet.org
- Brentwood: Scarecrows in the Park Contest starts October 15. brentwoodca.gov
- Cambria: October 1-31. 350+ scarecrows on display http://www.cambriascarecrows.com
- Ripon: October 1-31. riponchamber.org

For others: check Scarecrow Festivals Northern California on Internet

#### TRI-CITY GARDEN CLUB MEETINGS: **Friends of Heirloom Flowers**

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

Contact Joyce Ruiz: 659-9396 Meetings are held quarterly. Call for details

#### **Fremont Senior Center Garden Club**

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

#### Fremont Garden Club

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

**Gardens at the California Nursery Historical Park** Every Thursday 10 a.m. - 12 p.m. 36501 Niles Boulevard, Fremont

Bring gloves and tools Park near entrance across from rose garden contact bart.balk@comcast.net for details Find us on Facebook: www.facebook.com/FriendsofCaliforniaNurseryHistoricalPark

#### Pat Kite's Garden


PAT KITE

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

#### Proud Sponsor of


#### Alvarado Fall Festival

October 13 | 10AM—5PM | Old Alvarado Park, 3871 Smith Street, Union City

## Keep the Fall Festival Green Remember to Recycle!


## Double

**LEAVES** WATER **SYLLABLES** CARBON **SEASON** WINTER **SCENE** BORDER CRISP ACORN **GREEN** DISAPPEAR ROOTS **FALL** DAYS

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

SYSEREDROB YSELBALLYS ATALARSVER DOSASECHAE GOOFVTANCT RRNACARBON ENECSWGERI ELGPSIRCNW NRAEPPASID

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

## 

Each row of squares below has the letters of a word that can be found on this page. Read today's **Kid Scoop** page and then try to unscramble them all.

> 1 - 3: Junior Hiker 4 - 7: Botanist

8 - 10: Dendrologist (Tree scientist)

CROOL

BRANOC

TWERIN

GRONE

HUS

BRASO

|G|Y|O|N|E|X

Standards Link: Spelling: Spell grade-level

## This week's word:

**ABSORB** The verb absorb means

to take in or swallow up. The sponge was able to absorb my spilled milk.

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

## From the Coop Lesson Library

#### Autumn

Find five words in the newspaper that describe the autumn season. Paste the words onto a sheet of paper. Write a sentence using each word. Decorate your paper with images of fall.

Standards Link: Grammar: Identify and use adjectives in writing. Sentence Structure: Write simple and complex complete sentence


a plant - meaning have the ability to turn sunshine, water and CO2 into food through photosynthesis? Why or why not?

## Fremont Tolk Fremont


**Important Information** about the **Upcoming Fremont City Council Elections** 


This November, four Fremont City Council seats will be up for election on the General Municipal Ballot. Under Fremont's new district-based election system, voters may elect candidates only from the district that they live in. Voters residing in District 1 (Northwest Fremont), District 2 (Central North Fremont), District 3 (Central Fremont), and District 4 (Eastern Fremont) will elect a City Councilmember to represent their district in the upcoming election. Information about the candidates is available on the City's website at www.Fremont.gov/ElectionInfo.

Fremont residents can identify the district they live in by visiting the Council District Locator tool at www.Fremont.gov/CouncilDistrictLocator and plugging in a home address. This tool includes mapping layers of City and public safety facilities, public schools, shopping centers, and Alameda County voter precincts as reference points. In addition, the locator includes a link to designated polling places.

To vote in the election, you must be a U.S. citizen, at least 18 years old, a resident of Fremont, and neither in prison nor on parole for a felony conviction. Make sure you are registered at least 15 days before the election. Re-registration is required if you have moved since you last registered, changed your name, or changed your political party affiliation. For more information about voter registration, visit www.sos.ca.gov/elections/voterregistration/. Polls open at 7 a.m. on Tuesday, November 6 and close at 8 p.m.

Those interested in learning more about how Fremont launched the process to convert elections from the at-large voting system to a district-based process can read more at www.Fremont.gov/DistrictElectionsBackground.

For more information contact the City Clerk's Office at 510-284-4060 or cclerk@fremont.gov.

#### **Make A Difference Day is** Saturday, October 27

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


The annual Make A Difference Day is an opportunity for Fremont residents to serve their community in a variety of practical ways. Volunteers can help with activities such as sprucing up parks and community gardens, beautification projects at participating local schools, yard projects at mobile home parks, trail maintenance, writing thank you notes to veterans, serving at the food bank, feeding the homeless, gathering warm winter clothing for those in need, and much more. Service projects will be available throughout Fremont on Saturday, October 27.

Our City has always considered Make A Difference Day to be a priority. In 2015, Fremont received the "National City Award" and \$10,000 from USA Weekend and Newman's Own for going above and beyond in its efforts. Last year's event drew more than 1,700 people who served on 87 projects. All of these projects greatly benefited

residents, schools, and religious organizations within Fremont. This year, we already have more than 50 projects planned. We encourage Fremont residents of all ages to create a community service project or sign up to volunteer for someone else's posted project. Opportunities exist for families, for students to earn service hours, and for companies to serve as teams.

If you are unable to volunteer, there are additional opportunities to donate items such as shoes or peanut butter at local drives. We are adding projects daily until a week before the event.

For more information about Make A Difference Day, contact Fremont's Project Manager Christine Beitsch at makeadifferenceday@fremont.gov or 510-574-2099, or visit our local Fremont Make A Difference Day website at www.CompassionNet work.org/make-a-difference-day-2018 to search, submit, or register for a project. 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 Senator Bob Wieckowski, Assemblyman Kansen Chu, County Supervisor Scott Haggerty, Mayor Lily Mei, Councilmember Raj Salwan, and CityServe's Compassion Network.

#### **Connect with City of Fremont on 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.

With Nextdoor, residents can create and join private neighborhood websites to share information with each other, including public safety issues, community events, local services and recommendations, and for sale and free items. Each neighborhood self-manages its


own private website, accessible only to residents of that neighborhood. City departments will not be able to access residents' websites, contact information, or content. All members must verify that they live within the neighborhood before joining Nextdoor. Information shared on Nextdoor is password protected and cannot be accessed by Google or other search engines.

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.

#### **Coming Up: Startup Grind Fremont – 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 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.

Startup Grind Fremont is the Silicon Valley East chapter of the international business startup community that has hosted more than 2,000 fireside chats across 200 cities and 85 countries! Every month or so, Fremont's local entrepreneurial community gets together to mix and mingle, hear from a featured speaker, find mentorship, pursue funding, and gain new customers.

Can't make it to this event? No problem. More events are scheduled for the near future. Find additional information and purchase tickets here: www.startupgrind.com/fremont.

#### Fremont Commemorates 150th Anniversary of "Great Quake" on Hayward Fault with Awareness Event


This year marks the 150th anniversary of the "Great Quake" on the Hayward Fault when a 6-foot offset was ripped from Milpitas to San Leandro. On Sunday, October 21, the City of Fremont will co-sponsor an earthquake awareness event with local nonprofit Math Science Nucleus (MSN) and various geological organizations in Central Park from 11 a.m. to 4 p.m.

This free event aims to educate families and the public on earthquake science, history, and preparedness. Featuring the grand opening of the Earthquake Walk, a new series of signs throughout Central Park, attendees will be guided and educated by volunteer scientists and docents. Walking tours will begin at the Performance Pavilion starting at noon and continuing until 3 p.m., on demand.

Fun, informative activities will be offered at three focus zones: Kids Earthquake Zone, Earthquake Science Zone, and Earthquake Preparedness Zone. Families can see a simulated earthquake in action, build houses of blocks and watch them tumble down, and participate in hands-on experiments. Participants will also learn about how to prepare for earthquakes, what to take with them in case of an earthquake emergency, how earthquake insurance works, and more. Live music will be performed at the Performance Pavilion throughout the day.

For more information about the event, please visit http://msnucleus.org/haywardfault/shake.html.


## Tradition & stories of Dia de los Muertos come to life


SUBMITTED BY BENNY M. VALLES
PHOTOS COURTESY OF BALLET
FOLKLORICO MEXICANO DE CARLOS MORENO

Experience a vibrant and sacred journey celebrating
Dia de los Muertos with dances and music from Mexico as the crowd-pleasing Ballet Folklorico Mexicano de Carlos Moreno proudly presents "Dia de los

founded in 1967 by Carlos Moreno Samaniego, and the dance company has achieved recognition both in the United States and in Mexico. In 1980, the Mexican consulate in San Francisco named the company the official ambassador for ongoing cultural activities with Mexico. It has held that distinction for over 20 years


Muertos 2018." Experience a traditional altar display of typical offerings of food, flowers, photos, skeleton figurines and candles built in remembrance of those who have passed.

Día de los Muertos 2018 is a weekend full of unique and artistic expression, featuring the full-length Ballet Folklorico Mexicano de Carlos Moreno, an Oakland-based performing arts dance company, with two premiere performances on Saturday, October 13 and Sunday, October 14. Join us for Día de Los Muertos, one of Mexico's traditional holidays reuniting and honoring beloved ancestors, family, and friends celebrated on November 1st and 2nd each year. It is a long-standing cultural celebration in Latin America with strong ties to indigenous Mexican culture.

The Ballet Folklorico Mexicano de Carlos Moreno was during which time it regularly conducts tours in Mexican cities such as Guadalajara, Oaxaca, Aguascalientes, and Durango.

Tickets are \$35 and can be purchased at www.balletfolkloricomexicano.org or www.brownpapertickets.com. All tickets are reserved seating for all ages three and over.

Dia de los Muertos 2018
Saturday, Oct 13 &
Sunday, Oct 14
Saturday at 7 p.m.,
Sunday at 2 p.m.
San Leandro Performing
Arts Center
2250 Bancroft Ave,
San Leandro
(510) 562-6046
www.balletfolkloricomexicano.org

Tickets: \$35


## 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

## CHAMBER OF COMMERCE

#### "Celebration of Business Awards Luncheon"


"The Awards Are Coming!!!" Thursday, November 8<sup>th</sup>
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 19TH.

Nomination form online at <a href="www.newark-chamber.com">www.newark-chamber.com</a>
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

## Celebrations Rirthday Party and Quinceañera


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


### I need a Forever Home


Wanda is a small, spunky 11 yrs young gal. She has lots of energy and loves to explore on walks. She's a bit timid when you first meet, but then realizes you are friends in the making. She's OK with older kids and with dogs as long as they give

her space. Meet her at the Black and White "Fur" Ball on Saturday, October 13.

Freddy arrived last summer as a tiny trembling kitten. Now, he's a calm, cool 5-month old sweetheart. He loves to play and is curious about his surroundings. He loves to be pet and cuddled. Freddy says he is ready to go home with you. Meet him at the Black and White "Fur" Ball on Saturday, October 13.


**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 p.m. - 10 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. Primary and secondary students receive

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 p.m. - 9 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. I lam - I lpm

Expires 12/30/18

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

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

3765 | Niles Blvd. Fremont

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.

Rib & Chicken Combo

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

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 VISA www.reevesmgt.com

**OPEN 7 DAYS A WEEK** 

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

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

Saturdays 9 a.m. - 2 p.m.

www.pcfma.com

Year-round Niles Town Plaza 37592 Niles Blvd., Fremont

**HAYWARD:** 

www.westcoastfarmersmarket.org

#### **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

10 a.m. - 2 p.m.

Wednesday

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

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 volunteer companion drivers...let's talk!

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org


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

#### 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**

Tues., 11 a.m. - 3 p.m., Thurs. 1 p.m. - 4 p.m., Fri.-Sun. 11 a.m. - 5 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 a.m.- 4 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 Iose 43326 Mission Blvd., Fremont

(510) 933-6335 http://bit.ly/2018FiveLove

#### Friday - Thursday, Oct 5 Dec 12

#### Celebrate Heritage

9 a.m. - 5 p.m. Variety of art exploring heritage from Hayward Arts Council, Sun Gallery, and A.R.T., Inc.

Hayward City Hall 777 B St., Hayward (510) 208-0410 www.haywardartscouncil.org

#### 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

#### Tuesdays, Oct 9 Dec 18

#### **Practice Your Spoken English**

Chat session for English learners Fremont Main Library Fukaya

2400 Stevenson Blvd., Fremont (510) 574-2063

#### Fridays, Oct 12 Oct 26 Dandiya Nights \$

8 p.m.

Music, dancing and food India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.IndiaCC.org

## 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**

#### Wednesday, Oct 10 **Hayward Business Expo \$**

4:30 p.m. - 7:30 p.m.

Market your business to local business owners and residents, get a flu shot St. Rose Hospital Grand White Tent 27200 Calaroga Ave., Hayward (510) 952-9637

#### Wednesday Oct. 10

(510) 537-2424

#### **Living with Your Whole Heart** 10:00 a.m. - 11:30 a.m.

Explore what the science to happiness is and beyond

Kenneth Aitken Senior Center 17800 Redwood Rd., Castro Valley (510) 881-6742

#### Thursday, Oct 11

#### **Startup Grind Meeting R** 6:30 p.m. - 9:00 p.m.

Miten Mehta discusses Blockchain and Al and how it can boost the value of Peerbuds Innovation Labs

4580 Auto Mall Pkwy #121, Fremont https://www.startupgrind.com/fre-

#### Thursday, Oct 11

mont/

#### **Outreach Meeting for** Minimum Wage Ordinance R

6 p.m. - 8 p.m. Local business owners and managers share their thoughts

City of Fremont Council Chambers 3300 Capitol Ave., Fremont (510) 494-4508 (510) 284-4015

#### Thursday, Oct 11

#### Under the Same Moon: Film **Screening & Discussion**

Story of family and immigration

to the US Ohlone College, Room FP-04 43600 Mission Blvd., Fremont

#### Thursday, Oct 11 Latino Heritage Leadership

**Awards Ceremony** 3 p.m. Four Latino leaders and organizations in the fields of health care, youth

Castro Valley Library 3600 Norbridge Ave. Castro Valley (510) 667-799

outdoor education, labor and Latina

immigrant community empowerment

#### Thursday, Oct 11

are recognized

#### **Annual College Fair** 6 p.m. - 7 p.m.

Learn about colleges through student created presentations and displays Itliong-Vera Cruz Middle School 31604 Alvarado Blvd., Union City (510) 489-0700

#### Thursday, Oct. 11 **Candidates Forum**

#### 7 p.m. - 9 p.m.

Candidates for New Haven Board of

New Haven Union School District 34200 Alvarado Niles Blvd., Union City (510) 471-1100

#### Friday, Oct 12

#### Night Sky Party - R

7:30 p.m. - 9:30 p.m. Create a star chart and use telescope to

Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513 http://nightskyfall18.eventbrite.com

#### Friday - Sunday, Oct 12 Oct 14

Four Men in Paris \$ Fri: 7 p.m. Sat: 2 p.m. & 7 p.m., Sun: 7 p.m. Meet the men behind the Civil Rights movement Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777

#### Friday, Oct 12

www.dmtonline.org

#### Senior Resource Fair and Flu **Shot Clinic**

10 a.m. - 1 p.m. Health and wellness tips San Leandro Senior Community Ctr 13909 East 14th Street, San Leandro (510) 577-3462 (510) 577-6053

#### Friday, Oct 12

#### Milpitas Skate Park Groundbreaking

4 p.m. Checkout renderings of planned layout

and elements, refreshments Milpitas Sports Center 1325 E. Calaveras Blvd., Milpitas (408) 586-3225

#### (408) 586-3210 Friday, Oct 12

#### **Hayward Arts Now Community Celebration**

5:00 p.m. - 6:30 p.m. Student performances, art displays, community speakers, refreshments, and meet exhibiting artists Hayward City Hall Rotunda

777 B St., Hayward (510) 881-7976 www.haywardartscouncil.org

#### Saturday, Oct 13

#### **Veterans Benefit Gala**

5 p.m. Show your appreciation for our Veterans Milpitas Community Center 457 E. Calaveras Blvd., Milpitas

#### Saturday, Oct 13

(408) 586-3210

#### Hike the Mallard Slough R

10 a.m. - 12 noon Explore the shoreline on a 3.7-mile walk

Alviso Environmental Education Center 1751 Grand Blvd., Alviso

#### (408) 262-5513 x104 https://hikeeectrail.eventbrite.com

Top Hat Benefit \$R 6 p.m. - 12 Midnight

Saturday, Oct 13

Dinner, cocktails, entertainment and auction. Black ties optional

Washington Hospital West Anderson

Auditorium 2500 Mowry Ave., Fremont (800) 448-5433

(510) 791-3428 foundation@whhs.com https://www.whhs.com/Giving-Volunteering/Our-Foundation/Upcom-

ing-Event-Top-Hat-Gala-2018.aspx

Wildlife Rehabilitation Center

Hospital tour, meet animals and make

Ohlone Wildlife Rehabilitation

37175 Hickory Street, Newark

www.ohlonehumanesociety.org

Saturday, Oct 13

**Open House** 

10 a.m. - 2 p.m.

(510) 797-9449

12 noon - 2 p.m.

Edwards

rite.com

Edwards

e.com

Saturday, Oct 13

Family Bird Walk - R

Explore marsh trails for birds.

Ages 5 - 10 with supervision

SF Bay Wildlife Refuge - Don

1 Marshlands Rd., Fremont

https://donedwardsfamilybird.eventb

(510) 792-0222 x363

Saturday, Oct 13

Twilight Marsh Walk - R 5:30 p.m. - 7:15 p.m.

Discover the salt marsh at sunset. Not suitable for young children

SF Bay Wildlife Refuge - Don

1 Marshlands Rd., Fremont

https://donedwardstwilight.eventbrit

Tai Chi & Refuge Nature Walk

Enjoy morning exercise outdoors

Alviso Environmental Education

Folk musician, album release tour

Mission Coffee Roasting House

151 Washington Blvd., Fremont

(510) 792-0222 x363

Saturday, Oct 13

9:30 a.m. - 11:00 a.m.

1751 Grand Blvd., Alviso

Saturday, Oct 13

**Tracy Grammer \$** 

(408) 262-5513

nature crafts

Center


Suberior 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

Via Mesa & Via Julia., SAN LEANDRO 2:30 – 3:00 Eden House 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** 

1:00 – 2:00 Del Rey School, Apartments, 1601 165th Ave.,

#### Saturday, Oct 13 Artistry

12 noon – 5 p.m.

(510) 474-1004

www.fremontcoffee.com

Art event featuring Bay Area artists and crafters of different modalities and backgrounds Bronco Billy's

41200 Blacow Rd., Fremont (510) 438-0121

#### Saturday, Oct 13

#### **Documentary Film** "Happening: A Clean Energy Revolution"

1:30 p.m.

Film looks at the effects of climate change and how we can make changes

Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 http://bit.ly/nilesssds

#### Saturday Oct 13

#### **Sewing Circle**

2 p.m. - 4 p.m. Beginning and basic skill levels Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 (510) 284-0677

#### Saturday, Oct 13

#### **Native Plant Sale \$**

10 a.m. - 2 p.m. Landscape your yard with drought-tolerant plants SF Bay Wildlife Refuge - Don Edwards

1 Marshlands Rd., Fremont (510) 792-0222

#### Saturday, Oct 13

**Bao Hoang Paints** 2 p.m. - 4 p.m.

Discussion of sketching and inspiration to continue the process with oil paint Adobe Art Center 20395 San Miguel Ave., Castro Valley

#### Saturday, Oct 13

(510) 881-6735

#### Dorothy Day - The World Will Be Saved By Beauty R

9:00 a.m. - 11:30 a.m. Presentation by Kate Hennessy, Dorothy Day's granddaughter Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335

www.msjdominicans.org

#### 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

## Havward 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 treatments a year.

Coupon for \$500 towards full face

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


in one treatment

• Lose 2-5"

- 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 13

#### Hall of Fame Ceremony \$R

6:00 p.m. - 9:30 p.m. Refreshments, dinner, and inductees presentation

James Logan High School, Pavilion 1800 H Street, Union City http://www.jameslogan.org/hall-of-

#### Saturday, Oct 13

#### **Resilient San Leandro Forum R**

11:00 a.m. - 2:30 p.m. Discussion on climate change featuring local experts

Senior Community Center 13909 E. 14th St., San Leandro (510) 577-6079 www.rsl2018.eventbrite.com

#### Saturday, Oct 13

#### **Crucial Catch Day**

11 a.m. - 2 p.m. Cancer education and screenings, games, hosted by Tri-City Health Center

Fremont Hub 39261 Fremont Hub, Fremont (510) 793-5683 (510) 252-6819

#### Saturday, Oct 13

#### Web Design Hackathon R

Design landing pages for Code For Fun and Aquis. Girls only, ages 12-17.

42 Silicon Valley 6600 Dumbarton Circle, Fremont www.eventbrite.com/e/webdesignhackathon-for-girls-12-17y-whencreativity-meets-technology-tickets-4 9831254624

#### Saturday, Oct 13

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

7:30 p.m.

"Shanghaied", "The Haunted House", "A Studio Stampede", "Habeas Corpus"

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

#### Saturday, Oct 13

#### **Black & White Fur Ball \$**

12 noon - 6 p.m. Adopt a pet, hors d'oeuvres, raffle prizes

Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.SantaConHayward.com

#### Saturday, Oct 13 **Acorn Processing \$**

#### 10:00 a.m. - 3:30 p.m.


Shell, pound, leach, and cook acorns into a delicious meal Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

#### Saturday, Oct 13

#### Arachnophilia!

5 p.m. -7 p.m. Celebrate spiders during tarantula

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


#### Saturday, Oct 13

#### **Backyard Compost Workshop**

10 a.m. - 12 noon Fundamentals and troubleshooting tips to be a successful composter LEAF C.R. Stone Garden 55 Mowry Ave., Fremont

#### Saturday, Oct. 13

#### **Japanese Aesthetics: Exploring** Japan's Artistic Sensibilities

3 p.m. - 4 p.m.Highlighting some exquisite objects in the Japanese collection of the Asian Art

Union City Library 34007 Alvarado Niles Rd., Union City (510) 745-1464

#### Saturday, Oct 13

#### Barb's Pink Party Breast Cancer **Fundraiser**

3 p.m. - 5 p.m. Family oriented fundraiser with bounce house, face painting, vendors, and prizes Pacific West Gymnastics

32920 Alvarado Niles Blvd, Suite 210, Union City (510) 471-0240 https://pacificwestgymnastics.com/pi nkparty

#### Saturday, Oct 13

#### 7 Scientific Reasons to **Meditate Now**

Workshop that explores psychological and traditional views of meditation Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

#### Saturday, Oct 13

#### **UPMA Dandia Dhamaka \$**

5 p.m. - 10 p.m. Dancing, food, more dancing San Jose Convention Center 150 W San Carlos St, San Jose http://events.sulekha.com/upmadandia\_event-in\_san-jose-ca\_332025

#### Saturday, Oct 13

#### **OHS Rehab Center Open** House

10 a.m. - 2 p.m. Get behind the scenes with tours and educational talks, do crafts and visit with animals from Sulphur Creek Ohlone Humane Society 37175 Hickory St., Newark (510) 797-9449 www.ohlonehumanesociety.org

#### Saturday, Oct 13

#### **Alvarado Fall Fest**

10 a.m. - 5 p.m. Dance performances, music in the park, children's activities, food and arts vendors

Old Alvarado Park 3871 Smith St., Union City (510) 675-5488 (510) 378-6376

#### Saturday, Oct 13

#### Tails & Ales \$ 11 a.m. - 4 p.m.

http://tailsales.org

Pets and people mingle while enjoying vendors, crafts, beer and wine, and family-friendly activities to support Humane Society of Silicon Valley Mitchell Park 600 E. Meadow Dr., Palo Alto (408) 262-2133

#### Saturday, Oct 13

#### Mark Mackay \$

7:30 p.m. Guitarist, vocalist and songwriter at the crossroads of country and rock

Castro Valley Center for the Arts 19501 Redwood Rd., Castro Valley (510) 889-8961 www.cvartsfoundation.org

#### Saturday Oct 13

#### **Ashland Cherryland FamFest**

9 a.m. Run, resource fair, and fun family activities

Ashland Cherryland 16335 E. 14th St., San Leandro http://acfamfest.org

#### Saturday - Sunday, Oct 13 Oct 14

#### Dia de los Muertos 2018 \$R

Sat. 7 p.m. & Sun. 2 p.m. Tradition and stories performed by dancers in elaborate costumes San Leandro Performing Arts Center 2250 Bancroft Ave., San Leandro (510) 618-4625 www.balletfolkloricomexicano.org

#### Saturday, Oct 13 - Sunday,

#### Harvest Festival \$R

10 a.m. - 4 p.m. Harvest the corn crop, enjoy magic shows, cider pressing, old-time music and historic crafts

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

#### Saturday, Oct 13

#### **Storytime with Diane Lang**

"Vulture Verses" - love poems for the unloved

Books on B 1014 B Street, Hayward (510) 538-3943 www.booksonb.com

#### Saturday, Oct 13 - Sunday, Oct. 14

#### NorCal First Alarm Girls Fire Camp

1 p.m. – 5 p.m. Receive hands on orientation and training with actual firefighting tools and equipment, as well as classroom instruction. Grades 9-12

Fremont Fire Tactical Training 7200 Stevenson Blvd., Fremont

#### Sunday, Oct 14

(510) 693-3439

#### Live Music \$

3 p.m. - 7 p.m. Mz SuMac World Famous Turf Club 22519 Main St., Hayward (510) 881-9877 www.WorldFamousTurfClub.com

#### Sunday, Oct 14

#### **Candidates Forum**

1:00 p.m. - 4:30 p.m. League of Women Voters hosts Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

#### Sunday, Oct 14

#### **Laurel & Hardy Talkie Matinee Halloween Show \$**

4 p.m.

"Spooky Hooky", "Oliver the Eighth", "Public Ghost #1", "The Live Ghost" Niles Essanay Theater

37417 Niles Blvd, Fremont (510) 494-1411

#### Sunday, Oct 14

#### Beer on the Rails \$R

1 p.m. - 3 p.m. Two-hour train ride with a variety of local beers, live music, and lunch Niles Canyon Railway 37001 Mission Blvd, Fremont www.ncry.org (510) 910-7024

#### Monday, Oct 15

#### **Milpitas Rotary Club Meeting**

12 noon - 1:30 p.m. Carol Novello, president of Humane Society of Santa Clara Valley Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

#### Tuesday, Oct 16

#### Health and Wellness Seminar -

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

#### Tuesday, Oct 16

#### **Birding the Farm**

7:30 a.m. - 9:30 a.m. Look for migrating birds Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

#### Wednesday, Oct 17

#### **Ohlone Community Band \$**

7:30 p.m. Pictures in Time: an evening of imagery Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.ohlonecommunityband.org www.smithcenter.com

#### Wednesday Oct 17

#### **Live Candidate Forum**

Newark School Board candidates and Washington Township Hospital Board Newark Unified School District 5715 Musick Ave., Newark lwvfnuc.org

#### Thursday, Oct 18

#### **Election Forum**

State ballot propositions Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 lwvfnuc.org

#### Thursday, Oct 18

#### The Dean's Network: **Conversation with an Executive**

12 noon - 1:30 p.m. Kim Kaselionis of Breakaway Funding shares her insights Cal State East Bay University

25800 Carlos Bee Blvd., Hayward (510) 885-3118 www.csueastbay.edu/fpw


## Red Kettle Campaign Kickoff Dinner

#### SUBMITTED BY SIMON WONG

Join fellow community members and Lieutenants David & Sharon Kim for dinner to launch The Salvation Army's 128th Red Kettle Campaign Season on Wednesday, November 7 at The Salvation Army Tri-Cities Corps & Community Center, Newark. This event is an opportunity to celebrate lives changed, to be part of a Christmas tradition that started in San Francisco in 1891, to lend your support and help raise awareness of the importance of The Salvation Army's iconic Red Kettle for our programs and services.

Enjoy a Holiday meal, free raffle prizes, learn more about The Salvation Army in Alameda County and celebrate the Opening Bell of the 2018 Red Kettle Season with the Mayors of Fremont, Newark and Union City. Event Sponsorship is available at \$1,000, Table Sponsorship, at \$350 (8 covers), and tickets are \$45 each. All sponsors will be acknowledged in the Event Program and at the event.

For sponsorship opportunities, table and ticket reservations, please contact Mei Kong at MeiHar.Kong@usw.salvationarmy.org or call (510) 793-6319. Funds raised stay local. Thank you for your support.

> Wednesday, November 7 6:00 p.m. - 8:30 p.m. The Salvation Army Tri-Cities Corps 36700 Newark Blvd., Newark (510) 793-6319 MeiHar.Kong@usw.salvationarmy.org

> Red Kettle Campaign Kickoff Dinner

#### **EL DORADO RESTAURANT**

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

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

TUESDAY: TACO WEDNESDAY: TORTAS **THURSDAY: BURRITOS** 

FRIDAY: All BEER half price


Sunday C FRESH HAND MADE CORN TORTILLAS, MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS, **CHILE RELLENO, ENCHILADAS** 

#### **15% SENIOR DISCOUNT** not applicable with other offers

MEXICAN PASTRIES, DESSERTS and many more

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

**Any Breakfast** with meat & Coffee \$9.99+tax **Mon-Sat** 

Catering and Private Parties

10am-12pm

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

## Get ready for Spaghetti!

SUBMITTED BY TERRI OWEN

A fundraising spaghetti dinner and silent auction to benefit The South Hayward Parish is planned for Saturday, October 20. Diners 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 are \$15 for adults; \$5 for children 12 and younger and 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 5:00 p.m. The Outreach Center 27287 Patrick Ave., Hayward (510) 785-3663 www.southhaywardparish.org \$15 adults; \$5 children

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

**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

Increase the Value and

Usability of Your Home!

**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)

John's Services

Sod and Sprinklers

Wood Fences - Gates

Tree Services

Drainage

**New and Repair** 

Contractor's Lic. #573763

**FREE ESTIMATES** 

Call John 510-284-7790 29 years Experience - Bonded

#### **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

#### lilpitas are 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

**SW Architect** needed in Fremont, CA. With Itd supervision, develop tech specs on biz reqts; design, develop, create, test, evaluate sw apps; provide architectural oversight; build custom-designed tech. BS Comp Sc, Math, related, or equiv. + 5 yrs in job offered, or MS Comp. Sc, Math, related or equiv. + 3 years in job offered. Send resumes to Recruiting, Digital Element, Inc. P. O. Box 1161, Fremont, CA 94538

#### SOFTWARE ENGINEER IN TESTING

Company: eNexus Location: Fremont, CA Position Type: Full Time **Experience: Years** Education: Master's Degree Desgn sftwr tests suits. Automate backend testing. Monitor, triage & anlyz app logs. MA/S degree in Comp. Sci. or related fields & 2 yrs exp. 100% Commute/travel to unanticipated client sites w/in 50 mi. of HQ in Fremont, CA. Not a telecommuting job. Send res to HQ: eNexus, 39510 Paseo Padre Pkway, #390, Fremont, CA 94538

#### 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


10% OFF 510-359-1013

**FREE Estimates** 

#### **Sunsational Sunroom**

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


www.sunsationalsunroom.com BBB

FREE ESTIMATES (408) 439-4514 License #834696

> Subscribe to TRI-CITY VOICE and you will always know What's Happening

> > 510-494-1999

#### 925-447-1771 Lic # 803409 - Insured

www.abovetherestpatio.com

**Xeliass** 

**Financing Available** 

Over 22 years Experience

Above The Rest Patio Covers

and Sunrooms

Let your home pay for your

Sunroom (Restrictions Apply)

> JV Girls Soccer coach

WANTED

Needed for winter season Mission San Jose High school

#### **Paid Position**

please contact Athletic director at

msjwrestling@yahoo.com

Great Rates! Great Results Call Today!

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

## Black and White "Fur"Adoption

ARTICLE AND PHOTOS SUBMITTED BY CHRIS GIN

Cats, kittens, dogs, puppies and bunnies. Oh, my! The Hayward Animal Shelter is the place to be for animal lovers who are looking to adopt a special furry friend. To help make that happen, the shelter is hosting its 15th Annual Black and White 'Fur' Ball adoption event on Saturday, October 13.

Sponsored by the Hayward Animal Shelter Volunteers, the event will take place at the Hayward Animal Shelter. The \$20 per pet adoption fee includes spay/neuter services, vaccinations and a microchip (sponsored by Santacon). Starting at 4 p.m., the event will include hors d'oerves, non-alcoholic drinks, music, raffle prizes and family-friendly activities. Admission is free.

> Black and White 'Fur' Adoption Saturday, Oct. 13 12 Noon – 6 p.m. **Hayward Animal Shelter** 16 Barnes Court, Hayward (510) 293-7200 www.haywardanimals.org Admission: Free

#### Vocalist/songwriter Mackay at Center for Arts

#### SUBMITTED BY CASTRO VALLEY ARTS **FOUNDATION**

A blazing guitarist, Mark Mackay is an evocative vocalist and a songwriter steeped in authenticity. At the crossroads of country music and rock and roll is where he makes his stand. Fronting a powerhouse band, Mackay rocks the room with rowdy charm and persuasive conviction. Mackay will bring his musical talents to Castro Valley's Center for the Arts on Saturday, October 13. For tickets and more information, visit www.cvartsfoundation.org/ or call (510) 889-8961.

> Mark Mackay Saturday, Oct 13 7:30 p.m. Center for the Arts 19501 Redwood Rd, Castro Valley (510) 889-8961 www.cvartsfoundation.org/ Tickets: \$34 - \$40


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)


Senior Softball

## Senior Softball completes 2018 season

SUBMITTED BY JOE FARIAS

Hayward Senior Softball Leagues completed 28 years in September with playoffs finishing September 20, 2018. Fifteen teams played from March through September. The league thanks the Hayward Area Recreation District for their support; a special thanks to Noel Munivez.

#### The 50's league:

Knights, managed by
Doug Johnson assisted by
Matt Alberti
Mudcat Black, managed by
Mike Fragoso assisted by
Michael Sousa
Crushers, managed by
Dennis Solis with Assistant
Manager Dan Burbank
Raiders managed by
Steve Suchon assisted by
Steve Carvalho

The regular season ended with the Knights winning the league title by one game over second place Mudcat Black. In the playoffs, the Raiders outscored the Mudcat Blacks for the title. The 50's league had seven players who dominated: Bob Frey, Don Ott, Dan Burbank, Matt Alberti, Mike Sousa, Selwyn Quan, and Todd Evans. New players were Steve Harger, Rob Sanchez, Joel Forrest, Robert Voellinger and Tom Anderson.

#### 60's League:

Cardinals, managed by John Garcia, assisted by Chris Olivier Tigers, managed by Bill Barbaria assisted by Steve Mastronarde Mudcat Red, managed by Lanny Witt, who was assisted by Michael Sousa Diamonds, managed by

Joe Figueroa with Max Benavidez his assistant
Buffs, managed by Gabe Adami,

assisted by Stan Chavarria Rowdys, managed by John Ironside, who was assisted by Jeff Hall

The dominant team at the end of the season and in the playoffs was the Cardinals. In the playoffs Mudcat Red and the Cardinals had a great championship game with the Cardinals winning by one run. Players at the 60's level who had great years were Dan Burbank, Larry Jones,

Dan Burbank, Larry Jones, Steve Mastronarde, Steve Etchison, and Jay Sankey. Marva Young, long time player in the 60's, has indicated she will be moving to Scottsdale, Arizona. She will be missed. New players in the 60's league were Ed Rathburn, Jeff Barnes,

Ruben Fielder and Mark Hertz. **70's League** 

Olden Bears, managed by
Joe Farias with Russ Chandley
(Hoss) the assistant
Twins, managed by Lanney Witt
assisted by Les Kimley
Broncos, managed by
Don Keller with assistance
from Karl Klausner
Rowdys, managed by John
Hughes, with his assistant
Walt McQueston
Rovers, managed by
George Shers, with his assistant
Gary Peck

In the end, the Olden Bears won the league with a 10-6 record. The Twins were Co-Champions also with a 10-6 record. The Bears received the #1 seed as they scored more runs in the four games with the Twins.

In the playoffs the Bears defeated the Broncos by one run in the bottom of the ninth inning.

The 70's leader in batting average was Carl Steigerwald at .880. He was followed by the "second ageless wonder" John Chacon at .825, Lee Schreiner .824 and Lanny Witt .824. The first "ageless wonder: Charlie Adams batted .766. Charlie will be 91 in November. Three players led in home runs - Ron Kimmel, Tom Casteen and Rich Jovel. The most walks title went to Carlos Holguin. New players in the 70's were Craig Williamson, Linda Dobb and Ron Fountain.

#### Gene Jones Awards for 2018

Knights John Benevidez
Mudcat Blk Mike Fragoso
Crushers Max Beneviez
Raiders Vince Cantwell
60's

Rowdys Carol Sutherland
Mudcat Red Wilson Leong
Diamonds Don Keller
Cardinals Jim Holyoake
Tigers Patrick Kiesling
Buffs Marva Young

Rowdys Ginny Mayer
Broncos Sharon Peck
Rovers Nick Harper
O. Bears Diane Blackwell
Twins Larry Divito

The Chris Tyler award is given annually to a member of the Knights. This year's recipient was John Benevidez who passed away. This year the league also lost their #1 fan when Eleanor Moore passed away. Other former players that passed during the year were Leroy Gallardo who was a top-notch player on tournament teams and Clare Kruse who was an exceptional player.

### Local grapplers finish strong at Modesto Tournament

Men's Wrestling

#### SUBMITTED BY CHABOT ATHLETICS

An excellent season continues for the Chabot College wrestling team, guided by head coach Steve Siroy. The Gladiators finished a close second in the 12-team Modesto Wrestling Tournament on October 6.

Of the team's two finalists, Anthony Cress won the 197-pound championship and Aidan Milligan was second at 133 pounds. In an impressive show of depth, Chabot had eight total placers.

- 125 lb. Brandon Julien 5th place
- 133 lb. Aidan Milligan 2nd place
- 157 lb. Eric Murdoch 3rd place


- 165 lb. Ryan Petersen 3rd place
- 165 lb. Kevin Garcia 4th place 174 lb. Michael Barajas 4th place
- 184 lb. Michael Carse 6th place
- 197 lb. Anthony Cress 1st place

Football

## Washington JV team wins again

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington Huskies Junior Varsity football team put together another impressive win on October 5th with a 44-14 win over the Newark Memorial Cougars. An overpowering offense took control as the Huskies scored early and never looked back. The Cougars were able to score late in the game to try to respond, but two Huskies interceptions took away any momentum that might have been generated.


Women's Volleyball

#### Renegades Report

SUBMITTED BY ALEXIS CHANG

Ohlone vs Foothill October 3, 2018

Ohlone defeats Foothil: ?23-25, 25-22, 25-23, 20-25, 16-14 ??

- Carly Bond leads the team in kills with 16, hitting percentage
- with a .600, and 3 blocks
 Malia Silva leading with 14 digs
- Katie Souza leading in assists with 47 to go with 11 digs

Coach Penaflor's comments: Tonight was the ultimate team win, and I say that because we got contributions from all over the place. And boy, did we need it! The whole match basically went point for point. Freshmen defensive specialist Elena Webster had a stellar night in the back row with a serve receive passer rating of 2.44, 4 service aces (leader), and 10 digs. Sophomore outside hitter Hailey Amaral finished second in kills with 15 and a hitting percentage with 0.270. She also tallied one service ace, 9 digs, and 1 block. I wouldn't be telling you the whole story if I failed to mention sophomore middle blocker Carly Bond and her coming out night. She finished with a team leading 16 kills on 25 attempts and only 1 error! Her hitting percentage was 0.600, and she also contributed 3

blocks. All the stats are great and definitely needed, but what I was really impressed by is our team's discipline to stay within the game plan, our ability to make adjustments between matches or even on the fly within a set, and everyone's continued engagement and trust in one another.


#### Ohlone vs DeAnza October 5, 2018

Ohlone defeats DeAnza: 19-25, 25-15, 27-25, 25-20

- 25-15, 27-25, 25-20Malia Silva led in digs with 17
- Haily Amaral led in kills with
  14 to go with 8 digs
- Maggie Del Grande led in service aces with 4 to go with 8 digsKatie Souza led in assists with
- 41 to go with 8 digsCarly Bond led in blocks with 3

Coach Penaflor's comments: It was another hard-fought battle tonight. I felt as if we came out flat and eventually lost it with De Anza continuing to put pressure on our defense with a variety of different attacks (tips, line attacks, setter dumps, etc.). The same story continued into the start of the second set, but our serve, receive, passing got better and our serving began to put more pressure on De Anza's offense. The second and third sets continued to progress with both teams exchanging points and leads throughout. Sophomore outside hitter Hailey Amaral found her rhythm through the latter part of the match, and she was getting kills in any way possible. That really helped our team's confidence as we finally worked our way an eventual win.

## Cougars prevail over Huskies


Football

SUBMITTED BY
MIKE HEIGHTCHEW AND
TIMOTHY HESS
PHOTOS BY MIKE
HEIGHTCHEW

In an emotional ceremony before the game on October 5 between the Newark Memorial Cougars and Washington Huskies (Fremont), veterans and those in public service - military veterans, active-duty armed service members, police and fire personnel - were honored as the U.S. flag was carried around the track. Emotions remained high as the game got under way; although the Huskies jumped out to a quick lead, they were answered by a determined Cougars squad.

The game turned into a pitched battle for yardage as both

teams fought to gain and regain a lead. The deadlock finally came to an end with 8:46 left in the fourth quarter as the Cougars completed three offensive plays in a row to score the winning touchdown. However, the Huskies were not through with their challenge as they marched down the field to threaten on the 7-yard line near the Cougars' endzone with :30 left. A strong Cougars defense shut down the final Huskies assault. Newark Memorial Quarterback Christian Crawford ran for two touchdowns and passed for one in the Cougars' victory. Wide receiver Paul Vaipuna and running back Jomel DeGuzman scored the other touchdowns for Newark.

Final score: Newark Memorial Cougars 28, Washington Huskies 21. sfcable.com

Premium Computer Cables & Accessories at Wholesale Prices

www.sfcable.com

No Minimum Orders - Local Pick Up Lifetime Warranty on Cables & Adapters Free Shipping on Order of \$50 or More SAVE 15% OFF your first order use coupon code: TRICITY

Audio/Video - Adapters/Connectors - Bulk Wire - Cables - DisplayPort - DVI - HDMI Fiber Optics - Networking - Power Cords/ Adapters - Surge Protectors - USB


#### MINI DISPLAYPORT (THUNDERBOLT) TO HDMI CABLE

Connects computers and laptops to monitors, TV or overhead projectors with HDMI input.

1840-SF-30 **\$6.95** 

NEMA 5-15R to C14 Adapter

Used for converting a standard power cord to an extension/outlet YL-3215 \$3.25

SA Contract Holder


#### NEMA 5-15P TO C13 UNIVERSAL POWER CORI

Perfect for replacing your misplaced or overused power cords

1ft \$1.65 10ft \$3.45

12ft 1.5ft \$1.65 \$3.95 \$1.65 15ft \$4.50 2ft \$1.75 25ft \$8.95 35ft 3ft \$1.75 \$12.95 \$2.25 \$17.95


Toll Free: 1-888-275-8755 Local: 1-510-264-9988 28300 Industrial Blvd Ste F, Hayward, CA 94545-4439

### **Cougars Report**


#### SUBMITTED BY TIMOTHY HESS

#### **Water Polo**

September 26, 2018 (Girls) Newark Memorial 7, Washington (Fremont) 4

Dixon Tournament (Girls) September 29, 2018 Newark Memorial 4, West (Tracy) 2 Rodriguez (Fairfield) 5, Newark Memorial 4 Newark Memorial 16, San Rafael 1

October 3, 2018 (Girls) Newark Memorial 13, Castro Valley 8

October 3, 2018 (Boys) Castro Valley 15, Newark Memorial 8

#### **Cross Country**

The Newark Memorial Varsity Girls cross country team upset an undefeated James Logan [Union City] team on October 3rd by a score of 24-34 with Jessica Novak (20:29) leading the way for the Cougars. With the victory the Cougars improve to 3-0 on the season, remaining in 1st place in the MVAL. The Cougars depth was key to their victory as they had 6 of the top 9 finishers: Novak, Becky Juarez, Jennifer Tran, Andrea Jauregui, Aanchal Patel, and Araceli Luna.

The Varsity boys lost to James Logan 22-34 to drop their record to 2-1 in the MVAL. Angel Martinez was the 1st Cougar finisher in 15:59 for 3 miles.

Newark Memorial also defeated Logan by team score in both the Frosh Soph Boys and JV Girls divisions.

## Logan sweeps Christine Craft Memorial Tournament

Girls Volleyball

#### SUBMITTED BY MATTHEW GUZMAN

The lady Colts of James Logan (Union City) entered the Christine Craft Memorial Tournament [September 29, 2018] determined to leave their mark... and they did just that. A clean sweep at the tournament included wins in pool play against Whitney of Rocklin (25-16, 25-17) and Exeter (25-15, 25-14), advancement to Gold Quarterfinals against Pitman of Turlock (25-22, 25-16), Gold Semifinals against Cosumnes Oaks of Elk Grove

(28-26, 25-16), and final competition against host Oak Ridge of El Dorado Hills (28-26, 25-22). Statistical leaders:

Semifinals

#9 Taumafa Tuinauvai (12 kills, 10 digs)

#3 Abigail Viado (16 digs, 2 aces) #15 Ruby Santos (19 assist)

Finale

#9 Taumafa Tuinauvai (16 kills, 6 digs)

#3 Abigail Viado (15 digs)

#15 Ruby Santos (21 assist)

Congratulations to the entire team on an outstanding performance!


#### **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).

#### School Board Candidate Townhall Meeting

#### SUBMITTED BY ANDREW ORTEGA

As we approach election season, it's time for voters to think about their options on the ballot for November 6th election. One important election this year is for Fremont Unified School Board of Education. Two seats will open up as term for Dr. Yang Shao and for Mr. Larry Sweeney expire this year. Mr. Sweeney will run for re-election to retain his seat for another six years. Six additional candidates are also running to compete for those two seats. They are

Norman Howell - educator, Dianne Jones teacher and parent, Fahria Khan - community relations and parent, Hua Li - technology manager and parent, Hiu Ng - retired technology executive and Sylvia Wong finance manager and realtor.

The Chinese Immersion Parent Council of Fremont (CIPCF) and Azevada Parent Teacher Association (PTA) are holding a townhall meeting for all the candidates on Friday, October 12 at Azevada Elementary School. The townhall is open to the entire community and

Fremont

**City Council** 

October 2, 2018

**Consent Calendar:** 

to adopt a modification of Build-

ings and Construction Code.

to clarify boundaries of various

zoning districts.

Bond Program.

• Second reading of ordinance

• Second reading of ordinance

• Adopt a resolution supporting

Proposition 2 Affordable Housing

**Remove from Consent** 

Calendar (by public):

to establish new residential zoning

standards based on property rights,

**Oral Communications:** 

• Public should be aware of

incumbent voting records; many

not happy with current council

overcrowding, lack of shopping

due to traffic concerns, school

standards for two-story

single-family homes. Public

argued for and against new

speakers and councilmembers

stricter standards and space for

multi-generational households.

PASSED 4-1 (Nay, Bacon)

Second reading of ordinance

everyone is encouraged to ask questions to the Fremont School Board of Education candidates to make informed decisions

**FUSD School Board Townhall Meeting** Friday, Oct 12 6 p.m.- 8 p.m. Azevada Elementary 39450 Royal Palm Dr, Fremont

(510) 657-3900 https://www.fremont.k12.ca.us/azevada

• League of Women Voters

2&4 Thursday, October 4, 7 p.m.

and USD Board of Directors and

Candidate Forums including

candidates for Districts 1&3,

– 9 p.m. at Fremont City Hall

Ohlone Board of Directors on

Monday, October 8, 7 p.m. – 9

Community Survey [June 20,

2018 - July 3, 2018] results.

**Other Business:** 

Accept 2018 City of Fremont

p.m. at Fremont City Hall.

#### **Hayward City Council**

October 2, 2018

#### **Presentation:**

 City of Hayward Business Innovation Awards: RefeXion and Therm-X

#### **Legislative Business:**

 Appropriation and allocation of \$28.6 million of the City of Hayward's Affordable Housing Funds and Measure A1 base allocation to support the development of 259 Units of affordable housing. Motion to approve staff's recommendation with the intent to try and bring down the cost passed 7-0


City of Hayward Business Innovation Awards. L-R: Todd Powell, President and CEO of refleXion; Mayor Halliday; Dan Trujillo, President and CEO of Therm-X; Phil Quinton, Vice President of Business Development at Therm-X

#### **Public Comments:** Hayward Hangar Group

complained about a 10% rent increase

#### **Consent Calendar:**

- Agreement with Zipcar for car sharing services
- Resolution declaring a shelter crisis in Hayward for purposes of eligibility for State of California Homeless Emergency Aid Program (HEAP) funds through Alameda County

#### Calendar passed 7-0 **Items Removed From**

#### **Consent Calendar:**

- Agreement with New City America for establishing the Downtown Hayward Community Benefit District non-profit management corporation interim administration in an amount not to exceed \$30,000. Motion to reject staff's recommendation failed 2-4 (Aye; Zermeno, Lamnin, Recuse; Marquez). Motion to approve staff's recommendation with the intent to pursue an RFP immediately passed 6-0 (Recuse; Marquez)
- Award a \$400,000 small business incentive program grant to Russell City Distillery, Inc. to complete a new distillery and tasting room in downtown. Motion passed 7-0

#### **Work Session:**

- Measure C Annual Report City Manager's Comments:
- Tomorrow (Wednesday, October 3) is National Coffee with a Cop Day. The HPD will be hosting an Open House at

#### **Council Reports:**

- Councilmember Zermeno invited everyone to Science in
- Councilmember Lamnin Voters Candidate Forum at City Hall on Thursday, October 4, at 5:30 p.m.
- Mayor Halliday announced the Annual Volunteer Recognition Dinner at St. Rose Hospital on October 9

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

### alternatives, especially restaurants.

the Park on Saturday, October 6.

- announced a League of Women
- Councilmember Peixoto reported on the Hayward Firefighter's Golf Tournament at Stonebrae Country Club

Aye Aye, 1 Nay Aye, 1 Nay Aye, 1 Recusal Aye, 1 Nay

#### **Milpitas City Council**

October 2, 2018

Pledge of Allegiance led by Boys Scouts Troop 92

#### **Presentations**

- Fire Prevention Week was proclaimed for the week of October 7-13, 2018
- October was proclaimed as National Planning Month.
- Annual Neighborhood Beautification Awards for various neighborhoods were presented.

#### **Public Forum**

• A resident of Selwyn Drive raised concerns regarding lease and eviction notice. Council requested this topic to return to City Council.

#### **Announcements**

- City Manager Julie Edmonds-Mares introduced Acting Building Housing official Bill Tott and Human Resources Director Liz Brown.
- City Clerk Mary Lavelle announced October 22 as the deadline to register to vote: bilingual voter registration forms available.

#### **Public Hearing**

 Development of a proposed 7-story, 220-unit residential

Those surveyed are generally satisfied with life in Fremont; greatest concerns about traffic, housing costs and rapid growth; most feel safe but feel problems of homelessness can be addressed to improve the situation. Very few

were familiar with the change to district elections and which district in which they reside. Full survey results available at www.fremont.gov (https://fremont.gov/2904/District-Based-Election-System).

Mayor Lily Mei Aye, Absent from Consent Calendar Vice Mayor Vinnie Bacon Aye, 1 Nay

Rick Jones Aye Raj Salwan Aye David Bonaccorsi Aye

project (with 10 affordable units)

at 1380 &1400 South Main

#### Street. The matter was continued to the next Council meeting.

Report A staff report on City Council Subcommittee on Cannabis recommendations was received. The staff was directed to prepare a zoning ordinance and a regulatory ordinance permitting cannabis uses and establishments in Milpitas based on Subcommittee recommendation (Option A). PASSED 3 AYEs and 2 NOs

#### (Barbadillo, Tran) **New Business**

• Nominated Councilmember Bob Nuñez for the position of Bay Area Air Quality Management District Board Member.

#### Agreement

 Authorized City Manager to execute Professional Services Agreement with Matrix Consulting Group for amount not to exceed \$266,475 for the City's Community Development Service Area – Service Delivery/Organizational Assessment and Fee Study.

Rich Tran (Mayor Aye, 1 No Marsha Grilli (Vice Mayor) Aye Bob Nunez Aye Garry Barbadillo Aye, 1 No Anthony Phan Aye

not to establish a citywide ordinance that would increase the minimum wage to \$15 per hour at a faster rate than the State of California mandates. The current statewide minimum wage is \$10.50 per hour for small businesses and \$11 per hour for large businesses. Local residents, business owners and managers are invited to share

**Should Fremont** 

fast-track minimum wage hike?

SUBMITTED BY THE CITY OF FREMONT

Members of the Fremont City Council are considering whether or

their thoughts about a possible stepped-up minimum wage at a business outreach workshop on Thursday, Oct. 11 at Fremont City Hall, 3300 Capitol Ave. The two-hour meeting will start at 6 p.m. Because space is limited,

those attending should RSVP for the workshop by contacting Anna Guiles via email at aguiles@fremont.gov or call (510) 284-4015. Community members can also share their opinion in an online survey at www.fremont.gov/minimumwagesurvey.

Minimum Wage Outreach Workshop Thursday, Oct. 11 6 p.m. – 8 p.m. Business input on raising minimum wage Fremont City Hall - 3300 Capitol Ave., Fremont

(510) 284-4015 RSVP: Anna Guiles at aguiles@fremont.gov

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

## OPINION


WILLIAM MARSHAK

The call of "hear ye, hear ye" is familiar to most of us from personal experience or the media, creating images of courtroom bailiffs calling to attorneys, plaintiffs, defendants, witnesses, staff and public observers to pay attention to the entrance of a judge into court, opening a solemn occasion. Typically, the swirl of a black robe marks the moment; the formal process of deliberating a dispute begins.

Behind the veil of formality, pomp and circumstance are human beings with the frailties and follies shared by everyone. The singular nature of courtrooms is evident to those who inhabit their environs on a regular basis by profession or others unlucky enough to witness this first hand. Even the robes worn by almost all judges are not standardized, although similar following a long, 700-year English tradition (thank God, wigs never caught on!).

Even without a requirement to wear this garb, judges at all levels including the Supreme Court of the United States, follow this practice albeit with individual color choices and accourrements. However, as the last bruhaha over the confirmation of now Supreme Court Justice Kavanaugh

## Honorifics

revealed, these folks suffer from the same political and personal maladies as the rest of us. Camouflage of a robe is insufficient to shield them from heady power and total control of the courtroom. Ceremonial trappings of court proceedings can be, and often are, intoxicating. Even at the outset of our country, this was discussed. Thomas Jefferson and John Adams debated about the dress of judges. Jefferson believed that breaking from the mother country included removal of robes and wigs while Adams, a lawyer, lobbied for continuation of the tradition. In the end, wigs lost and robes won but the mystic of special privilege prevailed.

It is hoped that the honorific of "judge" or "justice" is well-earned, but in some cases, authority does not equate to honesty and equanimity. Although our legal system promotes the moral ideal of a blind and impartial Lady Justice, derived from the Roman goddess Iustitia (also Justicia), with a scale in one hand and sword in the other, a visit to many courtrooms may dispense with this fantasy. Outbursts by judges in courtrooms and recent U.S. Senate hearings are a sad reminder that people do not change even when swathed in robes, given titles or elected to office.

The necessity for judges is clear when conflict arises and ruling is required to put the matter to rest. However, separating such individuals from outside influences as well as political and personal proclivities is next to impossible. These personalities are well known within the legal community but often hidden from general view. It is somewhat ironic

that many judges, while politically appointed and theoretically open to public scrutiny and restraint, are rarely challenged and more rarely subject to censure or critical evaluation. Even when this occurs, these are specious elections since few know these people or how they act in court; attorneys are reluctant to challenge them because, if unsuccessful, face revenge in future court proceedings.

Whatever the weakness of our court system, there is a significant place for voters in elections of those seeking administrative and legislative roles. Although many state and national representatives are secluded, sequestered and cloistered, shielded from scrutiny by arcane political bubbles, local politicians are not. These people are directly answerable to voters. It is up to us to determine whether they deserve ascension or retention of honorifics bestowed upon them. It is "We the People..." through attention at town hall meetings, forums and debates and other forms of analysis, who must carefully scrutinize the statements and accomplishments of those who seek the honorific of mayor, councilperson, board member, supervisor or any other elected position. Let's choose wisely and elevate the process... at least at the local level.

> 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

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.

## Monsanto asks judge to throw out \$289M award in cancer suit

#### AP WIRE SERVICE

Agribusiness company Monsanto has asked a San Francisco judge to throw out a jury's \$289 million award to a former school groundskeeper who said the company's Roundup weed killer left him dying of cancer.

Attorneys for Monsanto said in court documents filed late Tuesday that

DeWayne Johnson failed to prove that Roundup or similar herbicides caused his non-Hodgkin's lymphoma.

They said there was no evidence that Monsanto executives were malicious in marketing Roundup.

A jury last month determined that Roundup contributed to Johnson's cancer, and Monsanto should have provided a label warning of a potential health hazard. It awarded Johnson \$39 million in compensatory damages and \$250 million in punitive damages.

Johnson's lawsuit is among hundreds alleging Roundup caused cancer.

His case was the first one to go to trial.

#### 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


www.realtytrain.com Broker

## IFE CORNERSTONES

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

**Obituaries** Marriage Birth


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


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

> **Susie Banuelos Reyna RESIDENT OF FREMONT**

September 28, 1933 – October 4, 2018 **Frank Lanny Hoover** 

RESIDENT OF FREMONT July 8, 1935 - October 3, 2018

**David J. Neville RESIDENT OF FREMONT** March 11, 1940 - October 2, 1918

**Larry Lee Fisher** RESIDENT OF FREMONT October 1, 1952 - October 1, 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

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


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

**Herbert Low** RESIDENT OF NEWARK August 6, 1937 - October 5, 2018

**Mary Pelland RESIDENT OF FREMONT** February 9, 1938 – October 4, 2018

**Robert Holley** RESIDENT OF FREMONT October 31, 1932 - October 3, 2018

**Marguerita Stuart** RESIDENT OF FREMONT

August 29, 1917 - October 2, 2018

**Chandrakant Mathakia** RESIDENT OF FREMONT October 11, 1946- October 1, 2018

**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** 

December 1, 1926 – September 21, 2018

RESIDENT OF FREMONT

**Glen Craven RESIDENT OF FREMONT** February 11, 1943 – September 20, 2018

**Chaitanya Datla** RESIDENT OF DUBLIN May 25, 1986 – September 17, 2018

#### **Obituary**

#### James H. Deppner

James H. Deppner passed away on July 28, 2018. He is predeceased by his wife, Mary Lou Deppner, and daughter Patricia Coffman. He is survived by his children, James Jr, Nancy Mulligan, Elizabeth Hill, and seven grandchildren. He was

born in Wilkes Barre, Pennsylvania and lived in Fremont, California over 50 years. He and his wife will be interred at St. Mary's Cemetery in Wilkes Barre, Pennsylvania on October 18, 2018.

**Tri-City Cremation** & Funeral Service 510-494-1984 Newark, CA

#### **Obituary**

#### Frank L Hoover

**Resident of Fremont** July 8, 1935- October 3, 2018


Frank passed away surrounded by family and is now at peace with his wife (our mother)

residing in Heaven. He is survived by family and friends who adored him.

He was Dad to 4 children: Charlene Juhasz (husband Ken), Keith Hoover (wife Tanya), Roxanne Mccomb (husband Mike) and Neal Hoover. He was Papa to 9 grandchildren: Cheriese & Travis Juhasz, Joshua, Timothy& Charlene Roxanne Hoover, Trent & Alanna McComb and Owen & Ryan Hoover. He was also known as Friend, Uncle, Mentor, Coach and Mr. Hoover. He served in the navy, retired as a parole officer, was a soccer coach, volunteered at Kaiser, the Catholic Church and volunteered

with his wife Donna for 19 years at Richardson Grove State park visitor center. He loved his family, friends, painting, carving and the outdoors.

Celebration of Life to be held Saturday, October 13, 2018 at 11:00 am at Fremont Memorial Chapel, 3723 Peralta Blvd Fremont. In lieu of flowers, please send donations in honor of Frank L Hoover to Cancer Society or Diabetes Association.

Fremont Memorial Chapel 510-793-8900

#### **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**

#### Mary L Pelland

February 9, 1938 - October 4, 2018 **Resident of Fremont** 

Mary passed away on October 4, 2018 at Aegis of Fremont after a long illness. She is survived by her husband of 58 years, Donald Pelland. Mary was preceded in death in 2003 by her daughter Kathryn Ann Coffey. She is survived by her son, Michael and his wife, Arceli; her son-in-law, Michael Coffey and his wife, Jody; and her grandchildren: Allison and Nathan Pelland, Christina and Cameron Coffey and Karis Dodd. She is also survived by her sister, Lucille Schiappacasse. Mary's smile and friendship will be greatly missed by a large extended family and circle of friends.

Mary was born in Detroit and moved to California as a teenager. She graduated from San Jose State with a degree in Biological Science and had a career as a Medical Technologist/Laboratory Scientist, including 24 years in the lab at Washington Township Hospital. Mary met Don at San Jose State and they both graduated in June 1960. One week later they were married.

Mary was a woman of many talents and was an especially loving and devoted wife, mother and grandmother. Her interests and abilities in art were encouraged and developed by her mother, Lucille. Watercolor painting, drawing with colored


pencil, bobbin lacing, rug hooking, and needlecrafts were among Mary's many hobbies.


Mary and Don travelled to many countries with Friendship Force over a period of 20 years. They also travelled to Italy, Norway, Ireland and Canada exploring their family roots.

Friends and family are invited to attend a visitation on Tuesday, October 9, 2018 from 2:30 to 6:00 and funeral services on Wednesday, October 10 at 10:30 AM at Berge, Pappas, Smith Chapel of the Angels at 40842 Fremont Blvd, Fremont, CA 94538, with a burial to follow at Gate of Heaven Catholic Cemetery, 22555 Christo Rey Dr., Los Altos, CA 94024. In lieu of flowers please consider a contribution to the Alzheimer's Association.

#### **Obituary**

#### Allan Francis Orgera

Resident of Burlingame, CA July 22, 1948 - May 24, 2018


Allan Orgera passed away peacefully two months shy of his 70th birthday. He was the son of Howard and Patricia Orgera, who

preceded him in death. Al was born in Santa Ana, California but raised in the Bronx, New York. He later came west and attended Orange Coast College for a year, but decided college was not for him and moved to the Bay Area in the late 60s. He gave carpentry a try and found it to be his calling. A master carpenter for 40 years, Al worked on hundreds of projects in San Mateo County.

He is survived by sisters Paula, Elaine and Janet; brothers Peter, James, Jerry, Bruce and Howard. Al is also survived by many nieces and nephews, grandnieces, grandnephews and his uncle Jerry and wife.

Al's ashes were scattered at sea along the San Mateo coast. He will be greatly missed by all.

Those wishing to make a memorial contribution in Allen's name are asked to donate to their favority charity.

#### **Obituary**

#### George Ray Washington


January 23, 1950 - September 16, 2018

**Resident of Fremont** 

George Ray ("Mick") Washington passed away September 16, 2018 at his home in Fremont, California at the age of 68. He was born January 23, 1950 in Greenville, Texas to George Washington and Lela Alberta (Davis) Washington.

Mick was raised by his great uncle and aunt, Willie and Ethel Finley and graduated from Greenville High School. He enlisted in the Marine Corps and served in Viet Nam. After his discharge he attended the University of California at Berkley for 2 years majoring in international law.

On July 1, 1985 he married Roberta Johnson in Dallas, Texas.


They were married for 33 years. Mick was an avid collector of clowns, hot wheels, and most anything with remote controls. He earned a brown black belt in

Karate. His family remembers this man for his great sense of humor, his love of jokes and laughter. He loved people, polishing his Mini Cooper and especially a good game of poker with family.

He was preceded in death by his parents, great uncle and aunt Finley and adopted sister, Angela. Mick is survived by his wife Roberta, daughter Andrea (Shelley) Brown, son-in-law Tim Brown of Garland, Texas, grandsons DeShun and Tieyrek & great granddaughter Wren.

Fremont Chapel of the Roses 510-797-1900

#### **Obituary**

#### **Donna Marie Kacludis**

March 22, 1956 - September 23, 2018

Resident


Donna was born March 22, 1956 in San Francisco, CA. She entered into rest on Sunday September 23, 2018 in Fremont at the age of 62. She married David Kacludis and had two sons Daniel and Ryan Kacludis. Donna enjoyed spending time with family, crocheting, reading, and cooking.

Donna was a great daughter, loving wife, mother and sister who will be deeply missed by her entire family.

Donna is survived by her son Ryan, sibling Bobby and Richie. She also preceded in death by her husband David, her son Daniel, father Louis and mother Antoinette.

Fremont Chapel of the Roses 510-797-1900

#### **Obituary**

#### Reyna Susie

Resident of Fremont

September 28, 1933 - October 4, 2018

Susie Reyna was born on September 28, 1933 and passed away, surrounded by her family, on October 4, 2018. She was 85 years old.

She is survived by her children, Relio Jr. and Kathy of Fremont; Mary Yardley (husband Ray) of Modesto; Salvador (wife Danielle) of Chico, and Robert (wife Debra) of Seattle, as well as six grandchildren: Evan, Bianca, Cruz, Robert, Anam and Rhiannon.

Susie was born and raised in Decoto, California and moved to Fremont where she lived in the same home for 62 years. As the eldest child, losing her mother at


an early age taught her how to be a loving mom. She went on to have her own children and grandchildren who were her pride and priority. Over the years, she

enjoyed vacationing with her siblings, and at family gatherings, they reminisced with energy about their younger days. Susie will always be remembered for her hospitality, spirited disposition, killer tamales and tortillas and enormous heart.

Visitation will be held from 9:00 AM- 11:00 AM, Friday, October 12, 2018 with a Chapel Service at 11:00 AM, Fremont Chapel Service, 3723 Peralta Blvd., Fremont. Burial to follow at Holy Sepulchre Cemetery, 26320 Mission Blvd., Hayward.

Fremont Memorial Chapel 510-793-8900

#### **Obituary**

#### Robert "Kawika" Mahikoa

Robert "Kawika" Mahikoa died in his home on September 23, 2018 in Fremont, CA due to complications of the heart. He was 51 year old.

Kawika was born on August 6, 1967 in Los Angeles, CA to his parents, William and Elizabeth Mahikoa. Kawika moved to Oahu, Hawaii where he spent his elementary and high school years. He moved back to California where he attended La Sierra University, Loma Linda University and USC where he graduated to become a proud Trojan Alumni. Kawika eventually moved to the San Francisco Bay area where he spent the rest of his life as an accomplished graphic artist.

Kawika is survived by his parents, William Kawika and Marie Elizabeth Mahikoa, his brother and sister in law, William Kahula Mahikoa and


Celia M Wooton-Mahikoa, and his nieces, Victoria K. Mahikoa, Meagan K. Mahikoa, and Daphne K. Mahikoa. In addition to extended family and friends that will miss Kawika very much.

Kawika will have a Celebration of Life service on Sunday, October 14, 2018 at 1 p.m. at the Milpitas SDA Church at 1991 Landess Ave. Milpitas, CA. 95035

#### Wieckowski to honor Latino leaders

SUBMITTED BY JEFF BARBOSA

State Senator Bob Wieckowski (D-Fremont) will recognize four Latino leaders and organizations in the fields of health care, youth outdoor education, labor and Latina immigrant community empowerment at his Sixth Annual Latino Heritage Leadership Awards Ceremony on Thursday, Oct. 11 in Castro Valley.

#### The honorees are:

- Cecilia Echeverria. The senior director for public policy at Kaiser Permanente's Institute for Health Policy with a background in underserved populations, school-based health and early childhood issues. She has served as a First 5 Alameda County commissioner and a California School-Based Health Alliance board member.
- Riko Mendez. He is the chief elected officer of Service Employees International Union Local 521 and represents 40,000 public, nonprofit and private-sector workers in the central Bay Area region and Central Valley.
- Latino Outdoors. Founded in 2013, Latino Outdoors is a network committed to creating a national community of leaders in conservation and outdoor education, connecting Latino youth and families with nature through camping trips and organized hikes.
- Mujeres Unidas Y Activas (MUA). This is a grass-roots organization of Latina immigrant

women with a mission of promoting personal transformation and building community power for social and economic justice.

"Each of these individuals and organizations are doing outstanding work to enrich the lives of people in the 10th Senate District," Wieckowski said. "Their areas of expertise include some of the most important issues that the Latino community is currently facing -- heath, working conditions, the environment and social and economic justice. I am looking forward to honoring all of these outstanding leaders for their long commitment to our region."

The ceremony will be in the Community Room at the Castro Valley Library, 3600 Norbridge Ave. Doors open at 3:00 p.m. with the program starting at 3:30 p.m. Admission is free and open to the public. Wieckowski represents the 10th Senate District, which includes southern Alameda County and parts of northeast Santa Clara County.

Latino Heritage Leadership Awards Thursday, Oct. 11 3:30 p.m. Castro Valley Library Community Room 3600 Norbridge Ave., Castro Valley (510) 794-3900 Free

#### **Board Briefs**

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

At the October 2, 2018 Board meeting, the Board heard a presentation from Alameda County Supervisor Richard Valle and Logan alumnus Curtis Reiner. Mr. Reiner shared with the Board information regarding Mission Peak Wellness Program, a new program that will support individuals between the ages of 16-30 in the area who are coping with mental illness. The Board also heard a presentation related to student achievement through the 2017-18 school year from the district's Division of Teaching and Learning, led by Chief Academic Officer, Lisa Metzinger. For additional information, visit: https://www.boarddocs.com/ca/nhusd/Board.nsf/Public

The Board will hold their regularly scheduled meetings on the first and third Tuesday of the month.


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


FOAM FOR:

IN MOST CASES SAME DAY SERVICE

**Mattress Toppers** Special Back & Neck Pillows, Wedges

Special Packaging/Cases and more

Service is our number one product!

**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.


## Celebrating 20 years serving urban wildlife


### SUBMITTED BY ANGELA HARTMAN PHOTOS COURTESY OHS WILDLIFE REHAB CENTER

Learn more about what goes on behind the scenes and experience how volunteers rehabilitate hundreds of injured and orphaned wild animals from our community each year when the Ohlone Human Society Wildlife Rehabilitation Center holds its annual "Open House."

The Saturday, October 13 event will feature live animal education talks, tours, and nature crafts that all ages can enjoy, such as rock painting, nature journal making, and planting flowers in our butterfly garden. We will also have Sulphur Creek Nature Center on-site with their amazing educational animals.

Help our wild patients by bringing a donation to the Open House: bagged garden soil, small and large trash bags, Kleenex, canned dog food, bleach, laundry soap, paper towels, toilet paper, medium and large latex gloves, and Home Depot gift cards.

If you have found an injured or orphaned wild animal do not feed it; all wildlife has special diets. Do not send an email to report an injured or orphaned wild animal, call (510) 797-9449. Before you bring it to the wildlife center place the animal in a box with a paper towel on the bottom. Put the box in a quiet, stress-free area away from noise, pets, and children.

To learn more about the Ohlone Human Society Wildlife Rehabilitation Center, visit www.ohlonehumanesociety.org.

OHS Rehab Center Open House
Saturday, Oct 13
10 a.m. – 2 p.m.


11 a.m. – 2 p.m.: Live animal education talks
OHS Wildlife Rehabilitation Center
37175 Hickory St, Newark
(510)797-9449
www.ohlonehumanesociety.org


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


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.


#### **BART Police Log**

SUBMITTED BY LES MENSINGER

#### Thursday, Sept.27

• A man identified by police as David Luna, 34, of Oakland was arrested at the Bay Fair station in San Leandro on suspicion of probation violation, violating a court order and possession of drug paraphernalia. He was booked into Santa Rita jail.

#### Friday, Sept. 28

• At 2:02 p.m. a suspect identified by police as Ashley Salas, 30, of Vacaville was arrested at the Bay Fair station in San Leandro on suspicion of domestic battery and issued a prohibition order and booked into Santa Rita jail.

#### Thursday, Oct. 4

• At 7:43 a.m. a man identified by police as Timothy Magee, 63, was arrested at the Bay Fair

station in San Leandro on suspicion of violating a no trespassing on rail property order and booked into Santa Rita jail.

• At 2:55 p.m. a woman identified by police as Jhamella Conley, 36, of Fremont was detained at the Hayward station on suspicion of fare evasion, possessing drug paraphernalia and petty theft. She was to be booked into Santa Rita jail.

#### **Fremont Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

#### Monday, Oct. 1

• In mid-morning officers formed a search team to locate a man with an active arrest warrant that had fled on foot from officers near Jerome Avenue and Anza Street. A police drone and CHP helicopter were also brought in to help locate the suspect whom police believed may have hopped fences into residential yards. As a precaution, nearby Mission San Jose Elementary School was placed on a shelter-in-place. At about 11 a.m. the suspect was found in the crawl space of a residence on Anza Street and taken into custody. There were no injuries.

#### Police revive homicide cold case

#### Submitted by Geneva Bosques, Fremont PD

In response to a recent media inquiry, Fremont Police
Department investigators recently reopened a cold case from 2004 where a mother and daughter were beaten to death on a residential street in Fremont's Centerville district.

At about 3:00 a.m. on Feb. 1, 2004 Maria Hernandez, 39, and her daughter, Carmen Hernandez, 19, were walking along Thornton Avenue to Maria's job in Fremont when an unknown man began following them on foot. He

eventually caught up to them near the intersection of Alameda Drive and Contra Costa Avenue. At that location, he violently bludgeoned them to death with a large tree branch he likely picked up from the ground after several nearby trees had been pruned.

Neighbors, startled by the victims' screams, woke up to see the suspect throw the branch on top of the victims and then flee northbound on Contra Costa Avenue. As residents began calling 911 and several others ran to the victims' aid. A vehicle, believed to be a 1986-1989 2-door Honda Accord, fled in the opposite


direction of the suspect. The two women died at the scene.

Homicide detectives kept busy for several months publicizing and the case and investigating various leads with no success. The case was eventually suspended. Investigators are now publicizing the case again in the hope that someone may have information about the suspect. Fremont Police Department Cold Case Detective Jacob Blass worked with a KTVU reporter to produce a television segment on the case which can be seen on the KTVU Facebook page at https://t.co/rBiFqr8gfE.

The suspect is described as a white or Hispanic male, mid 20s, between 6-feet and 6-feet-2-inches tall and weighing between 180 and 200 pounds, with a medium to heavy build and medium length brown hair. He was last seen wear-

ing a blue denim jacket with light colored sleeves (possibly cream colored), stonewashed grey/black jeans and white tennis shoes.

Anyone with information about this case is asked to contact Detective Jacob Blass (510) 790-6963 or via email at ColdCaseDetective@fremont.gov. Anonymous tips can be sent via text to Tip FremontPD followed by a short message (140 characters or less) to 888-777. Messages can also be sent to the police department's Nixle page at https://local.nixle.com/tip/alert/62 16337.

## Burglary suspect nabbed after fleeing police

#### SUBMITTED BY SAN LEANDRO PD


A 25-year-old Oakland man is behind bars on suspicion of committing multiple residential burglaries in San Leandro.

The suspect, identified by police as Darius Hill, was arrested October 3 near his home by detectives from the San Leandro Police Department (SLPD) after a brief chase. Authorities had been searching for Hill since early September when he reportedly burglarized two homes on Woodland Avenue and Oaks Boulevard in San Leandro.

The case started on September 6 when San Leandro police officers responded to a report of an early morning residential burglary on Woodland Avenue. Arriving officers found signs of a burglary-in-progress, and as more units responded, Hill fled the house to an adjacent yard on Oaks Boulevard.

During his escape attempt, Hill broke into the garage of a home on Oaks Boulevard and hid from officers. Before officers could search the garage, Hill located a bicycle and fled to Dowling Boulevard with officers in pursuit. Hill then abandoned the bike and ran into the rear yard of a nearby home.

A short time later, Hill was seen getting into a vehicle that arrived to pick him up. Officers followed the vehicle to Oakland where Hill exited and again ran from officers. San Leandro Police detectives continued to investigate the case, and eventually identified


Hill as the suspect. An Alameda County judge issued a \$100,000 warrant for Hill's arrest.

On October 3 SLPD detectives located Hill in Oakland and began surveillance. When detectives tried to detain him, he fled by jumping fences in the neighborhood. Hill was located when a resident alerted police that a person was trying to come in through her back door. The resident later saw the suspect (Hill) enter her rear garage. Officers surrounded the home and later located Hill hiding in a closet and arrested him.

Detectives later searched Hill's home and vehicle and located five handguns and numerous rounds of ammunition. Four of the handguns were reported stolen. "A lot of work went into identifying and locating this wanted subject," said San Leandro Police Lieutenant Isaac Benabou. "Darius Hill has eluded officers for weeks, but the detectives remained focused and determined to catch this suspect."

Hill was taken to Santa Rita jail to await charging by the Alameda County District Attorney.

#### Newark Police Log

SUBMITTED BY
CAPTAIN CHOMNAN LOTH,
NEWARK PD

#### Friday, Sept. 28

- At 2:26 a.m. Officer Slavazza arrested a 41-year-old San Jose man on suspicion of DUI. He was booked into Fremont jail.
- At 10:46 a.m. Officer Fredstrom contacted and later arrested a 25-year-old Hayward man on an outstanding warrant. He was booked into Fremont jail.
- At 10:05 p.m. Officer Slavazza arrested a 27-year-old Hayward man on suspicion of DUI. He was booked into Fremont jail.

#### Sunday, Sept. 30

- At 11:25 a.m. Officer Fredstrom contacted and later arrested a 46-year-old Newark man on an outstanding warrant. He was booked into Santa Rita jail.
- At 11:05 p.m. Officer Hunter contacted and later arrested a 46-year-old Newark man on suspicion of violating a domestic violence restraining order and possession of methamphetamine. He was booked into Santa Rita jail.

#### Monday, Oct. 1

• At 8:50 p.m. Officer Riddles contacted and later arrested a 60-year-old Newark man on suspicion of possessing drug paraphernalia. He was booked into the Fremont jail.

#### Wednesday, Oct. 3

- At 7:34 p.m. Officer Riddles contacted and later arrested a 26-year-old Florida man on suspicion of DUI. The suspect was booked into Santa Rita jail.
- At 9:23 p.m. Officer Losier contacted and later arrested a 29-year-old Newark man on suspicion of domestic battery. He was booked into the Fremont jail.

## Suspect in custody after woman found dead in East Bay park

## SUBMITTED BY EAST BAY REGIONAL PARK DISTRICT POLICE

A suspect identified by East Bay Regional Park District Police as Anthony Pimentel, 19, was arrested Monday, October 1 in connection with the death of an 18-year-old woman whose body was found earlier in the day near Lake Chabot Dam near Castro Valley.

Authorities initially did not say how the woman died, but said the death is being investigated as a possible homicide. Early media reports said that police believe the victim is Pimentel's ex-girlfriend, 18-year-old Mariah Davis, of Richmond, who was reported missing a week earlier in San Leandro.

The case started in the early morning hours of. October 1 when officers from the San Leandro Police Department and the East Bay Regional Park District responded to a report about a deceased female near the Lake Chabot Dam on East Bay Municipal Utility

District property.

The report came from a man, later identified as Pimentel, who walked into the lobby of the San Leandro Police Department with information about the body just after 5:00 a.m. Because the body was found on park district land, East Bay Regional Park District Police took over the investigation. The Alameda County Coroner's office removed the body around 9:45 a.m.

Police said that Pimentel was booked into Santa Rita Jail around 4:30 p.m. and is not eligible for bail. Meanwhile, an investigation into the case is continuing and authorities are asking that anyone who has information about the incident, or Pimentel, to call the East Bay Regional Park District Police Department at (510) 881-1833.

#### 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

## New law to make police misconduct records more transparent

#### SUBMITTED BY TOMASA DUEÑAS

Frustrated by a lack of transparency in the sharing of police personnel records, especially for officers found guilty of misconduct, led Assemblyman Bill Quirk (D-Hayward) to introduce a bill to change that practice. California Governor Jerry Brown recently signed the bill into law.

Assembly Bill 2327 goes into effect Jan. 1, 2019 and will require a law enforcement agency to maintain a record regarding the reason for, and the circumstances surrounding, a peace officer's departure of service.

Further, this bill will require a peace officer seeking employment with a law enforcement department to give written permission for the hiring agency to view their personnel file.

Although existing law requires law enforcement agencies to establish a procedure for investigating complaints against peace officers, those investigations do not always make it to the officer's personnel or

"I was surprised to learn that gaps in current law allow for officers, with histories of misconduct or incompetence, to be hired by new agencies because of lax disclosure laws regarding the documentation of such conduct and the transfer of records," said Quirk.

"Our state's selfless and diligent peace officers risk their lives daily to protect the people of California. They run toward danger and put the safety of others before their own. However, it only takes one incident of misconduct to diminish the public's trust," Quirk continued, and adding that, "building trust in our communities begins with creating a more transparent process allowing hiring agencies to view personnel records and make more informed decisions about the candidates they hire."

#### PUBLIC NOTICES

CITY OF FREMONT

SUMMARY OF ADOPTED ORDINANCE NO. 21-2018

AN ORDINANCE OF THE CITY OF FREMONT AMENDING FREMONT MUNICIPAL CODE TITLE 18 (PLANNING AND ZONING) TO ESTABLISH NEW RESIDENTIAL ZONING STANDARDS TO REGULATE CONSTRUCTION OF TWO-STORY SINGLE FAMILY HOMES AND SECOND-STORY ADDITIONS (PLN2017-00246)

On September 11, 2018, the Fremont City Council introduced the above ordinance. Currently in R-1 (Single Family Residential) and R-2 (Duplex and Two-family Residential) zoning districts other than specified "designated neighborhoods," first floor lot coverage is limited to 40 percent of lot area, and second-story area is limited to 60 percent of first floor area. This ordinance would limit second-story area to 50 percent of the first floor coverage, up to specified maximum areas as follows:

Zoning District	Maximum Second-story Area
R-1-6	1,000 square feet
R-1-8	1,250 square feet
R-1-10	1,500 square feet
R-1-20	3,000 square feet
R-1-40	6,000 square feet
R-2	1,000 square feet

This Ordinance was adopted at a regular meeting of the City of Fremont City Council held October 2, 2018, by the following vote, to wit:

AYES: Mayor Mei, Councilmembers: Jones, Salwan, and Bonaccorsi NOFS: Vice Mayor Bacon

None ABSTAIN: None

A certified copy of the full text of Ordinance No. 21-2018 as adopted is available for review upon request in the office of the City Clerk, 3300 Capitol Avenue, Building A,

SUSAN GAUTHIER, CITY CLERK

CNS-3177147#

CNS-3174472#

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

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

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
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 intaincludes 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: 10/261/8, 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
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

**FICTITIOUS BUSINESS** 

**NAMES** 

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 550026
Fictitious Business Name(s):
Tony's Towing, 37125 Walnut St., Newark, CA
94560, County of Alameda
Registrant(s):
Tony Duque, 37125 Walnut St., Newark, CA
94560; California
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A.

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].)
| No Topy Dugue

/s/ Tony Duque
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). 10/9, 10/16, 10/23, 10/30/18

FICTITIOUS BUSINESS

FIGTITIOUS BUSINESS
NAME STATEMENT
File No. 550358
Fictitious Business Name(s):
SF Visual Sounds, 25495 Belmont Ave.,
Hayward, CA 94542, County of Alameda
Registrant(s):
Shamlesh J Singh, 25495 Belmont Ave, Hayward,
CA 94542

iness conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above or N/A

declare that all information in this state

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 Sectior 14411 et seq., Business and Professions Code). 10/9, 10/16, 10/23, 10/30/18

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 550357
Fictitious Business Name(s):
Poshy's Events and Décor, 42770 Caldas Ct.,
Fremont, CA 94539, County of Alameda; Mailing
Address: 42770 Caldas Ct, Fremont, CA 94539
Registrant(s):
Sarosh Shafiq, 42770 Caldas Ct., Fremont, CA
94539

The registrant began to transact business using the fictitious business name(s) listed above or

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/ Sarosh Shafiq, Owner
This statement was filed with the County Clerk of Alameda County on October 2, 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

declare that all information in this state

siness conducted by: an Individual

CNS-3181131#

CNS-3181135#

Date: September 19, 2018 WYNNE S. CARVILL

Judge of the Superior Court 9/25, 10/2, 10/9, 10/16/18

Judge of the Superior Court 9/18, 9/25, 10/2, 10/9/18

#### NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, OCTOBER 25, 2018, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY AND BAND BE HEADE. APPEAR AND BE HEARD.

APPEAR AND BE HEARD.

NILES GATEWAY MIXED-USE
PROJECT - 37899 Niles Boulevard PLN2014-00338 - To consider a General
Plan Amendment to change the land use
designation of a 6.07-acre site from Service
Industrial (Special Study Area) to Town
Center Commercial and Medium Density
Residential (14.6 to 29.9 dwelling units per
acre) , a Rezoning from Service Industrial
with Historical Overlay District (IS)(HOD)
to Preliminary and Precise Planned
District P-2014-338(HOD), Vesting
Tentative Tract Map No. 8205, a Private
Street, and a Preliminary Grading Plan
to facilitate development of 95 attached
residential units and 7,333 square feet of
retail and community space in the Niles
Community Plan Area, and to consider
an Environmental Impact Report (SCH#
2018012041) that has been prepared and
circulated pursuant to the requirements of
the California Environmental Quality Act
(CEQA).
Project Planner - David Wage, (510) 494

Project Planner - David Wage, (510) 494 -4447, dwage@fremont.gov

ISLANDER MOTEL REDEVELOPMENT

- 4103 Mowry Ave - PLN2018-00191 To consider a General Plan Amendment
to change the land use designation of
a 1.97-acre site from Medium Density
Residential (14.6 to 29.9 dwelling units per
acre) to Urban Residential (30 to 70 units
per acre), a Rezoning from R-3-18 and
R-3-27 (Multifamily Residential) to R-3-70
(Multifamily Residential), a Discretionary
Design Review Permit and request
for concessions and modified parking
standards under the Density Bonus and
Affordable Housing Incentives Ordinance
for the redevelopment of the Islander Motel
that includes conversion of the 70-room that includes conversion of the 70-room motel into a 79-unit below market rate apartment building, and construction of a new 49-unit below market rate apartment building in the Central Community Plan Area, and to consider a Mitigated Negative Area, and to consider a miligated negative Declaration prepared and circulated for the proposed project in accordance with the requirements of the California Environmental Quality Act (CEQA).

Project Planner - David Wage, (510) 494

4447 dyage@freput.cov

-4447, dwage@fremont.gov

PALMIA AT MISSION FALLS
CONDOMINIUM MAP – 47201 Mission
Falls Court – PLN2018-00222 - To
consider an amendment to Planned
District P-2017-297 and Tentative Parcel District P-2017-29 and Tentative Parcel Map No. 10810 to allow a previously-approved 171-unit rental apartment project (Palmia at Mission Falls) for seniors to be changed to a for-sale condominium project for seniors at 47201 Mission Falls Court in the Warm Springs Community Plan Area, and to consider a finding that no further environmental review is required as a Mitigated Negative Declaration was previously prepared and adopted for the Parc 55 project (PLN2014-00045) in accordance with the requirements of the California Environmental Quality Act (CEQA), which adequately addressed the potential impacts of the proposed project and no physical changes to the environment are proposed. Project Planner – James Willis, (510) 494-

CENTRAL COMMONS PLANNED DISTRICT AMENDMENT - 4369 Central Ave - PLN2019-00105 - To consider an amendment to Planned District P-2014-250 to change the affordability levels of Phase II construction of 19 townhouse units at Central Commons, an affordable housing project proposed by Habitat for Humanity in the Central Community Plan Area and to consider a finding that no further environmental review is required pursuant to the California Environmental Quality Act (CEQA) as a Mitigated Negative Declaration was previously adopted for the proposed project. Project Planner – Dan Schoenholz, (510)

4449, jwillis@fremont.gov

494-4438, dschoenholz@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

\* NOTICE \*

If you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the nublic hearing.

KRISTIE WHEELER. SECRETARY FREMONT PLANNING COMMISSION


#### **CIVIL**

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 Daisv Yuhan Liv.

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. pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictious business name statement must be new fictitious business na filed before the expiration.

med 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). 10/9, 10/16, 10/23, 10/30/18

CNS-3181130#

### FICTITIOUS BUSINESS NAME STATEMENT File No. 549777 Fictitious Business Name(s):

MountainStream Digital, 47000 Warm Springs Blvd., Suite 1-450, Fremont, CA 94539, County of Alameda

Registrant(s): Scott Bergstrom, 250 Aleut Court, Fremont, CA 94539

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Scott Bergstrom, President
This statement was filed with the County Clerk of Alameda County on September 19, 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 1411 et seq., Business and Professions Code). 10/9, 10/16, 10/23, 10/30/18

CNS-3180526#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 549723-549724
Fictitious Business Name(s):

1. Wholistic Health Center, 2. Healing Habits, 7050 Dublin Blvd, Dublin, CA 94568. County of Alameda Registrant(s):
Duong Chiriporactic Inc, 7050 Dublin Blvd., Dublin, CA 94568 Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 9/18/18.
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].)

Isi John Duong, CEO
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 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).

#### FICTITIOUS BUSINESS NAME STATEMENT

File No. 549829
Fictitious Business Name(s):
Prashanti Art Gallery, 39190 Paseo Padre
Pkwy, Fremont, CA 94538, County of Alameda

Expressions Art Inc., 39190 Paseo Padre Pkwy, Fremont, CA 94538; CA

Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 04/01/2018. 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 Pritika Nekkanti, President

This statement was filed with the County Clerk of

Is/ Pritika Nekkanti, 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
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 fictitious business name statement must be new fictitious business na filed before the expiration.

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) 10/9, 10/16, 10/23, 10/30/18

#### CNS-3179524#

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: 5204 A.\*\* address: 5301 Asilomar Court, Union City, Mailing at CA 94587

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].) // Shamlesh J Singh, Owner This statement was filed with the County Clerk of Alameda County on October 2, 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

County of Alameda Mailing address: 5301 Asilomar Court, Union City, 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 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 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-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

I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

Isl Anar Anand, Secretary/COO
This statement was filed with the County Clerk of Alameda County on Sentember 13, 2018

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). 10/2, 10/9, 10/16, 10/23/18

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
Registrant(s):

Registrant(s):
Catalina S. 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
I declare that all information in this statement
is true and correct. A registrant who declares

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 1441) et seq., Business and Professions Code). 10/2, 10/9, 10/16, 10/23/18

CNS-3178527#

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 04571

Registrantis). 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].) /s/ Bernadette Leffere, Owner This statement was filed with the County Clerk of Alameda County on September 18, 2018 NOTICE: In accordance with subdivision (a)

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county

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-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):

Sabi, Inc. 3924 Decoto Rd., Fremont. CA Wang Sabi 94555; CA

Wang Sabi, Inc. 3924 Decoto Rd., Fremont, CA 94555; 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 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/ 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 pursuent the cortice 179413 other than a change in 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 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-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

Registrant(s): MathSeed LLC, 329 Dana St., Fremont, CA 94539: California

Business conducted by: A Limited Liability

The registrant began to transact business using the fictitious business name(s) listed above on 9/17/2013

I declare that all information in this statemen

9/1//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 new fictitious business name statement must be filed before the expiration. 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#

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 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 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/ Dominic Bie

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 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).

9/18, 9/25, 10/2, 10/9/18

CNS-3173960#

#### **GOVERNMENT**

CITY OF FREMONT
SUMMARY OF ADOPTED ORDINANCE NO.
23-2018
AN ORDINANCE OF THE CITY OF FREMONT
Amending Various Chapters of Fremont
Municipal Code Title 18 (Planning and Zoning)
and Title 2 (Administration and Finance) to
Clarify and Enhance Definitions, Procedures,
and Standards Related to Development
and Use of Property Within the City, and
AMENDING THE ZONING MAPS OF THE CITY
OF FREMONT to Clarify the Boundaries of
Zoning Districts
On September 18, 2018, the Fremont City Council
introduced the above ordinance. The ordinance
would amend Title 18 (Planning and Zoning) of
the Fremont Municipal Code ("FMC") to clarify and
enhance definitions, procedures, and standards
related to development and use of property
within the City. The ordinance would also add
a new FMC Section 18.190.155 to establish a
streamlined, ministerial permit process to allow
existing religious facilities to provide shelter for
homeless individuals and families on a temporary
basis as an accessory use.
Additionally, the ordinance would amend Title

homeless individuals and families on a temporary basis as an accessory use. Additionally, the ordinance would amend Title 2 (Administration and Finance) of the FMC, and more specifically FMC Section 2.20.310, to authorize the City's Planning Manager to make General Plan conformity findings as required by Government Code Sections 65401 to 65403, and to authorize the City Council to delegate the functions of the Planning Agency in any manner not in conflict with state or federal law. Finally, the ordinance would include a Zoning Map Amendment to correct the boundaries of Planned District P-87-1.

District P-87-1.

This Ordinance was adopted at a regular meeting of the City of Fremont City Council held October 2, 2018, by the following vote, to wit:
AYES: Vice Mayor Bacon, Councilmembers: Jones, Salwan, and Bonaccorsi NOES: None
ABSENT: Mayor Mei
ABSTAIN: None
A certified copy of the full text of Ordinance No. 23-2018 as adopted is available for review upon request in the office of the City Clerk, 3300 Capitol Avenue, Building A, Fremont.
SUSAN GAUTHIER, CITY CLERK

CNS-3181525#

CITY OF FREMONT
SUMMARY OF ADOPTED ORDINANCE NO.
22-2018
AN ORDINANCE OF THE CITY OF FREMONT
AMENDING FREMONT MUNICIPAL CODE
TITLE 15 (BUILDINGS AND CONSTRUCTION)
TO ADOPT APPENDIX N TO THE CALIFORNIA
BUILDING CODE AND APPENDIX X TO THE

TICLE 13 (BUILDINGS AND CONSTRUCTION)
TO ADOPT APPENDIX N TO THE CALIFORNIA BUILDING CODE AND APPENDIX X TO THE CALIFORNIA RESIDENTIAL CODE
On September 18, 2018, the Fremont City Council introduced the above ordinance. It would adopt Appendix N to the 2016 California Building Code as part of the Fremont Building Code and Appendix X to the 2016 California Residential Building Code. These appendices were adopted by the California Building Standards Commission earlier in 2018 on an emergency basis as voluntary appendices for jurisdictions that have declared a shelter crisis, in order to provide minimum building and life safety standards for buildings and structures used to provide emergency housing. On September 18, 2018, the City Council adopted a declaration of shelter crisis based upon a finding that the number of homeless individuals in Fremont is significant, and the health and safety of unsheltered persons is at risk due to their lack of shelter.

This Ordinance was adopted at a regular meeting of the City of Fremont City Council held October 2, 2018, by the following vote, to wit:

AYES: Vice Mayor Bacon, Councilmembers: Jones, Salwan, and Bonaccorsi NOES: None ABSENT: Mayor Mei ABSTAIN: None A certified copy of the full text of Ordinance No. 22-2018 as adopted is available for review upon request in the office of the City Clerk, 3300 Capitol Avenue, Building A, Fremont.

SUSAN GAUTHIER, CITY CLERK 10/9/18

ORDINANCE NO. 507
ORDINANCE OF THE CITY COUNCIL
OF THE CITY OF NEWARK REPEALING
AND REPLACING CHAPTER 2.09 ("CITY
COUNCILMEMBERS—SALARIES") OF THE
NEWARK MUNICIPAL CODE TO INCREASE
THE SALARIES OF CITY COUNCILMEMBERS
AND MAYOR BY TEN PERCENT (10%) AND
TO INCREASE THE HEALTH AND WELFARE
BENEFITS OF CITY COUNCILMEMBERS AND
MAYOR TO BE EQUIVALENT WITH BENEFITS
OFFERED TO CITY EMPLOYEES UNDER
THE COMPENSATION AND BENEFIT PLAN
FOR CITY OFFICIALS AND MANAGEMENT,
SUPERVISORY, AND PROFESSIONAL
EMPLOYEE GROUP
WHEREAS, Chapter 2.09 ("City Councilmembers—Salaries") of the Newark Municipal Code provides
for the payment of salaries and benefits to Newark
City Councilmembers and the Mayor; WHEREAS,
Section 2.09.020 authorizes the City to pay
Councilmembers a salary of one thousand one
hundred thirty-four dollars (\$1,134) per month;
WHEREAS, said section authorizes the City to
pay the Mayor a salary of two thousand four
hundred seventy-nine dollars (\$2,2479) per month;

pay the Mayor a salary of two thousand four hundred seventy-nine dollars (§2.479) per month; WHEREAS, said section took effect December 1, 2007; WHEREAS, Section 2.09.030 authorizes the City to make payments for premiums to City-approved health and welfare benefits as elected by members of the Council, excluding the Mayor, up to a maximum of five hundred forty dollars (\$540) per month; WHEREAS, City Councilmembers and Mayor have not received an increase in salary since December 1, 2007; WHEREAS, the City Council is authorized by Government Code Section 36516 to increase the salary of Councilmembers and the Mayor in an amount not to exceed five percent (5%) per calendar year from the operative date of the last adjustment of salary; WHEREAS, therefore the City is allowed to increase the salary of Councilmembers by fifty-five percent (55%); WHEREAS, the City Council is authorized by Government Code Section 36516.1 to pay an elected Mayor salary in excess to that which he or she receives as a Councilmember; WHEREAS, at the City Council meeting held on July 12, 2018, City staff presented to the Council a survey of Mayoral and City Council member swarp and benefits for all cities in Alameda County, excluding Oakland, as well as three additional Bay Area cities comparable in size to Newark; WHEREAS, the results of said study found that the combined salary and benefits for Newark's Mayor and City Councilmembers were significantly lower than the average of the cities that were surveyed; WHEREAS, the City Council desires to increase salary of the Councilmembers and Mayor by ten percent (10%) starting January 1, 2019; and WHEREAS, the City Council also desires to, starting January 1, 2019, increase the City's payments to City-approved health and welfare benefits as elected by members of the Council so that the Councilmembers and Mayor could receive the same health and welfare benefits offered by the City under the Compensation and Benefit Plan for City Officials and the Management, Supervisory, and Professional Employee G

September 27, 2018. Vice Mayor Hannon moved that it be adopted and passed, which motion was duly seconded, and said ordinance was passed and adopted. AYES: Council Members Bucci, Freitas, Vice Mayor Hannon, and Mayor Nagy APPROVED: Mayor Alan L. Nagy ATTEST: City Clerk Sheila Harrington APPROVED AS TO FORM: City Attorney David J. Benoun EXHIBIT "A"

"A"
Chapter 2.09 CITY COUNCILMEMBERS—
COMPENSATION Sections: 2.09.010 Salary and biennial adjustment. 2.09.020 Benefits. 2.09.010 Salary. A. Pursuant to Government Code Sections 36516 and 36516.5, each councilmember, other than the mayor, shall receive a salary of one thousand two hundred forty-seven dollars (\$1.247) per month commencing. January 1 (\$1,247) per month commencing January 1, 2019. B. Pursuant to Government Code Section

#### PUBLIC NOTICES

36516.1, the elective mayor shall receive compensation in the amount of two thousand seven hundred twenty-seven dollars (\$2,727) per month commencing January 1, 2019. C. The compensation from the city to the city councilmembers and mayor under this section shall be reviewed during each two year biennial budget cycle. Any such review shall include consideration of: (1) the Consumer Price Index – All Urban Consumers, San Francisco-Oakland-San Jose; and (2) any increases in compensation awarded to city staff since the previous adjustment to councilmembers' compensation. Any increase to the city councilmembers compensation. Any increase to the city councilmembers compensation shall be limited to five percent (5%) per calendar year pursuant to Government Code Section 36516. 2.09.020 Benefits. A. Pursuant to Government Code Sections 53200 through 53210, each city councilmember and the mayor may participate in any health and welfare benefits offered by the city to its employees pursuant to the Compensation and Benefit Plan for City Officials and the Management, Supervisory, and Professional Employee Group ("the Plan"). For the purposes of this subsection, the term "health and welfare benefits' shall mean medical, dental, and vision programs offered by the City, pursuant to the Plan, excluding any cash-in-lieu or cash out options. B. The city's payments towards any benefits elected under subsection (A) shall be equivalent to any payments made by the City for city employees pursuant to the Plan.

CNS-3181264#

CITY OF UNION CITY
OFFICIAL NOTICE OF PUBLIC HEARING
Pursuant to Government Code Section 66016
et seq., the public hearing will review changes
to the City of Union City Master Fee Resolution
pertaining to the in-lieu and impact fees
established in Chapter 18.33, Affordable Housing,
of the Municipal Code.
Public Hearing – Master Fee Schedule
Amendment to revise the optional in-lieu fee rates
for large and small residential developments and
establish a new affordable housing impact fee
on residential additions and the reconstruction/
replacement of any single family unit. The study
supporting the imposition of the affordable
housing impact fee is available for review.
CITY COUNCIL MEETING
Date: Tuesday, October 23, 2018
Time: 7:00 p.m.
Place: Union City Council Chambers
34009 Alvarado-Niles Road
Union City, CA 94587
The meeting packet, which includes the meeting
agenda and staff report for this item, can be
accessed on-line on the City's Agendas and
Minutes webpage which is located at https://www.
unioncity.org/199/City-Meetings-Video. Meeting
packets are generally available on-line the Friday
before the meeting
Persons interested in the above are invited to
attend the meeting to speak or offer written
evidence for or against this proposal. The project

rersons interested in the above are invited to attend the meeting to speak or offer written evidence for or against this proposal. The project manager, Alin Lancaster, can be reached at (510) 675-5322 or via email at AlinL@unioncity.org Dated: September 20, 2018
Published: October 9, 2018
Signed: Anna Brown, City Clerk
10/9/18

Notice Of Availability of the Turk Island Landfill Consolidation and Residential Subdivision Project Final Environmental Impact Report

Notice of Public Hearing
Notice is Hereby Given by the City of Union
City Planning Division that a Final Environmental
Impact Report (Final EIR) for the Turk Island
Landfill Consolidation and Residential Subdivision Project has been completed and is available for public review and comment and that a hearing to

Project has been completed and is available for public review and comment and that a hearing to consider the project and environmental analysis has been scheduled (see below).

Project Description:The Project site is separated into two parcels that currently contain landfill debris. The site proposed for residential development was known as Parcel C of the Turk Island Landfill, which was closed in 1974, and the adjacent main Turk Island Landfill was closed in 1988. The Project involves relocation of landfill debris from the 6.3-acre Parcel C to the adjacent Turk Island Landfill followed by backfill of Parcel C with clean imported soil and subsequent development as a 33-unit residential subdivision. Off-site improvements to the adjacent Sea Breeze Park are also proposed, including a new play structure, an interpretive trail adjacent to the existing stormwater retention ponds, expansion of the parking lot, and improvements to/refurbishment of some existing facilities.

Project Location: The Project site is located in Union City, California, in southern Alameda County, located near the intersection of Carnel Way and Westport Way. The project includes Assessor's Parcels 482-0050-010-06.

Project Applications: Project applications include a Tentative Tract Map to subdivide Parcel C into 33-unit residential lots, a Use Permit for a Planned Unit Development to average lot standards and setbacks across for the residential development proposed on Parcel C and Site Development Review for the landfill consolidation and proposed site improvements. The Project would also require regulatory agency approval for consolidation activities.

would also require regulatory agency approval for consolidation activities.

Draft EIR: The Draft EIR analyzed potentially significant impacts under the topics of Aesthetic, Air Quality and Odors, Biological Resources, Geology and Soils, Greenhouse Gas Emission, Hazardous Materials, Hydrology, Land Use, Noise, Transportation and Traffic, and Utilities. As determined in the Draft EIR, the project would have significant and unavoidable impacts related to Excavation/Consolidation-Related Odor Impacts and Construction Noise (Including Excavation/Consolidation and Backfill Activities). The project would have no other significant impacts on the environment with the implementation of the recommended mitigation measures. The Draft EIR was circulated for a public review period, beginning March 16, 2018 and ending April 30, 2018.

2018.

Final EIR: Comments received during the review period have been responded to in the Final EIR, the release of which is the subject of this notice. Together, the Draft EIR and Final EIR comprise the EIR for the project.

Document Availability: The EIR (Draft and Final documents) is available for review at the following locations:

Union City
Community

City of Union City Economic and Community Development 34009 Alvarado-Niles Road Union City, CA 94587 Union City - Alameda County Library 34007 Alvarado-Niles Road Union City, CA 94587 On the Web at: https://www.unioncity.org/347/Planning-Documents

https://www.unioncity.org/34//PlanningDocuments
The Planning Commission meeting packet, which
includes the meeting agenda and staff report for
this project, can be accessed on-line on the City's
Agendas and Minutes webpage which is located
at https://www.unioncity.org/199/City-MeetingsVideo. Meeting packets are generally available
on-line the Friday before the meeting.
Public Hearings: The Planning Commission will
consider and make a recommendation regarding
the requested project approvals and EIR
certification at the meeting listed below.
Planning Commission Hearing: Thursday,
October 18, 7:00 PM at City Council Chambers,
34009 Alvarado-Niles Road, Union City, CA
94587.

3409 Alvarado-Niles Road, Union City, CA 94587.

The City Council will subsequently consider the Planning Commission's recommendations and take action related to requested project approvals and EIR certification at a yet-to-be-determined public hearing date that will be noticed separately when it is scheduled.

Contact: For additional information you may contact the project planner, Avalon Schultz at avalons@unioncity.org or (510) 675-5321.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLOY

Economic & Community Development Director 10/9/18

Economic & Community Development Director 10/9/18

CNS-3179502#

CITY OF UNION CITY
PUBLIC WORKS DEPARTMENT
NOTICE INVITING BIDS
2018-19 Tree Pruning & Removal Project
(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.
 1.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. 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.

2. Project Location: Various locations, City of Union City. California

3. Project Description: Work generally includes tree pruning services with a small allowance for 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. <u>Bid Package</u>: 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.

6. **Bids Due**: 2:00 p.m., Tuesday October 16, 2018 Location: City October 16 Location: City Clerk's Office, City Hall, 34009 Alvarado-Niles Road, Union City, CA 94587

7. <u>Bidder's Security</u>: Bids must be accompanied by a proposal guarantee amounting to ten (10%) 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 Performance and Payment Bonds as described in the specifications. 8. <u>Bid Questions To</u>:
William Bontadelli

William Bontadelli 34009 Alvarado-Niles Rd, Union City, CA 94587 Phone: (510) 675-5368 E-mail: williamb@unioncity.org

9. Prevailing Wage: 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

10. Reply Format: All forms in the "Bid Proposal" 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. <u>Bid Award</u>: The bid will be awarded to the 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

CNS-3178319#

#### **PROBATE**

NOTICE OF PETITION TO ADMINISTER ESTATE OF MARION BRADSHAW, ALSO KNOWN AS MARION JOYCE BRADSHAW CASE NO. RP18923453

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: MARION BRADSHAW, ALSO KNOWN AS MARION JOYCE BRADSHAW

A Petition for Probate has been filed by

A Petition for Probate has been filed by JAMES DAVIS in the Superior Court of California, County of ALAMEDA. The Petition for Probate requests that JAMES DAVIS 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 great

good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on NOVEMBER 5, 2018 at 9:31

A.M. in Dept. 201 Room N/A 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 square of letters to a peneral personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the Special Notice form is available from the

court clerk.
Attorney for Petitioner: DAVID BRILLANT,
SBN 220895; RITZI K. LAM, SBN: 280941,
BRILLANT LAW FIRM, 2540 CAMINO
DIABLO, SUITE 200, WALNUT CREEK,
CA 94597, Telephone: 925-274-1400
10/9, 10/16, 10/23/18

#### NOTICE OF PETITION TO ADMINISTER ESTATE OF **OLEG IGOREVICH LARIN**

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.
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 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 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.

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.

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.

Knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

Petitioner: Anna Larina, 11201 Huston Street #18, North Hollywood, CA 91601, Telephone: (510) 676-8368 9/25, 10/2, 10/9/18

## NOTICE OF PETITION TO ADMINISTER ESTATE OF KALLEN TSAN-JAN WU CASE NO. RP18919279 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may then the bild interested in the will be need to

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, County of Alameda.
The Petition for Probate requests that

Sheng-Chuan Wu 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 considered to such actions to the control of the control of the court of 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

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.

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 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 (1) four minims from the date of linst 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.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any pétition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

court clerk. Petitioner: Sheng-Chuan Wu, 30 Oak Road, Orinda, CA 94563 9/25, 10/2, 10/9/18

CNS-3176362#

LETTER TO THE EDITOR

## Open letter to local legislators

Dear Senator Wieckowski and Assembly Member Quirk,

Earlier this summer I emailed each of you requesting your dual-leadership in restoring HAYWARD to the name of our proud city's CSU. It may prove to be one of your greatest legislative accomplishments. I look to you to lead the City of Hayward, its mayor and city council members, and all of Hayward's residents.

You have each received individual recognition since then. Time now to work together to earn recognition as a team. Hayward needs your leadership. The mayor and city council need to know that you will lead, rally, and stand with the 95 percent of Hayward's adults who want the CSU in Hayward named CSU HAYWARD as it was for 43 years.

Dr. Morishita, CSU in Hayward President, and Dr. White, CSU Chancellor, were not involved in the removal of "Hayward" nor the imposition of "East Bay". Dr. White earned a master's degree at CSU Hayward. Each may see the wisdom of reuniting the University with its host city and reuniting it with sister CSU's named for their host city and/or county. Each may also recognize that "East Bay" is alien to the CSU naming tradition,

and that "East Bay" alienates the residents of Hayward as deeply as a similar name change would alienate the residents of any CSU host community. Bakersfield to Stanislaus.

The California State Legislature has just adjourned so now is your opportunity to lead together in your respective Senate and Assembly Districts to restore CSU Hayward.

Below please see six good letters to the editor of the Tri-City Voice, written from October 17, 2017 through January 23, 2018, and easily shared with your Senate and Assembly colleagues and with the Governor and Lieutenant Governor as well.

> Sincerely, Peter D. Reimer Life Member, CSUH **Alumni Association**

**Jeff Syrop** Retired technical writer BA and MA from **CSU Hayward** 

Editor's Note: Letters to the Editor cited were published: October 17, 2017, October 24, 2017, November 07, 2017, November 21, 2017, December 05, 2017 and January 23, 2018

## New elementary school set to open in 2019

#### SUBMITTED BY **DIONICIA RAMOS**

School board members, community leaders, parents, and staff recently toured the new Cherryland Elementary School being constructed on the site of the former Sunset High School in Hayward. Located between Sunset Boulevard and Laurel Avenue, construction began in January 2018 and is expected to be completed by June 2019, in time for the start of the 2019-20 school year. The new campus will include transitional kindergarten through sixth grade classrooms, a library/media center, and an outdoor amphitheater.

"I'm impressed with the people the school district has brought in to manage and design the project. The taxpayers are getting their money's worth and more with the construction of Cherryland Elementary," said Larry Ratto, a member of the district's Citizen's Bond Oversight Committee (CBOC) and former principal of Sunset High School. The current Cherryland Elementary School, located nearby, serves about 745 students. The new facility is expected to serve more than 850 students and their families.

"As a full service community school, it was important to ensure that the new Cherryland Elementary School could provide two different service areas: parent-based services and direct services for students," said Dr. Annette Walker, the district's school board president. Direct services for students may include dental care and therapy, among others. Another unique feature of the school's design is the shared spaces for collaborative teaching and learning.

## Boost English skills through chat

#### SUBMITTED BY JUI-LAN LIU

Each Tuesday the Fremont Main Library hosts an afternoon chat session for people who would like to boost their English skills. During the sessions, English learners can improve their spoken English by talking with native speakers about everyday topics in a friendly and welcoming setting. The one-hour sessions meet in the library's Fukaya Room A. Participants are free to drop in; no registration is required.

**English chat sessions Tuesdays** 4 p.m. Practice speaking English

Fremont Main Library, Fukaya Room A 2400 Stevenson Blvd., Fremont (510) 745-1401 Free; no registration required


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

#### 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

**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

#### **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

Do you want to help build our Model Railroad **Layouts & Operate Trains?** The Tri-City Society of

Niles Plaza 37592 Niles Blvd., Fremont www.nilesdepot.org

**Model Engineers** Looking for new members Meet Fridays - 7:30pm-9:30 pm

#### or call 510-325-2092

Meets to play weekly, every Weds. We play a Cribbage Tournament Pizza at 37480 Fremont Blvd. We welcome experienced players and will work with new players hoping to learn the game. Email:Accgr43@gmail.com

## **\$50/Year**

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

#### Shout out to your community

Our readers can post information including:

#### **Activities Announcements** For sale Garage sales **Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

#### The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

#### **Rotary Club of FUN Sunset Meets every** Thursday at 7pm

Crowne Plaza Hotel 32083 Alvarado-Niles Road Union City, CA 94587 Ouestions: Call Omv 510-585-8897

#### **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

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

#### Fremont Cribbage Club

starting at 6:25 PM. at Round Table For more information.

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

#### **FREE AIRPLANE RIDES FOR KIDS AGES 8-17**

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

**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

**FALL PREVENTION FORUM** 

#### **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

#### **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

Are you or a loved one

struggling with metal health

challenges?

You are not alone.

**NAMI – The National Alliance** 

on Mental Illness offers

Free, confidential classes

and support groups

We can help. Call Kathryn at

(408) 422-3831

#### **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

### \*\*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

#### 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

#### Leave message **Serious Mental Illness**

Free 12 week course for caregivers of someone with a serious mental illness starting Jan 5, 2019 from 9:00-11:30 in Fremont. Registration required. Contact: Joe Rose at 510-378-1578 or Email F2F@NAMlacs.org http://www.NAMlacs.org http://www.NAMI.org

#### **Afro-American Cultural & Historical Society, Inc.**

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachstricity.org We welcome all new members

#### You are invited **Hayward Arts Council** Benefit **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

#### Love to Travel?

holidayvendors@americanhighptsa.org

Love to interact with diverse cultures? Friendship Force of the San Francisco Bay Area FFSFBA.org Changing the way you see the world Martha LeRoy 510-793-3676

#### **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

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

#### **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

#### **Holiday Boutique** Sat. Dec. 1, 9am-3pm

American High School Proceeds benefit the Class of 2019 Safe & Sober Grad Nite https://ahs-fusd-

#### **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

#### **AHS PTSA** Over 60 vendors

Bake sale & live entertainment 36300 Fremont Blvd. Fremont ca.schoolloop.com/holidayBoutique

#### COMMUNITY BULLETIN BOARD

#### "Giftique" **@Cedars Church**

October 27, 9:30-3:00pm 38325 Cedar Blvd. (Corner of Smith) Tables and Tables of Unique Gifts and Decorations!

#### **Fremont Senior Center Holiday Boutique** Friday, Nov 9 - 9am-3pm

**FUSD School Board** 

**Candidate Forum** 

7 candidates contest 2 seats on

11/6 election To understand

their positions, & leaderships

in advocacy, Hosted by

Fremont Chinese School

Sat. Oct 27 9:30-11:30am

Irvington High School Library

41800 Blacow Rd, Fremont

You are invited to attend

email to register: pr@fremontchineseschool.org

Fremont Handcrafted items for sale, including Jewelry, woodwork, needlework, blankets, crarves, sewing and quiting items. etc

#### **VENDORS WANTED**

Seeking Quality Multicultural Ethnic Arts, Crafts & Clothing FAMILY FUN FALL HARVEST **FESTIVAL NEW BRIDGES** PRESBYTERIAN CHURCH 26236 Adrian Ave. Hayward, Saturday, October 27, 2018 \$30 Vendors Fee 510-786-9133 newbridgespresby@gmail.com

#### **FAMILY FUN HARVEST FESTIVAL- FREE!** Saturday, Oct 27, 2018

10:00 AM - 3:00 PM **Guest Performer Marshal** Magoo Magic Show Mezzanine Pumpkin Patch, Arts & Crafts **NEW BRIDGES PRESBYTERIAN** CHURCH

26236 Adrian Ave. Hayward 510-786-9333

## in Newark

Giftique71@gmail.com

## 40086 Paseo Padre Pkwy

#### **Bay Area Guide Dog Puppy Raisers Looking For Volunteers** Interested in giving back to their community

Raise a puppy and change a life! We meet Thursday 1-8pm For more information Call Randy Hollenshead 510-331-4862

#### Alameda County students show progress in state test results

SUBMITTED BY THE ALAMEDA COUNTY OFFICE OF EDUCATION

The California Department of Education recently released the results from the California Assessment of Student Performance and Progress (CAASPP) administered during the 2017-18 school year.

The results, released October 2, show that the approximately 200,000 students across the 18 school districts in Alameda County continue to outperform state averages, have made marginal gains in both English Language Arts (ELA) and Math assessments, but still have significant room for improvement, especially African American and Hispanic/Latino students, English Learners and Students with Disabilities.

"Our county results show positive growth and that is critical to our goal for continuous improvement, but we want even more for our students," said County Superintendent of Schools L. Karen Monroe.

With just 34 percent of low-income students in Alameda County meeting or exceeding standards in ELA and only 26 percent meeting or exceeding standards in math, the county-wide gap between low income and non-low income students remains greater than 40 percentage points.

Superintendent Monroe concluded, "We must continue to have our schools be places that invite both our parents and their children to engage, where teachers challenge students with more rigorous content and reasoning, and where professional trainings empower teachers to lift their students ever higher."

## Cycle to end senior hunger

#### SUBMITTED BY MEALS ON WHEELS OF **ALAMEDA COUNTY**

Meals on Wheels of Alameda County (MOWAC) invites the community to participate in the 9th annual "Wheels for Meals Ride" to be held Saturday, October 13 at Bishop Ranch in San Ramon. Take part in a day filled with cycling, kid-friendly activities, cool vendor booths and free samples, a beer garden, and live entertainment to support the end of senior hunger.

MOWAC's mission is "to assist frail, homebound seniors to maintain their independence by fundraising and providing financial support, community outreach and strategic assistance to Meals on Wheels programs in Alameda County that deliver nutritious meals and perform wellness checks." We created the Wheels for Meals Ride so that anyone at any age can contribute. Your involvement is critical to our success. Help us close the hunger gap among the senior community.

Meals on Wheels programs are offered for residents throughout the East Bay through SOS Meals on Wheels in San Leandro, Spectrum Community Service in Hayward, LIFE ElderCare in Fremont, Tri-City Meals on Wheels in Berkeley, and Alameda Meal on Wheels in Alameda.

Register as an individual, a team, or a virtual rider, or support MOWAC by making a donation. To register, donate, or for more information,

> Wheels for Meals Ride Saturday, Oct 13 7 a.m. **Bishop Ranch** (510) 777-9560 www.feedingseniors.org/ Fee: \$55 - \$105

visit www.feedingseniors.org/register.

2600 Camino Ramon, San Ramon

#### **Your Medicare** enrollment questions answered

SUBMITTED BY LYN LEONE

Anyone who is planning to enroll in Medicare should do their homework and be prepared to navigate through the enrollment process which can sometimes be confusing. To help future enrollees, the Castro Valley Library is hosting a free informational Medicare enrollment presentation on Wednesday, October 17.

The presentation will be given by the Health Insurance Counseling and Advocacy Program (HICAP) of Legal Assistance for Seniors. Topics will include:

- Changes to the Medicare Prescription Drug (Part D) plans and Medicare Advantage (Part C) plans for 2019
- Eligibility, costs, benefits, and changes in Medicare

Parts A and B

• Options for supplementing Medicare and getting help with medical costs (including the Extra Help Program)

> Medicare presentation Wednesday, Oct. 17 11 a.m. - 12 noon **Enrollment tips**

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

## Train of Lights

#### SUBMITTED BY NILES CANYON RAILWAY

Take the whole family on an enchanting holiday excursion when Niles Canyon Railway's "Train of Lights" steams into the holiday season. Enjoy an hour-long round trip through Niles Canyon filled with refreshments, music, and cheer aboard our antique coaches and open cars that feature holiday lights and decorations inside and out.

Trains depart from Niles and Sunol every Wednesday, Friday, Saturday, and Sunday during the holiday season (except Christmas Eve and Christmas Day). Tickets go on sale Saturday, October 13 at 10 a.m. The Train of Lights has been an annual tradition for many Bay Area families for more than a decade. Make it yours too!

To purchase tickets or learn more, visit http://ncry.org/.

> Train of Lights Friday, Nov 23 – Sunday, Dec 30

**Niles Station** 4:30 p.m. 37029 Mission Blvd, Fremont

> Sunol Depot 7:30 p.m. 6 Kilkare Rd, Sunol

(510) 996-8420 http://ncry.org/ Tickets: \$30 – \$50

#### Fall is here and the music is flowing

#### **SUBMITTED BY** KATHY SWITKY

Fans of live music will want to mark their calendars during October for three Fall 2018 concerts performed by bands from Ohlone College in Fremont. All performances will be in the College's Jackson Theater, 43600 Mission Blvd., Fremont. Bands performing include:

• Ohlone Community Band 7:30 p.m. Wednesday, October 17. Their "Pictures in Time" program will feature an evening of imagery created through music and time. Including "A Dakota Rhapsody" by Mark Camphouse honoring the Dakota pioneering spirit and prairie landscapes, and "Quintology" by Gary Ziek ("The Science of Five"), "Groove Music" by Brian Balmages (highly rhythmic), Anne McGinty's "Riversong" inspired by Mark Twain's entertaining stories of steamboats and adventure, and Amazing Grace arranged by Frank Ticheli. Tickets, available at the door or at www.SmithCenter.com, are \$10; free for children younger than 14. For details, visit

www.OhloneCommunityBand.org Mission Peak Brass Band

8:00 p.m. Friday, October 19. Their "Cornet-u-copia" program will kick off the band's 2018-19 season with a bounty of quality brass music covering various

styles, periods and genres. Among the selections will be the rousing "Music from The Incredibles" by Michael Giacchino and one of John Phillip Sousa's lesser-known marches, "The White Rose March. Featured musicians include Ken Walter on cornet, Keith Johns on soprano cornet, and Cliff Mercer on flugelhorn.

Tickets are \$15 and \$10 at the door or at www.SmithCenter.com. For more information, visit www.MPBB.org.

• Ohlone Wind Orchestra 7:30 p.m. Sunday, October 28. Their "Of Mount and Mountains" program will include the operatic tale of "Merry Mount Suite" by Howard Hanson and the epic "Night on Bald Mountain" by Moussorgsky. Also included will be "Elegy" by Mark Camphouse, "Downey Overture" by Oscar Navarro, "The Seal Lullaby" by Eric Whitacre, "Celebration Overture" by Paul Creston, and the favorite "El Camino Real" by Alfred Reed. Tickets are \$15 and \$10 at the door or at www.SmithCenter.com. For details, visit www.OhloneWindOrchestra.org.

The vehicle parking fee is \$4 for all shows. For program details, call the Smith Center Box Office at (510) 659-6031 or visit www.SmithCenter.com.

#### Call for art submissions

#### SUBMITTED BY CAROL MANASSE HAMILTON

Dove Gallery in Milpitas is holding an Art Competition, open to all ages, five through adult. There will be separate categories for Adult, Youth, and Children five years or above. Each Artist may submit up to three artworks for consideration. It is free to enter, and ribbons will be awarded. The deadline to submit artwork is Sunday, October 28. Entry forms can be found at www.dovegallery.com/. The exhibit will run from Sunday, November 11 through Sunday, January 6. Dove Gallery is located at the back lot of Park Victoria Church, 875 S. Park Victoria Drive in Milpitas. Contact dove@parkvictoria.org for more information.

#### Learn about the benefits of meditation

SUBMITTED BY LYN LEONE

Do you wonder what meditation is all about and how it works? Stop by the Castro Valley Library for a free "7 Scientific Reasons to Meditate Now" workshop with Dr. Manish Saggar who will explain how meditation works. During the workshop Saggar will explore both psychological and traditional views of meditation's many benefits, share studies that show how meditation enhances brain function, and lead a meditation sitting.

Saggar is an assistant professor in the Department of Psychiatry at Stanford University School of Medicine. As a meditator for 20 years, Saggar has presented his research and experiences to both public and professional audiences across the country. Admission is free and no reservations are needed.

> **Meditation Workshop** Saturday, Oct. 13 2 p.m. The benefits of meditation Castro Valley Library, Chabot Room 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org/branches/CSV Free

#### **News Briefs**

By: CHERYL GOLDEN

#### Mission San Jose Commercial Strategy Study

In June 2018, the Fremont City Council directed City staff to study the Mission San Jose Town Center to determine the potential for commercial success in the area—with special emphasis on retail, restaurants, entertainment options, and mixed-use developments that include housing—and to develop strategies to support it accordingly. The Mission San Jose Town Center is a commercial district near Washington and Mission boulevards, anchored by the historic Mission San Jose church and museum.

City staff and the consultant team will be holding a community meeting on Thursday, October 18 from 6:30 p.m. to 8:00 p.m. at the Olive Hyde Program Center located at 123 Washington Blvd. to share information with the community and collect input to inform the study. If you would like to receive updates on this study, please sign up for our Mission San Jose Study Notify Me Email List at www.Fremont.gov/MSJS-tudyInterest. For more information, please contact Wayne Morris, Interim Deputy Director of Community Development, at 510-494-4729 or wmorris@fremont.gov, or Wayland Li, Senior Planner, at 510-494-4453 or wli@fremont.gov.

#### **Volunteer Counseling Interns**

Each year, Fremont Human Services Department's Youth & Family Services (YFS) Division recruits dozens of clinical interns to support the provision of specialized mental health counseling to hundreds of local children and families. Our counseling interns contribute more than 4,700 in-kind direct service hours while working at a combination of Fremont Unified School District's K-12 school campuses, YFS main clinic offices at the Family Resource Center, and the Fremont Police Department. YFS interns provide children with support through individual counseling, and may help them build social and life skills in small group counseling sessions. All YFS interns are graduate students or post-graduates in counseling, clinical psychology, or social work. For more information about the YFS clinical internship program contact Laurie Linscheid, MFT Clinical Supervisor at 510-574-2100 or llinscheid@fremont.gov, or visit www.Fremont.gov/YFS.

#### **Fremont City Council Elections**

This November, four Fremont City Council seats will be up for election on the General Municipal Ballot. Under Fremont's new district-based election system, voters may elect candidates only from the district that they live in. Voters residing in District 1 (Northwest Fremont), District 2 (Central North Fremont), District 3 (Central Fremont), and District 4 (Eastern Fremont) will elect a City Councilmember to represent their district in the upcoming election. Information about the candidates is available on the City's website at www.Fremont.gov/ElectionInfo.

Fremont residents can identify the district they live in by visiting the Council District Locator tool at www.Fremont.gov/CouncilDistrictLocator and plugging in a home address. In addition, the locator includes a link to designated polling places. For more information about voter registration, visit www.sos.ca.gov/elections/voter-registration. Polls open at 7 a.m. on Tuesday, November 6 and close at 8 p.m. For more information contact the City Clerk's Office at 510-284-4060 or cclerk@fremont.gov. Background information can be found at: www.Fremont.gov/DistrictElections-Background.

#### **Prospective 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. While adoption of this minimum wage ordinance could help some families remain housed and achieve a higher level of economic self-sufficiency, it also may impact the City's efforts to attract new retail establishments and cause some businesses to increase product prices and decrease hours for minimum wage employees. The City of Fremont requests input from residents and community stakeholders via an online survey on Fremont Open City Hall, the City's online civic engagement forum. Please visit www.Fremont.gov/OpenCityHallMinWage to take the survey and provide your feedback by mid-October. The survey is also available in Spanish at www.Fremont.gov/OpenCityHallMin-WageSpanish and in Chinese at www.Fremont.gov/OpenCityHallMinWageChinese.

## Park It

A cornucopia of old-time fun is in store at Ardenwood Historic Farm in Fremont during the annual Harvest Festival, from 10 a.m. to 4 p.m. on Saturday and Sunday, October 13 and 14. Visitors can help to bring in this year's corn crop, pick Indian corn and popcorn from a five-acre field and take home a portion. Please bring your own bags to carry off your harvest. Other activities will include magic shows, cider pressing, old-time music and historic crafts. Visitors can ride a narrow-gauge train, visit a pumpkin patch, and tour the historic Patterson House.

Admission to the Harvest Festival is \$10 for adults, \$8 for seniors 62 and older, \$6 for ages 4 through 17, and free for ages 3 and under. Parking is free. Advance tickets can be purchased at the farm or at www.ebparks.org. Ardenwood is located at 34600 Ardenwood Boulevard, just north of Highway 84 in Fremont. For information, call 510-544-2797.

Over at Coyote Hills Regional Park, naturalist Dino Labiste continues his series of "Skills of the Past" programs with a session on acorn processing from 10 a.m. to 3:30 p.m. on Saturday, October 13. Acorns have been an important and nutritious part of California Native Americans' diet for thousands of years. Dino will show how to shell, pound, leach and cook acorns for a meal.

There's a fee of \$5 (\$7 for non-district residents) and registration is required. To register, call 888-327-2757. Select option 2 and refer to program number 22497. Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway in Fremont. There's a parking fee of \$5 per vehicle. For information, call 510-544-3220.

Tilden Nature Area near Berkeley welcomes the fall season with several enjoyable programs, all meeting at the Environmental Education Center.

There's "Happy Harvest" from 1 p.m. to 2 p.m. on Saturday, October 13 with interpretive student aide Brianna Contaxis-Tucker. Visit the center garden, taste some of the harvest, then make leaf prints and nature gifts to take home. And from 3 p.m. to 4 p.m. on

the same day, naturalist Trent
Pearce will lead a leisurely walk
around Jewel Lake to learn about
the plants, animals and fungi
that live there. The two-mile
walk is mostly flat, but not
stroller-friendly. "Snakes Are
Cute" is the theme of a
program at the center from
1 p.m. to 2 p.m. on Sunday,
October 14 with naturalist
Anthony Fisher. The group
will examine snakes, their
adaptations, and their place in
the human experience.

The Environmental Education Center is at the north end of Tilden's Central Park Drive.

Anthony also hosts a sunset photography series, in which visitors can bring cameras, tripods, or even phones, to capture a parkland under October skies. His next session is from 5:00 p.m. to 7:30 p.m. on Sunday, October 14 at the Dotson Family Marsh at Point Pinole Regional Shoreline in Richmond.

Anthony leads bird-watching walks, too. There's one from 9 a.m. to 12 noon on Monday, October 15 at Miller-Knox Regional Shoreline in Richmond. Meet in the first parking lot on the right after the tunnel on Dornan Drive. For information and directions on the Tilden, Point Pinole or Miller-Knox programs, call 510-544-2233.

Owls and astronomy are on the agenda for three programs at Big Break Regional Shoreline in Oakley. You can listen like an owl in search of prey during a walk on the park trails from 2 to 3 p.m. on Saturday, October 13. Or there's a solar viewing session from 2 to 3 p.m. on Sunday, October 14 with naturalist Cat Taylor, co-hosted by the Mt. Diablo Astronomical Society, with interesting facts about our closest star. Astronomy continues with "Starry Starry Night" from 6:30 to 8:15 p.m. that evening. Cat will talk about the autumn skies and the group may see a shooting star from the Orionids meteor shower. Bring a flashlight and a blanket or a reclining camp chair.

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

There's always something to see or explore in the regional parks. For full information, visit the website, www.ebparks.org.

#### County Teachers of the Year

## SUBMITTED BY THE ALAMEDA COUNTY OFFICE OF EDUCATION

Sherea Westra of the Fremont Unified School District and Jah-Yee Woo of the Oakland Unified School District are the outstanding teachers selected to represent Alameda County in the 2018-19 competition for California State Teacher of the Year honors. The pair were recognized October 4 at the 29th Annual Alameda County Teacher of the Year Awards Ceremony held in Castro Valley.

Westra has been an educator for 19 years, and currently teaches third and fourth grade at Niles Elementary School in Fremont. Since 2015, she has helped establish Professional Learning Communities (PLCs) at 42 school sites across her district. After returning to the classroom in 2017, Westra participated in her own PLC with her partner teacher, resulting in increased


Jah-Yee Woo

academic achievement for her students. Westra notes: "My students teach me that we are one, and that we together can make this world a better place. They teach me to be a better person every day."

Woo has been an educator for 18 years, and currently teaches 11th grade English and history at Oakland Technical High School. She was inspired to enter the teaching profession by her mother, who taught elementary school, and by the visionary


Sherea Westra

teacher-leaders she worked with during her time in AmeriCorps. On her experiences as an educator, Woo notes: "I am a teacher because I believe education is a way for students to empower themselves and become part of a community."

The two were selected from 19 Alameda County district honorees after submitting an extensive application for panel review.

fabricate and afford. The result has been a huge quality of life improvement for billions of us on the planet.

Governmental efforts to ban disposable plastic bags in grocery stores — such as in Kenya, Chile, China, Australia and the UK, as well as in several U.S. cities including Washington D.C., San Francisco, Seattle and Boston — are no doubt a step in the right direction. And while these bans have proven highly successful in keeping plastic litter out of waterways, they represent merely a drop in the bucket of what we could do societally to ditch plastic.

As for cleaning up the so-called Great Pacific Garbage Patch, technology could come to the rescue. Dutch inventor Boyan Slat had a vision as an 18-year-old back in 2013 that a passive drifting system could autonomously collect plastic and other types of marine debris so we could get it out of our oceans, and today his vision has become a reality. Along with a team of 60 engineers, Slat has created a 2,000-foot-long U-shaped floating plastic tube (with a 10-foot curtain dragging underneath) that can float through the water pushed by the wind and currents, entrapping plastic and other

fragments along the way.

Periodically, manned boats can catch up with the device and skim the debris for recycling or disposal in landfills back on shore. Slat and crew, incorporated as the non-profit The Ocean Cleanup and funded in large part by Salesforce founder and high-tech billionaire Mark Benioff, believe they can shrink the Great Pacific Garbage Patch by half within five years of deploying their new low-tech plastic scooper.

If Slat's "passive collector" does as well in open ocean trials as its inventors hope, it could be deployed for real next year. This inexpensive low-tech approach is a model for how we can solve other big environmental problems if we put our minds to it.

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.

## EARTHTALK FROM THE EDITORS OF E - THE ENVIRONMENTAL MAGAZINE

## Dear EarthTalk: What are we doing about getting rid of all the plastic floating in the ocean and forming giant gyres far from land?

Plastic in the ocean is a big problem that first came to widespread public attention in the late 1980s when mariners began sharing reports of what turned out to be a 1.6 million square kilometer garbage patch (that's about three times the size of France) floating in the middle of the North Pacific about halfway between Hawaii and California.

When this news broke, researchers started looking deeper into the problem, and found that perhaps even more troubling than plastic chunks and pieces floating on the surface that you could see with the naked eye was the fact that even more plastic had broken down into tiny particles that would sink in the water column and get eaten by marine wildlife, in turn getting passed up

the food chain, in some cases right onto our own dinner plates.

While reducing the amount of plastic that ends up in the ocean is more up to the individual than most environmental challenges — we can just stop buying and using plastic — it may be easier said than done. Plastic is a miraculous material that has made many consumer and industrial products easier to

## COWBOY


SUBMITTED BY KEVIN DAMSTRA SUPERVISING
NATURALIST EAST BAY REGIONAL PARK DISTRICT
PHOTO COURTESY OF KEVIN DAMSTRA

Sunol has a long history of celebrating the pioneers and cowboys who settled and worked in these hills during the early days of California's statehood. Prior to statehood, Sunol Valley was inhabited by the Taunen tribe of Ohlone peoples, and in 1839 Antonio Sunol began ranching cattle throughout the hills. European American settlement began in the valley in 1864 when Patrick and Mary Ann Geary moved into the current park. Built in 1895, the current visitor center at the Sunol Regional Wilderness Park is located in their barn; the festival happens at their homestead site. In the 1930s, Willis Brinker purchased the land and operated a cattle ranch until his death in 1959, after which Sunol became a Regional Park in 1962.

Back in the Geary family days, Rosedale School was in the Sunol Valley. This served as a school and a community center, providing a place for celebrations and dances. The Sunol Cowboy Hootenanny is a modern homage to the early American settlers and workers on this land. The first event of this nature occurred 10 years ago and was called the Cowboy Culture and Poetry Festival. Since 2013 it has been called the Cowboy Hootenanny to showcase the celebrations that happened during the pioneer days. Each year, family activities are offered that showcase what life was like for the Geary's and other settlers.

Sunol Regional Wilderness Park also works with partners like the Cattlewoman's Association to showcase the work of historic and modern-day ranchers. Music and dancing have remained a large part of this festival. To add more to the celebration this year, the Polka Cowboys will


be joining again, and the Tom Lucas Bluegrass Band will be making their Hootenanny debut. Kenny's Heart and Soul Food Truck will be on-site to serve up some down-home soul food. This history enriched local event is a must see so grab your boots and brush off your hats for this annual event celebrating the pioneers and cowboys of Sunol!

Cowboy Hootenanny
Saturday, Oct 20
11 a.m. – 4 p.m.
Sunol Regional Wilderness
1895 Geary Rd, Sunol
(510) 544-3249
https://www.ebparks.org/parks/sunol/
Free event /All ages
Parking - \$5 Cash

#### Longtime Facebook exec Adam Mosseri new head of Instagram

By Barbara Ortutay
AP Technology Writer

Facebook has named Adam Mosseri, a 10-year veteran at the company, as the head of Instagram.

The appointment comes after the photo-sharing app's co-founders resigned last week without giving a clear reason. Kevin Systrom, Instagram's CEO, and Mike Krieger, its other co-founder, announced Mosseri's appointment Monday on the company blog.

Mosseri was named as Instagram's head of product in May. He began as a designer at Facebook and most recently led its news feed.

The founders, and Mosseri himself, sought to reassure users that Mosseri will "hold true" to Instagram's values and community. Some users have worried since last week's surprise departures that Instagram will become more like its parent company, becoming getting cluttered with features and sucking up personal data.

In a statement, Mosseri reiterated his desire to keep Instagram's unique culture that includes "simplicity, craft and community as well as kindness."

Facebook said it completed an internal search for the best candidate, but Mosseri, 35, had been widely expected to get the post. The company did not make either Mosseri or Systrom available for interviews. Head of Instagram is Mosseri's official title, as Facebook says it reserves CEO titles to company founders.

In his blog post, Systrom praised Mosseri's "strong design background and a focus on craft and simplicity – as well as a deep understanding of the importance of community."

Instagram was founded in 2010 and sold to Facebook for \$1 billion two years later. It was Facebook's first billion-dollar purchase (though dwarfed by WhatsApp at \$19 billion two years later). At the time, Instagram was ad-free, with a loyal following of 31 million users who were all on mobile devices – still a somewhat elusive bunch for the web-born Facebook back then. Since then, the service has grown to more than 1 billion users, expanded its features and, of course, added ads.

Instagram has been a bright spot for Facebook, which has faced waves of controversy in the last two years ranging from fake news and misinformation, to privacy scandals. Instagram is generally seen as a more uplifting space and remains popular with teens and young people, which has been a challenge for Facebook.

Some of those users don't even know that Facebook owns their beloved app, and that's not necessarily a bad thing, analysts say. And if Instagram starts to look too much like Facebook, it might start seeing similar problems.

"When Facebook hit about a billion users that's when it started to go downhill," said Omar Akhtar, analyst at research firm Altimeter. "When everyone and their mom was on it."

## Can wireless challenge cable for home internet service?

By Mae Anderson AP Technology Writer

Cellular companies such as Verizon are looking to challenge traditional cable companies with residential internet service that promises to be ultra-fast, affordable and wireless.

Using an emerging wireless technology known as 5G, Verizon's 5G Home service provides an alternative to cable for connecting laptops, phones, TVs and other devices over Wi-Fi. It launches in four U.S. cities on Monday.

Verizon won't be matching cable companies on packages that also come with TV channels and home phone service. But fewer people have been subscribing to such bundles anyway, as they embrace streaming services such as Netflix for video and cellphone services instead of landline.

"That's the trend that cable has been having problems with for several years, and a trend that phone companies can take advantage of," Gartner analyst Bill Menezes said.

That's if the wireless companies can offer a service that proves affordable and effective.

T-Mobile and Sprint are also planning a residential 5G service as part of their merger proposal, though few details are known.

Verizon's broadband-only service will cost \$70 a month, with a \$20 discount for Verizon cellular customers. According to Leichtman Research Group, the average price for broadband internet is about \$60, meaning only some customers will be saving money.

Even so, Verizon can try to win over some customers with promises of reliability.

Verizon says its service will be much faster than cable. That means downloading a two-hour movie in high definition in two minutes rather than 21. The service promises to let families play data-intensive games and watch video on multiple devices at once, with little or no lag.

"The things that really matter to a customer are how fast it is and how reliable it is," longtime telecom analyst Dave Burstein said. In tests of Verizon's 5G so far, he said, ``reliability is proving out quite nicely."

Verizon could also capitalize on many people's frustration with their cable companies. Consumer Reports magazine says customers have long been unhappy with perceived weak customer service, high prices and hidden fees.

The residential 5G service is part of a broader upgrade in wireless technology.

Verizon has spent billions of dollars for rights to previously unused radio waves at the high end of the frequency spectrum. It's a short-range signal, ideal for city blocks and apartment buildings, but less so for sprawling suburbs or rural communities. That's why Verizon is pushing residential service first, while AT&T is building a more traditional cellular network

for people on the go, using radio waves at the lower end.

AT&T is aiming to launch its 5G mobile network this year in 12 cities, including Atlanta and Charlotte, North Carolina. Dish also has plans for a 5G network, but it's focused on connecting the so-called "Internet of Things," everything from laundry machines to parking meters, rather than cellphones or residential broadband.

Sprint tried to introduce residential wireless service before, using a technology called WiMax, but it failed to gain many subscribers as LTE trumped WiMax as the dominant cellular technology. This time, Verizon is using the same 5G technology that will eventually make its way into 5G cellular networks.

The Verizon service will start in parts of Houston, Indianapolis, Los Angeles, and Sacramento, California.

"These are small areas but significant," said Ronan Dunne, president of Verizon Wireless. "Tens of thousands of homes, not hundreds of thousands of homes." Eventually, Verizon projects 30 million homes in the U.S. will be eligible, though there's no timeline.

For now, Verizon isn't planning to hit markets where it already has its cable-like Fios service. Verizon stopped expanding Fios around 2010, in part because it was expensive to dig up streets and lay fiber-optic lines. Verizon can build 5G more cheaply because it can use the same towers available for cellular service.

That said, Verizon might not recoup its costs if it ends up drawing only customers who stand to save money over cable, said John Horrigan, a broadband expert at the Technology Policy Institute.

And while Verizon says the new network will be able to handle lots of devices at once, anyone who's tried to use a phone during concerts and conferences will know that the airwaves can get congested quickly.

What Verizon's service won't do is extend high-speed internet access to rural America, where many households can't get broadband at all, let alone competition. Cable and other companies haven't found it profitable to extend wires to remote parts of the country. But Verizon will face the same problem, given that its short-range signal will require several wireless towers closer together. That's feasible only in densely populated areas.

That's not good enough, said Harold Feld, senior vice president of the advocacy group Public Knowledge. He said internet service at reasonable prices is "fundamental" for all Americans – not just those who live in populated areas.

T-Mobile and Sprint want to jointly create a 5G network that would also offer residential wireless broadband, but not for a few years. In seeking regulatory approval, the companies say 20 percent to 25 percent of subscribers will be in rural areas that have limited access to broadband. But the companies offered no details on how they would do so. T-Mobile and Sprint declined to comment.


Karaoke

**Every Thursday** from 8:30-II 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 Build Your Own Pasta Bowl lunch special.

#### ENTERTAINMENT

Friday and Saturday All Performances are from 9 pm - I am

**DoubleTree by Hilton Hotel Newark - Fremont** 


**BISTRO 880** (510) 413-2300 www.bistro880.com

39900 Balentine Drive, Newark


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 Design


Fine quality jewelry

Design - Manufacture - Repair

Tues-Sat 10-5pm 510-793-3660 (10-5pm)

6299 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!"

