

Experience the world of bonsai

Page 19

Chaos at the Cannery Page 11

November 6, 2018 Ballot Propositions and Measures

Page 39

TRI-CITY VOICE

Fremont, Newark, Union City & Castro Valley, Hayward, Milpitas, San Leandro, San Lorenzo, Sunol

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

October 16, 2018

Vol. 16 No. 42

SUBMITTED BY CARYL DOCKTER

The Fremont Symphony will open their 2018-19 season with "BRAVO Broadway!" a stunning program of Broadway hits, presenting the symphony under its new Artistic Advisor and Conductor Jung-Ho Pak, and featuring two singers who have starred in many of these roles on Broadway. Alli Mauzey, who played Glinda the Good in "Wicked," has also starred in "The Golden Apple," "Showboat," and "Hairspray" among others, and is currently appearing in "Hello, Dolly!" Hugh Panaro, who played the lead in "Phantom of the Opera," has also starred as Jean Valjean in "Les Misérables," Bobby in "Company," and the title role in "Lestat," to name only a few.

On Sunday, October 21, hear your favorites by Cole Porter, Irving Berlin, Leonard Bernstein,

Continued on page 5

Hear your favorites by Cole Porter, Irving Berlin, Leonard Bernstein, Frank Loesser, Andrew Lloyd Webber, Meredith Willson, Lerner and Loewe, Kander and Ebb, Rodgers and Hammerstein and more, from musicals ranging from 1946 to 2005.

Dandiya Raas Dance

SUBMITTED BY RAY MITRA PHOTOS BY AMETHYST FOTOGRAFIX

Bay Area non-profit Induz brings their annual fundraiser to Fremont once again on Saturday, October 20. "Induz Laser Dandiya 2018" features a spectacular laser lights display, power packed performances, live music, food, and children's activity corner with proceeds from the event benefiting art education for underprivileged children. Induz Dandiya has been a huge success, with sold-out events for the past 10 years.

The Dandiya Raas dance originated as devotional garba dances, a folk dance of India from Gujarat state. Raas is played with dandiyas (pair of colorfully decorated sticks), and is a very gracious and energetic dance, which has its own form of style and art to it.

This year, popular Bay Area live band Alaap will play traditional dandiya and garba music along with popular Bollywood songs. Other attractions include performances by children from Aerodance, BombayJam, an interactive

Continued on page 12

Reflecting the world as they see it

SUBMITTED BY ADOBE ART GALLERY

Adobe Art Gallery presents the 41st "Area Artists' Annual Juried Exhibition." This competitive annual exhibit features stunning artwork from local artists reflecting the world as they see it.

Juror René de Guzman, Senior Curator of Art at the Oakland Museum of California, had the extremely challenging task of selecting 47 works of art for exhibition from the 127 pieces entered. There was an overall dark mood to the works submitted,

Continued on page 5

INDEX Arts & Entertainment 21 Bookmobile Schedule 23 Business 8

Classified 25
Community Bulletin Board 36
Contact Us29
Editorial/Opinion 29
Home & Garden 13

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

How to Fight Off the Flu—Simple Preventive Steps

It's flu season once again and most of us are familiar with the most common advice for beating the bug (and stopping the spread of germs): get a flu shot, cover your mouth when you cough or sneeze, wash your hands frequently and try to avoid close contact with sick people.

But did you know that exercise, diet-even sunshinecan affect your immune system? According to Katie Vigano, a physician assistant at the Washington Township Medical Foundation's Newark Clinic, eating a healthy diet can help you fight off infection. "A good foundation for fortifying your immune system is eating two servings of fruits and at least three to four cups of veggies per day; I tell my patients to eat the rainbow. It's vital to keep the foods we eat diverse in color to ensure we are getting the right amount of vitamins and other nutrients."

With the holidays upon us—starting with Halloween and all that sugar-laden candy—there will be a plethora of temptations to indulge in sugary foods. "Sugar can suppress the immune system, so remember to avoid overindulging," Vigano advises. "There are some really great

Physician Assistant, Katie Vigano offers simple suggestions to make a big difference in fighting the flu.

foods with antimicrobial properties such as ginger, garlic, turmeric, onions, oregano and some mushroom varieties, that can help ward off the flu and other viruses, so you might consider cooking with those when possible," she adds.

Vitamin D is another immune system supporter, yet many of us

The full schedule of InHealth programs listed below can also be viewed in real time on the

are unknowingly deficient. In fact, notes Vigano, 70 percent of our population is severely lacking in this crucial vitamin, which is why people often catch colds and flu this time of year so easily. "Consider getting a blood panel to find out if you have enough vitamin D in your system. An optimal level is 45 nanograms

per milliliter or higher. This level has been shown to lower your risk of contracting influenza by 75 percent."

Supplementing with vitamin D3 is the most efficient way to improve your vitamin D levels, Vigano notes. "There are over-the-counter drops for infants, gummies for children and gel caps that adults can take. It is safe to consider taking this supplement at least a few days every week to keep levels high enough for protection through flu season, which extends through around March or April every year."

However, Vigano adds, those who are confirmed to be deficient need to take either a megadose once weekly or a lower dose every day until their results reflect optimal levels. Exclusively breast-fed babies often require vitamin D supplementation. A sufficient vitamin D level in conjunction with your flu shot significantly limits your chances of catching the flu this and every flu season. Food sources for vitamin D include several types of fatty fish (or cod liver oil) and vitamin D-fortified foods.

Of course, one of the best ways to get a beneficial amount of vitamin D is to expose as much skin as possible to sunlight for 15 to 20 minutes per day. Many studies show that the body is most efficient at making vitamin D at midday.

Getting the proper amount of sleep and exercise is another excellent way to boost your immune system. "Aim for seven to eight hours of sleep per night and 30 minutes of exercise per day," Vigano counsels, adding that exercise helps improve your sleep quality.

The body isn't the only thing that needs rest; even your mind needs a certain amount of it per day. "I encourage my patients to meditate; even 10 minutes a day can help reduce stress, which adversely affects the immune system," says Vigano. Think you can't sit still for that long? There are several guided meditation apps for smart phones; some of these can even be integrated with a health app for an all-around healthy combination.

Also, be certain to talk to your doctor about getting a flu shot. Early fall is the best time to get vaccinated, and the earlier the better, as it takes two weeks after vaccination for the antibodies that protect against the flu to develop in the body.

You can find more information about this year's flu season and the benefits of vaccinations at https://www.cdc.gov/flu.

Following these simple guidelines could help you fight off the flu and enhance your overall well-being throughout the year. Here's to your good health!

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

Washington Hospital website, www.whhs.com

Follow WHHS on Facebook & Twitter

A Washington Hospital Channel

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	10/16/18	10/17/18	10/18/18	10/19/18	10/20/18	10/21/18	10/22/18	
12:00 PM 12:00 AM	Mental Health		Skin Health: Skin Cancer & Fountain of Youth	Mental Health Education Series: Understanding	Your Concerns InHealth:	Diabetes Matters: Basics of Insulin Pump Therapy	Family Caregiver Series: Legal & Financial Affairs	
12:30 PM 12:30 AM 1:00 PM	Education Series: Understanding Psychotic Disorders	Palliative Care Series: How Can This Help Me?	Mental Health Education Series: Mental Wellness	Mood Disorders	Sun Protection		Deep Venous Thrombosis	
1:00 AM 1:30 PM			Series: Mental Weilliess	Diabetes Matters: The History of Diabetes	Nerve Compression Disorders of the Arm	Washington Township Health Care District Board Meeting		
1:30 AM 2:00 PM 2:00 AM	Women's Heart Health The Patient's Playbook Community Forum: Getting to the No-Mistake Zone Strengthen Your Back!		11th Annual Women's Health Conference:	Washington Township Health Care District Board Meeting September 12, 2018		October 10, 2018	Respiratory Health	
2:30 PM 2:30 AM		Sports Medicine Program: Youth Sports Injuries	Patient's Playbook		Palliative Care Series: Interfaith Discussions on			
3:00 PM 3:00 AM		Learn the Latest Treatment Options for GERD	Washington Township	, ,	End of Life Topics	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease	Minimally Invasive Surger for Lower Back Disorders	
3:30 PM 3:30 AM 4:00 PM	Learn to Improve Your Back Fitness	Women's Health Conference: Reclaiming	Health Care District Board Meeting September 12, 2018	New Treatment Options for Chronic Sinusitis	Diabetes Matters: Managing Time with Diabetes		Learn If You Are at Risk fo	
4:00 AM 4:30 PM	Your Concerns InHealth: Senior Scam	Your Confidence		Chronic Kidney Disease: FAQ	Palliative Care Series: Palliative Care	Relieving Back Pain: Know Your Options	Liver Disease	
4:30 AM 5:00 PM 5:00 AM	Prevention	Family Caregiver Series: - Mindfulness Meditation for the Caregiver	Symptoms of Thyroid	Weight Management: Stopping the Madness	Demystified Latest Treatment Options	Preventive Screenings: When & Why Are They	Sports Medicine Program Why Does My Shoulder Hurt?	
5:30 PM 5:30 AM	Early Detection & Prevention of Female Cancers	Family Caregiver Series: Medication Safety	Problems		for Wound Care Inside Washington Hospital: Implementing the Lean Management System	Important Family Caregiver Series: Nutrition for the Caregiver	Family Caregiver Series: Fatigue and Depression	
6:00 PM 6:00 AM		Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	From One Second to the Next	Diabetes Matters:	Low Back Pain	Your Concerns InHealth: Decisions in End of Life Care	Updated Treatments for	
6:30 PM 6:30 AM 7:00 PM	Washington Township Health Care District	Heart Health: What You Need to Know	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Medicare	Crohn's & Colitis	Diabetes Matters:	Knee Pain & Arthritis	
7:00 AM 7:30 PM	Board Meeting September 12, 2018	Solutions for Weight Management		Voices InHealth: Demystifying the Radiation Oncology Center		Monitoring Matters		
7:30 AM 8:00 PM 8:00 AM	Family Caregiver Series: Caregiving From	Citizens' Bond Oversight Committee Meeting	Mental Health Education Series: Crisis Intervention	Strategies to Reduce the Risk of Cancer Recurrence	Washington Township	Sports Medicine Program: Nutrition & Athletic Performance	Washington Township Health Care District Board Meeting October 10, 2018	
8:30 PM 8:30 AM	A Distance Minimally Invasive Options in Gynecology	July 18, 2018		Dietary Treatment to Treat Celiac Disease	Health Care District Board Meeting October 10, 2018	Diabetes Matters: Type 1.5 Diabetes		
9:00 PM 9:00 AM	Vitamins & Supplements:	nnlements: Health Care District	Good Fats vs. Bad Fats			Latest Treatments for Cerebral Aneurysms	Diabetes Matters: Diabetes: Is There an App for That?	
9:30 PM 9:30 AM 10:00 PM	How Useful Are They?	Board Meeting September 12, 2018	Cough and Pneumonia: When to See a Doctor	Women's Health Conference: Women & Stroke: Are You at Risk?	Prostate Cancer: What You Need to Know	Superbugs: Are We Winning the Germ War?	Keeping Your Heart on	
10:00 AM 10:30 PM	Diabetes Matters: Gastroparesis	F-4:	when to see a Doctor	Manual III III E L	Inside Washington Hospital: The Green Team	vviiiiiiig the Gefffi vvdf?	the Right Beat	
10:30 AM 11:00 PM 11:00 AM	Stress Management	Eating for Heart Health by Reducing Sodium	Diabetes Matters: Diabetes Ups & Downs: Troubleshooting High & Low Blood Sugar Levels	Mental Health Education Series: Anxiety Disorders	Learn More About Kidney Disease	Voices InHealth: Healthy Pregnancy	Diabetes Matters: Living with Diabetes	
11:30 PM 11:30 AM	Inside Washington Hospital: Rapid Detection of MRSA	- Mindful Healing	Inside Washington Hospital: The Emergency Department	Diabetes Matters: Straight Talk About Diabetes Medications	Acetaminophen Overuse Danger	Family Caregiver Series: Managing Family Dynamics in Caregiving	Family Caregiver Series: Hospice & Palliative Care	

Positive Change for Blue Shield Insurance Plans and Washington Hospital

Washington Hospital has expanded its health insurance options for local residents with the inclusion of Blue Shield of California PPO Individual and Family Plans.

As of July 1, 2018, residents covered under the Blue Shield Individual and Family Plan PPO insurance programs, including Blue Shield's Covered California products, are no longer being treated as out-of-network patients, according to Washington Hospital's Senior Director of Contract Services, Dave Hayne.

The new contract came after months of negotiation between Washington Hospital and Blue Shield, Hayne said. "This is a real benefit for Tri-City Area residents. Since many patients who had Blue Shield Individual/Family Plan (IFP) insurance coverage found their insurance didn't cover Washington Hospital or Washington Township Medical Foundation physicians."

This meant those individuals couldn't use their own local physicians or receive hospital services close to home. It was just too expensive for them as out-of-network services essentially are paid out-of-pocket given the very limited plan

Washington Hospital and Blue Shield of California are working together to provide health care needs of our community members.

coverage, Hayne explained.
"Patients had to look outside the district for medical options which imposed a real hardship on them. Those residents with Blue Shield IFP plans would have to travel significant distances to find a hospital that was in–network."

Kelly Link, a Bay Area resident, is one such patient. She chose to have back surgery at Washington Hospital because a Washington Hospital surgeon had been highly recommended by her personal physician. Originally covered by Blue Cross, she lost in-network coverage when Blue Cross withdrew from the individual and family plan market. Rather than going to

another physician group,
Ms. Link waited six months
until the Blue Shield PPO
Individual and Family Plan was
available. She is now covered by
her insurance as in-network and
is proceeding with her surgery
using the surgeon and hospital
of her choice.

Prior to 2018, Blue Cross of California offered individual and family insurance plans, including Covered California Plans, to Washington Township Health Care District residents but that company withdrew from the individual and family plan market last year — leaving a huge void for many residents, Hayne said.

After Blue Cross withdrew from the market, Washington Hospital worked hard to reach a contract agreement with Blue Shield so district residents would have access to family and individual health insurance plans at reasonable rates.

Many people are covered by medical insurance obtained through their employers. However, those who do not have access to employer-based insurance now can purchase medical insurance directly from Blue Shield or, if qualified, obtain coverage through Covered California, the state's health insurance marketplace, since Blue Shield is a designated

Covered California health plan. (Covered California, which operates under the federal Patient Protection and Affordable Care Act, provides health insurance plans for individuals and families who cannot afford or cannot obtain insurance through an employer group plan.)

Now, with Blue Shield individual and family plans as part of the Washington Hospital portfolio, residents with this plan have additional access to local care

For additional information about health insurance coverage in the Washington Hospital Healthcare System, contact Washington Hospital's Health Insurance Information Coordinator at (510) 818-7005. If you have questions about your specific coverage, contact Blue Shield directly.

10th Anniversary THINK PINK!

Put on your pink and join us for our annual breast health awareness event.

Visit our interactive booths and attend informative lectures focused on breast health education.

Register by calling (510) 818-7301.

Thursday, October 18, 2018 • 5 to 7:30 p.m.
Tent Atrium, Washington West, 2500 Mowry Ave., Fremont

Experts will speak on clinical research and trials at Washington Hospital, the importance of sleep and how to lower your risk with cancer-fighting foods.

5-6 p.m.

Health Fair & Information Booths

6-7:30 p.m.

Program featuring:

William Dugoni, Jr., MD
General Surgeon
Washington Township Medical Foundation
Medical Director, Washington Women's Center

Bogdan Eftimie, MD

Hematologist-Oncologist

Medical Co-director, UCSF – Washington Cancer Center Medical Co-director, Washington Cancer Genetics Program

Victoria Leiphart, MD, FACOG

Gynecologist, Washington Township Medical Foundation

Julie Aragon, Tai-Chi Instructor, Washington Hospital

Lorie Roffelsen, RD, CDE, Washington Hospital

The art of Usha Shukl

SUBMITTED BY DORSI DIAZ

The Sun Gallery is pleased to announce the art of Usha Shukla on display through the month of October at the Sun Gallery in Hayward.

Usha Shukla was born and brought up in New Delhi, India. From early childhood she was fascinated by the outdoors, and the vibrant colors of the Indian countryside left a strong impression on her. After a graduate degree in English literature Shukla went on to get a diploma in fashion design. In 1996 when she moved to San Francisco with her family, she found everything different except her interaction with nature. In 2005, after a visit to the Louvre Museum in Paris, Shukla realized her true passion for art. She enrolled in the local community college and started her formal art education. She completed her graduate program at the Academy of Art University, San Francisco, focusing on painting.

Combining her love of nature and passion for art, Shukla paints large abstract paintings in vibrant colors. She has a unique process of mark making. Instead of conventional tools like brushes and palette knives, she moves the paint on wood panels using an air blower. She has participated in several juried group shows in the Bay Area and won awards. She also has a public art mural in the city of Livermore. Her work is collected by several local art collectors. Shukla won the 2016-17 Clyde & Co Art Award for Emerging Artists, San Francisco, and her work was exhibited in the Clyde & Co Offices. She had a solo show at Cannery Art Gallery in San Francisco in May 2017. Most recently Shukla won the Award of Excellence at the Pleasanton Art League Alviso Adobe Show. Shukla has been selected for a public art commission by the Alameda County Arts Commission, and soon there will be two lamppost banners up in Inner Sunset of her paintings selected by an Francisco Women Artists group.

Shukla's work will be on display through Sunday, October 28 in the Ken Cook A City of Union City and Tri-CED Community Recycling co-sponsored

ELECTRONIC WASTE DROP OFF EVENT

Saturday October 20, 2018

9:00am - 2:00pm

Alvarado Elementary Parking Lot 31100 Fredi Street, Union City

FREE Drop-off!
Recycle your unwanted electronics safely and responsibly!

Acceptable E-waste:

- Television sets
- Computer Monitors
- Central Processing Units (CPUs)
- Laptop Computers
- Hard Drives
- Keyboards and Mice
- Printers, copiers, fax machines (no industrial size)
- VCR, DVD players
- Telephones & Cell Phones
- Camcorders
- Stereos and radios

NOT Accepted:
Kitchen appliances
Microwave ovens
Vacuum cleaners
Light bulbs
Fluorescent tubes

Room of Sun Gallery. For more information, call (510) 581-4050 or email the gallery at sungallery@comcast.net. You can also visit online at www.sungallery.org.

The Art of Usha Shukla
Through Sunday, Oct 28
Friday – Sunday:
11 a.m. – 5 p.m.
Sun Gallery
1015 E St, Hayward
(510) 581-4050
www.sungallery.org

Improve Your Health or the Health of a Senior You Care For

Learn how older adults can keep healthy and active
On Lok Lifeways PACE is pleased to invite you to a series of
free health presentations

HEALTHY LIVING & NUTRITION
SATURDAY, OCTOBER 20, 2018 | 10:00am - 11:30am

MANAGING FAMILY DYNAMICS IN CAREGIVING WEDNESDAY, DECEMBER 12, 2018 | 4:00pm – 5:30pm

ON LOK LIFEWAYS EAST SAN JOSE PACE CENTER 130 N. JACKSON AVE, SAN JOSE

P Lifeways

Please RSVP by contacting us: 1-888-886-6565 | TTY 415-292-8898 info@onlok.org onloklifeways.org

Continued from page 1

Frank Loesser, Andrew Lloyd Webber, Meredith Willson, Lerner and Loewe, Kander and Ebb, Rodgers and Hammerstein and more, from musicals ranging from 1946 to 2005.

The concert will be held at the symphony's new home - the James Logan Center for the Performing Arts in Union City. The theater offers excellent acoustics, outstanding sightlines, easy access, and plenty of available parking. The center is going to let you hear the Fremont Symphony like you've never heard it before!

Tickets range from \$37.50 to \$77.50 and are available by calling (510) 371-4859 or via the website, www.fremontsymphony.org. Or opt for season tickets and

get four symphony concerts for the price of three! Upcoming shows include a Holiday Pops on December 16, Love Notes on March 31 and Symphonic Sinatra on July 14. Check the website for details.

For more information, please contact the symphony office at (510) 371-4860.

> **BRAVO Broadway!** Sunday, Oct 21 3 p.m.

James Logan Center for the Performing Arts 1800 H St, Union City (510) 371-4859 www.fremontsymphony.org Tickets: \$37.50 - \$77.50

New library turns to a new page in Hayward history SUBMITTED BY THE CITY OF HAYWARD

A last-minute burst of finishing touches is being completed on the long-awaited new Hayward Main Library to prepare for its grand opening on Saturday, October 27. Rising three stories at 888 C Street in downtown Hayward, the 58,000-square foot building is designed as a net-zero energy facility and will set a new standard in environmentally sustainable design. The building is entirely electricity self-sufficient without reliance on fossil fuels and preserves drinking water by capturing, storing and recycling rain water for non-potable uses.

Among the features library patrons will enjoy are the building's large capacity that houses 50 percent more materials than the old main library, including books and multimedia for all ages, 53 additional computers for public use, a digital media lab, and a Makerspace featuring 3D printers, robotics and textiles.

It also contains multiple community meeting rooms, a separate Homework Support Center within the Children's Library, works by local artists, a café and bookstore, and offer a range of community services.

> **Hayward Library Grand Opening** Saturday, Oct. 27 11 a.m. 888 C Street, Hayward (510) 782-2155 www.hayward-ca.gov/public-library

Continued from page 1

Reflecting the world as they see it

both formally through the use of black paint and black and white photographs to themes of death and loss. The work reflects our challenging times and within it, a hopeful element of perseverance.

Congratulations to the 41 selected artists: Hollie Adamic, Hetal Anjaria, Marge Barta Atkins, Shari Benson, Clara Burton, Hui-Chung (Sylvia) Chang, Elinor Cheung, Natalie Ciccoricco, Debra Collins, Madelyn Covey, Amber Crabbe, Attila Cziglenyi, Marcella Davis, Philip Denst, Selvaggio Dordetti, Mihaela Dulea, Ulysses Duterte, Paul James Fessa, Phillip Garbutt, Shelley Gardner, Seema Gupta, Kathleen Hardwig, Nina Kindblad, Marie-Luise Klotz, Leah Korican, Larry Lagin, Allison MacCullough, Ginny Milo, Bill Sala, Seongmi Seol, Madeline Shelby, Rita Sklar, Melanie Small, Kevin Street, Ruey Lin Syrop, Gerald Thompson, Winifred Thompson, Renea Turner, Sonia Underdown, Ain Veske, and Doyle Wegner.

Breast Augmentation specialist

Mommy Makeover Specialist

Removal of Excess skin surgery

Breast Reconstruction Specialist

We accept most insurance providers

Breast lift

Breast reduction

Upper/Lower Eyelids

after weight loss

Tummy Tuck

Liposuction

The exhibit features a variety of media including acrylic, oil, watermedia and ink, pastel, video, embroidery thread on found paper, archival pigment prints, gum dichromate photography, denim, cardboard, watercolor, wool felting, digital and giclee prints, monotype prints, and acrylic-painted rocks.

Gallery Director Leah Virsik says this exhibit is special to her because, prior to her affiliation to Adobe, she submitted and was juried into a previous exhibit. She feels a real connection with artists submitting their work to be judged. This exhibition features many wonderful local artists from the Bay Area and she appreciates their participation and support.

The exhibit will run Saturday, October 20 - Saturday, December 8 with an Artists' Reception on Saturday, October 20. Awards will be announced at 1:45 p.m. The public is invited; admission is free. Visit www.adobegallery.org for more information.

> Area Artists' Annual Juried Exhibition Saturday, Oct 20 – Saturday, Dec 8 Thursday – Saturday: 11 a.m. – 3 p.m.

Artists' Reception Saturday, Oct 20 1 p.m. – 3 p.m. **Adobe Art Gallery** 20395 San Miguel Ave, Castro Valley (510) 881-6735 www.adobegallery.org

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.

5944 Newpark Mall Road, Newark, CA 94560

Tel: 510 797 8755

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

tricityvoice@aol.com

East Bay Hand & **Plastic Surgery Center**

We customize treatments for your individual needs Highly skilled and trained in all aspects of Cosmetic Surgery **Complimentary Cosmetic Consultations**

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

1st time augmentations only

Botox Special!

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

JUVEDERM® Ultra Plus \$600 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

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

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

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

Honda /Toyota/Nissan Factory/OEM Parts

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

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

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

Replace Catalytic Converter Factory, OEM Parts or after Market Parts

CALIFORNIA I **APPROVED** Call for Price I

Most Cars Expires 11/30/18

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

\$66⁹⁵ Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses &

Evaluate Exhast System Check & Rotate Tires Most Cars Expires 11/30/18

PASS OR DON'T PAY SMOG CHECK **\$30 \$40**

For Sedans & mall Trucks only

Vans & Big Cash Total Trucks Price Includes EFTF

\$8.25 Certificate Included Most Cars Expires 11/30/18

SUV

Auto Transmission Service | \$98 Factory Transmission | Fluid

• Inspect Transmission or Filter (Extra if Needed)

• Replace Transmission Fluid

New CV Axle

\$169°5 Parts & Labor

European Synthetic Oil Service

\$79_{+ Tax}

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

up to 5 Qts.

ALL OTHER TOYOTA FACTORY OIL FILTERS Most Cars Expires 11/30/18

Timing Belt

\$469 6 Cyl. Plus Tax

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

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

Normal Maintenance \$229 Tax 30,000 Miles With 27 Point Inspection • Replace Air Filters • Oil Service

Power Steering Fluid • Inspect Brake Pads Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection

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

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

BRAKE & LAMP CERTIFICATION For Salvage Cars - Fix-It Tickets & Lamp & Alignment

\$107

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

Coolant System Service Factory Coolant

Drain & Refill up to 1 Gallon

Most Cars Expires 11/30/18

OIL SERVICE ACDelco Factory Oil Filter Made

in USA CHEVRON SAE SUPREME

or Toyota Genuine

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

CHEVRON Your Choice

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

BRAKES

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

Made in USA 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
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes
Upgrade Fuses
Upgrade Fuses
Aluminum Wires Replaced
Aluminum Wires Replaced
New Circuts
Rewiring
Outlets, Service Up. Inspection Report/Corrections
 GFI Outlets, Lights, Fan,

Outlets, Service Upgrade

Check Engine Light Service Engine Soon

FREE

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

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

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

Install Rebuilt or Used Engine & Transmission

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **FREE Estimates & Consultation** 24 Hour Phone Service Shuttle drop off available with 15 miles

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

Located behind Plastic Depot

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

THEATRE

Delectable comedy about mistaken identity, adultery and gourmet cooking!

SUBMITTED BY GEORGIA BARNES PHOTOS BY BECKY DOYLE

"Don't Dress for Dinner" by Marc Camoletti and adapted by Robin Hawdon opens Friday, October 19 at Chanticleers Theatre in Castro Valley. Directed by Randy Anger, an actor and director well-known to Chanticleers' audiences, this laugh-out-loud comedy contains adult themes, a rush of sexy shenanigans, mix-ups and wild coincidences that keep this farce moving from curtain up.

When Jacqueline decides to visit her mother for a few days, her husband Bernard sees an opportunity for a cozy weekend with his mistress. He invites his friend Robert along as his alibi and hires a Cordon Bleu cook to prepare gourmet delights. But when Jacqueline realizes Robert is coming for a visit everything changes! One impossible situation

leads to another as the hapless friend Robert finds himself the target of both amorous attention and wrathful vengeance, while Bernard tries desperately to salvage a scrap of illicit bliss from the wreckage of the weekend. An evening of hilarious confusion ensues as Bernard and Robert improvise at breakneck speed. With a cook named Suzette, a lover named Suzanne, a confused friend, and a suspicious wife, this

show has all the ingredients for a truly scrumptious comedic soufflé.

Chanticleers' production features Roger Caetano as Bernard, Rhonda Joy Taylor as Jacqueline, Jacqui Herrera as Suzette, John Vincent Burke as Robert, James Frankle as George, and newcomer Laura Zimmerman as Suzanne.

"Don't Dress for Dinner" opens with Chanticleers' traditional complimentary hors d'oeuvres, desserts, and beverage gala on Friday, October 19 and runs through Sunday, November 11. Curtain time for Friday and Saturday evening shows is 8 p.m. and Sunday matinees start at 2 p.m. (no show on October 21). General admission is \$25; admission for seniors (60+)/students/military is \$20. On Bargain Night, Saturday, October 20, all tickets are \$18. Call (510) 733-5483 or go to www.chanticleers.org for reservations/tickets.

Don't Dress for Dinner Friday, Oct 19 – Sunday, Nov 11 8 p.m., Sunday matinees at 2 p.m. **Chanticleers Theatre** 3683 Quail Ave, Castro Valley (510) 733-5483 www.chanticleers.org Tickets: \$25 adults, \$20 seniors/students

n Evening Mystery and Magic

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

"Mysterium: An Evening of Mystery and Magic" is the theme for this year's Chabot Space & Science Center Starlight Gala to raise funds for science education, slated for Saturday, October 27. The evening's theme brings it all together to focus on the mysteries of the universe in celebration of Chabot's newest exhibition, "Going the Distance: Our Reach into Space." The gala will feature magical specialty cocktails, dinner, a live auction of unique experiences, and will be capped off with a Halloween-themed afterparty.

The black-tie optional evening will honor Annie Campbell Washington, Vice Mayor of Oakland, and Bill Nye, Chairman of The Planetary Society. All funds raised will support Chabot's work to make science accessible and exciting for learners of all ages in the Easy Bay and beyond.

The 2018 Starlight Gala is sponsored by Chevron Corporation, Rudney Associates, Lawrence Berkeley National Laboratory, Michael Levi and Natalie Roe, Spees Family, Marc and Sheryl Stuart, Kapor Center, Pacific Gas & Electric Company, The Clorox Company, Kaiser Permanente, The Honorable Jean Quan and Mr. Floyd Huen, Mary Ellen and Bryant Tong, Verducci Event Productions, Rock Wall Wine Company, and Lusu Cellars. The Gala committee includes Jan Chabala and Mary Francis, Paul and Helen Chapman, Earl and Bonnie Hamlin, Margaret Hauben, Janet Macher, Fred and Ann Patton, Edward and Camille Penhoet, Glen Dahlbacka and Rena Rickles, Eric Rudney, The Honorable Richard Spees and Mrs. Jean Spees, Kate and John Spees, and Richard and Roberta Spees.

Tickets are \$500, \$1,250 for VIP, with tables and sponsorships available beginning at \$5,000. Afterparty tickets are \$55. For gala and afterparty information and an invitation, contact development@chabotspace.org or call (510) 336-7379.

Mysterium: An Evening of Mystery and Magic Saturday, Oct 27 6:00 p.m. - 10:00 p.m. Tickets: \$500, \$1,250 VIP

> Starlight AfterParty: Mysterium 9:00 p.m. - 11:59 p.m. Tickets: \$55

Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7379 https://chabotspace.org/

Nominate a Business Person of the Year

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

You can play a role when Hayward honors its Business Person of the Year at the 75th Annual Hayward Chamber of

Commerce Celebration Awards Gala on January 26, 2019. The honoree will be recognized at the gala celebration along with Hayward's Police Officer, Firefighter and Educator of the Year. All nominations must be complete and will be held in

strictest confidence. Nominations will be accepted until October 22 for this year's award-winner. Kaiser Permanente is sponsoring the Hayward Business Person of the Year Award. For more information, call (510) 537-2424 or visit www.hayward.org

Excellence deserves to be recognized

Who are these elated people, you ask? Eight businesses and professionals who shared the limelight as our "2017 Newark Chamber Business Award Winners!" Who will be pictured here for 2018?

Excellence deserves to be recognized, don't you agree? And celebrating success, whether our own, or of those we know and do business with because of their superior performance serving the community, is an uplifting activity making us all proud. We'll do that again in only a few short weeks on Nov 8th at the Celebration of Business Awards Luncheon. But YOU are a key part of making that happen!

WE NEED YOUR NOMINATIONS for our 2018's Awards so that those amazing people, who provide us with wonderful services, products and experiences, and also give back to the community, are acknowledged!

HELP US RECOGNIZE **OUTSTANDING PERFORMANCE IN** OUR BUSINESS COMMUNITY.

Nominations are essential if we want to reward this kind of excellence. Our "Call for Nominations" is open until October 25th. If you know someone you want to shine, but fear you don't have time, we'll make it easy for you. You nominate...we can ask them to provide the key details on the Nomination Form, once received. They'll be honored that you nominated them and likely very happy to share what they've accomplished. Modesty has no place here! Let's shine a light on excellence!

Go to the Chamber's website www.newark-chamber.com, or our Facebook page, NewarkChamberOfCommerce, to nominate online or to download a nomination form. Have questions? Give us a call or send an email right away! (510) 578-4500 or

info@newark-chamber.com. Thank you for your participation. REMEMBER -OCT 25th IS THE DEADLINE TO SUBMIT YOUR NOMINEES!

Genealogy can offer a peek into your family tree

SUBMITTED BY JEN TIBBETTS

Do you have interest in researching your past but not sure how or where to start? Mark Wednesday, October 24 on your calendar. That's the date the Kenneth Aitken Senior Center is hosting a "Starting Your Genealogy Research" workshop. Admission is free; but because

space is limited, reservations should be made by calling (510) 881-6738.

Genealogy Workshop Wednesday, Oct 24 2:00 p.m. - 3:55 p.m. Kenneth Aitken Senior Center 17800 Redwood Rd, Castro Valley Reservations: (510) 881-6738

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

tim@gavin-law.com

Fremont, CA 94538

Photograph by Cali Godley

Elect Ayn Wieskamp

East Bay Regional Park District

Ward 5, Nov. 6 2018

"There is nothing more rewarding than working for parks and open space." Ayn

Endorsed by

Swalwell, United States Representative Steven Glazer California state senator Bob Wieckowski California state senator Scott Haggerty Alameda County Supervisor Alameda County Democratic Party Tri City Democratic Forum Tran Pacific American Democratic Caucus of

East Bay Regional Park District board Members Whitney Dotson

Alameda County

Dee Rosario Dennis Waespi (President)

Paid for by Elect Ayn Wieskamp, fppc #891913

Corbett

EBRPD Advisory Committee Olivia Sanwong

Beverly Lane

Colin Coffey

Newark City Council Mayer Alan Nagy Mike Bucci,

Ben Yee

Michael K.Hannon, Maria "Sucy" Collazo

Luis Freitas

It's nonstop fun-welcome to hackathons

SUBMITTED BY SAHIL JAIN PHOTO COURTESY OF SAHIL JAIN

Contrary to how it may sound, a hackathon does not involve actual hacking. Instead, it's a creativity and networking event that allows hundreds of individuals to gather and build technology together. BASEHacks 3.0 was a 24-hour high school hackathon, an all-inclusive free event held on September 22-23. Welcoming everyone from the beginners to the most advanced coders, BASEHacks 3.0 proved to be a great success.

The hackathon wasn't targeted toward a specific group of people. Workshops covered everything from Introduction to Web Design, to Intermediate iOS Application Development, to Natural Language Processing from Berkeley Electrical Engineering and Computer Science (EECS). Keynote speakers from Make School and professors from Stanford University offered insights and perspectives and encouraged high school students to take advantage of hackathons like BASEHacks to explore their potential.

The theme for the hackathon was to create products in the areas of social good, education, and medicine. Interdisciplinary innovation was also encouraged to leverage technology and data to produce solutions to unsolved problems. Over 200 students attended BASEHacks 3.0, one of the largest high school hackathons in the nation.

For more than 24 hours, a cohort of 200+ hackers worked on projects ranging from Alexa-enabled smart fridges to a decentralized ATM machine. Over 40 teams presented their astonishing work to judges.

The competition was tough; a total of 16 prizes were awarded but in eyes of judges every project is was "winner". As Sahil Jain, Executive Director at BASEHacks mentions, "It's the amount of learning, fun, and growth that occurred over 24 hours which truly mattered, not some piece of technology called a "prize" at the end". "While prizes are nice, the end goal was to facilitate personal development as much as we could, in different shapes, forms, and sizes". Unlike other hackathons, prizes like the "Best Beginner Hack" was awarded to reward young individuals persevering and following their passions by coming to events such as BASEHacks. To keep the energy going a local sandwich

shop sponsored the lunch. In the midst of Silicon Valley, hackathons are a positive impact on society in a fun and meaningful way, encouraging students to build upon their interests at a young age.

LETTER TO THE EDITOR

Manufacturing Day, a terrific opportunity

I am sending a note of sincere "Thanks" for your "Manufacturing Day" article, page 7, in the October 2, 2018 issue of the Tri-City Voice.

I read the article and realized what a terrific opportunity Manufacturing Day is to expose the young generation to local industry right here in Fremont. I presented the article to my 18-year-old son, currently in his first year of college, and he was interested to tour some of the companies.

My son and I toured Littelfuse, Alom and Evolve, all located in South Fremont. Each company's staff was warm and welcoming and provided so much information about their business and gave us a walking tour throughout their impressive facilities. My son is now considering a major in Industrial Engineering after this experience.

A majority of the young generation does not get a chance to see details of daily operations behind the walls of companies that surround them. Manufacturing Day provides a wonderful opportunity to see

"what's out there," what they can possibly do in their future, and helps give them a direction or idea of what to study in college in order to be prepared for the

So, thank you Tri City Voice, and Littelfuse, Alom and Evolve for a truly positive and enlightening "Manufacturing Day." Please continue to offer such an event again because you do make a difference.

> **Mary Biggs** Fremont, CA

ACCLAIM EDUCATION

NURSE ASSISTANT **PROGRAM**

Acclaim Education offers a State-approved program to become a CNA (Certified Nurse Assistant). Our next program starts December 1. Contact us now.

> ACCLAIM EDUCATION 2505 Technology Drive Hayward, CA 94545

(510) 266-0868

We are fully accredited by the State of California: BPPE No. 98984372 • DPH Nos. S-1789 and S-1811

PART TIME/ Tuesday only Newspaper Delivery Person

M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

WANTED

Contact Tri-City Voice 510-494-1999

BUSINESS

Little scrutiny in DeVry sale, as DeVos targets protections

By Collin Binkley and Richard Lardner Associated Press

A little-known venture capitalist is on the verge of acquiring one of the biggest for-profit colleges in the country, a transaction that would put him in control of a troubled national chain that's more than 60 times the size of the tiny California school he currently owns.

The business friendly Trump administration has given a tentative green light to the sale of DeVry University to Bradley Palmer, chairman of Connecticut-based Palm Ventures, even as critics warn the deal raises red flags. Chief among them is the challenge of taking over such a large institution. DeVry, which has an annual enrollment of about 46,000, also faces thousands of fraud complaints filed by students.

The DeVry acquisition is the inverse of how Washington typically works. Often companies and their top executives spend heavily to influence a government decision or policy in their favor. But there's no sign that any of the parties employed lobbyists or made significant political contributions specifically to push the sale forward.

Like most transactions in the for-profit world, the DeVry deal has received little public scrutiny even though millions of dollars in federal financial aid are at stake. And the change in ownership is moving along at the same time Education Secretary Betsy DeVos works to dismantle Obama-era regulations designed to better police the industry and increase protections for students.

If the DeVry deal is finalized, it would be another in a series of recent sales meant to breathe new life into troubled for-profit colleges. Purdue University recently bought the for-profit Kaplan University chain and converted it into a nonprofit to lead the school's online programs. Kaplan agreed to a \$1.3 million settlement in 2015 after it was accused of hiring unqualified instructors. Last year the Dream Center Foundation, a religious charity, purchased three chains from Education Management Corporation, which in 2015 agreed to nearly \$200 million in settlements over allegations that it used illegal recruiting

Under the terms of the DeVry sale, the chain's stock will be

acquired at no cost by Cogswell Education LLC, a holding company registered in Delaware and run by Palmer. Cogswell Education currently owns the for-profit Cogswell College in San Jose.

The impact for students is unclear. The Education Department said DeVry must keep promises it previously made to its students, including a commitment to disclose information about costs and student debt. A spokeswoman for Cogswell Education added that Palmer has no plans to sell DeVry in any particular timeframe.

"We are going into the DeVry investment with a long-term view focused on impact, quality and student outcomes," spokeswoman Natalie Berkey said in a statement.

For DeVos' detractors, the sale is more evidence that she's putting corporate profits over the interests of consumers. A little more than a decade ago, Palmer's firm acquired the nonprofit Heald College chain. In the span of a few years, Heald was converted into a for-profit school and then sold for \$395 million to the Corinthian Colleges chain, which collapsed in 2015.

Bob Shireman, a former Education Department official during President Barack Obama's first term and a frequent critic of for-profit colleges, questioned whether a similar fate awaits DeVry. Would Palm Ventures strip the chain down to make it as profitable as possible and then sell it off?

"Based on the way private equity firms have behaved generally, it would be reasonable to conclude that things are going to get worse for students and taxpayers," Shireman said.
"Not every lion kills its tamer, it's not an absolute, but certainly it's a reason for concern."

Palmer declined to comment for this story. Berkey said in a statement that Palmer is "very private" and does not speak with media. She said if the transaction secures all necessary approvals, DeVry will be operated and governed by its own independent board of trustees, separate from Cogswell College.

"Further, it is not anticipated at this time that Brad Palmer or any employee or affiliate of Palm Ventures or any shareholder of DeVry will have a seat on the DeVry board of trustees,"

Ernie Gibble, a spokesman for Adtalem Global Education,

which currently owns DeVry, declined to respond to questions about the deal, saying only that "the transaction is still tracking according to expectations."

The sale is still awaiting final review by the Education Department but already has cleared several key hurdles, despite reservations voiced by regulators.

In an SEC filing Sept. 17,
Adtalem said DeVry's accreditor,
the Higher Learning
Commission, had approved a
transfer of the school's
accreditation to the new owner.
Gibble declined to provide a copy
of the commission's approval
letter. Commission spokesman
Steve Kauffman said the
company does not make
information about cases public.

Department officials gave preliminary approval in a June 19 "pre-acquisition review" to Adtalem, although the document suggested there would be some connection between DeVry and Cogswell College. The department has concerns about combining two institutions of "vastly different size," the letter said, adding that DeVry "dwarfs" Cogswell College.

The department's proposed solution is to let DeVry's new owner operate the chain at current enrollment levels, with a ban on expansion for at least a year. The department also plans to continue holding \$68 million that DeVry was previously required to pay as a form of insurance in case the chain fails.

The Illinois Board of Higher Education voted over the summer to grant DeVry the authority to operate and grant degrees in Illinois under Cogswell Education. Adtalem is headquartered in Chicago, and eight of DeVry's 52 campuses are in Illinois.

The state board's approval came even as a coalition of student and taxpayer advocacy groups raised numerous concerns about the transaction, including Palm Ventures' history with Heald and what they said was a 'lack of clarity' about the potential role that Palm Ventures may have in operating DeVry's programs.

In a June 1 letter to the Illinois board, Palmer declared that the objections the groups raised were "replete with errors." Heald thrived while owned by Palm Ventures, he wrote, and the firm had no dealings with Corinthian before the sale.

But Sen. Dick Durbin, D-Ill.,

a critic of DeVry who had urged DeVos and the board to carefully scrutinize the deal, said students in Illinois and across the country should be wary of signing up at the new institution. DeVry agreed in 2016 to a \$100 million settlement to resolve an FTC lawsuit alleging the school misled students through deceptive ads.

"I've raised my concerns about this transaction from the get-go," Durbin said in a statement. "DeVry has a proven track record of misconduct and Cogswell is ill-equipped, even unlikely, to turn it around."

When a college changes hands, it's typically reviewed by the Education Department and by the school's accreditor, but it's largely done behind closed doors and without public input. The Obama administration began calling for greater scrutiny of school transactions in its final years but never formally changed procedures.

"They have tended to happen in a black box, where it's never been clear who is making these decisions, on what basis they are making them or what criteria are being used," said Shireman, a senior fellow at The Century Foundation, a progressive Washington think tank.

The DeVry sale is expected to close in early fiscal year 2019, which began in July, according to an SEC disclosure filed last month by Adtalem. Even though DeVry has fallen behind in certain performance benchmarks that the deal rested upon, Palmer hasn't signaled any plans to change course.

The December 2017 purchase agreement permits Cogswell Education to walk away if the Education Department receives more than 2,250 fraud claims from former DeVry students on or before the deal's closing date. As of May, there were approximately 10,275 complaints against DeVry pending review, according to department data, including more than 3,700 filed since January 2017.

Barmak Nassirian, director of federal relations and policy analysis for the American Association of State Colleges and Universities, said it's no coincidence that DeVry and other for-profits are attempting a comeback at the same time the Trump administration moves to eliminate policies that Nassirian describes as "governmental safeguards."

"It's precisely the administration's elimination of

oversight that has created this new frenzy in the marketplace, where the veterans of the previous round of rip-offs are basically taking their winnings and handing the toxic assets to new owners," Nassirian said.

Although Palm Ventures isn't seen as a major player in the for-profit realm, it has quietly bought and sold several chains over the past three decades, generating millions of dollars by flipping brands like Heald College, UEI College and American Education Center. It also owns Nightingale College, a small for-profit nursing school in Utah, and a stake in Post University, a for-profit in Connecticut that's fighting two federal lawsuits from former employees who say it uses unethical recruiting practices to drive profits.

Palmer's father, Russell Palmer, who led a predecessor of the Deloitte firm, has bought and sold several for-profit chains through his Philadelphia investment firm, the Palmer Group.

None of the Palm Ventures' officers listed on the company's website comes from a career in academia, and the firm just as frequently invests in tech companies, hotels and the food industry. Palmer, who got his start in the restaurant industry, typically stays out of the limelight, even in marquee education deals. When he bought Heald College in 2007, a news release announcing the sale said the buyer "wishes to remain undisclosed."

Founded more than a century ago, Cogswell College had 740 students throughout the 2016-17 school year, according to Education Department data. Most of its students are California residents, taught by 19 full-time faculty members.

The school's revenue has skyrocketed since Palmer bought it, growing from \$1.3 million in 2010 to nearly \$10 million in 2015, according to Education Department data analyzed by The Associated Press. The growth has been tied to a rapid rise in enrollment, from 238 students to more than 600, with a sharp increase in the number of low-income students who receive federal Pell Grants.

Shareholders must vote on Musk's return as Tesla chairman

By Tom Krisher AP Auto Writer

If Tesla CEO Elon Musk wants to return as chairman, shareholders will have to vote on it.

The requirement is detailed in a court brief filed jointly on Thursday by Tesla and the Securities and Exchange Commission. The brief was required by a federal judge who must approve a securities fraud settlement reached with Musk and the company last month.

Musk and Tesla agreed to pay \$20 million each and make concessions to settle an SEC lawsuit alleging Musk duped investors with statements about a plan to take the company private.

The settlement allows Musk to remain CEO but requires him to relinquish his role as chairman for at least three years. After that time, a majority of shareholders must approve Musk's return to lead the company's board.

U.S. District Judge Alison Nathan ordered the brief to show the settlement was "fair and reasonable," which is a common practice in the court. She has yet to rule on the agreements with Musk and Tesla.

The SEC accused Musk of committing securities fraud due to

an Aug. 7 tweet in which he declared he had secured to finance taking the company private at \$420 per share, a huge premium over the stock price at the time.

The commission alleged that Musk hadn't locked up the estimated \$25 billion to \$50 billion that it would have required to pull off that deal, and wanted to punish him by forcing him out as Tesla's CEO.

Initially rejecting an SEC offer to settle the case, Musk relented two days after the fraud complaint and agreed to resolve the matter by paying the penalty, stepping down as chairman and agreeing to oversight about his communications on company news.

But the deal didn't prevent the free-wheeling Musk from continuing to speak out about other subjects, apparently to include mocking the SEC.

No mention was made in the brief about Musk insulting the

commission on twitter Oct. 4, so he apparently won't face any punishment for that. The SEC wouldn't comment Thursday.

Musk taunted the securities agency just days after the Sept. 29 settlement was announced, calling it the "Shortseller Enrichment Commission" before snidely praising it for "doing incredible work."

The tweet stoked Musk's longrunning feud with short sellers, a category of investors that have been betting on Tesla's stock to fall.

Chester Spatt, finance professor at Carnegie Mellon University and former SEC economist, said the shareholder vote requirement shows the SEC is protecting investors.

"It's a good reminder to the board that ultimately it is the stockholders that matter," he said.

Spatt said Musk insulting the SEC was "boneheaded," but didn't violate securities laws. "That tweet was just him exercising his free

speech rights."

Musk, 47, has rarely seemed hesitant to make provocative statements to his more than 22 million followers on Twitter. He is now defending himself against a defamation lawsuit filed by a diver who helped save 12 boys on a Thai soccer team from a flooded cave. Musk described the diver as a pedophile in a tweet that has since been deleted.

As part of Musk's settlement with the SEC, Tesla is supposed to monitor its CEO's Twitter posts, but only those that have to do with company news.

Shares of Tesla closed Thursday down 1.8 percent at \$252.23 as the Dow Jones Industrial average dropped over 500 points.

Krisher reported from Detroit. Michael Liedtke contributed from San Francisco.

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

Initiative seeks to repeal California's gasoline tax hike

By Amy Taxin ASSOCIATED PRESS

California voters will soon decide whether to drive out a gasoline tax increase passed to fund transportation projects across the state.

Proposition 6 seeks to repeal last year's decision by the Democratic-led Legislature to raise fuel taxes and vehicle fees to pay for roughly \$5 billion a year in highway and road improvements and transit programs.

Republicans and Democrats agree the sprawling state known for its car culture needs a transportation overhaul, with suburban commuters clamoring for better freeways and urban dwellers demanding mass transit.

But how to fund these fixes has been hotly disputed, prompting the recall of a Democratic state lawmaker who voted for the tax increase and spurring Republican candidates in races for federal, state and local offices to take up the call for repeal.

"Republicans hate increases in taxes," said Fred Smoller, a political science professor at Chapman University in Orange County, where Republicans face several competitive congressional races. "They also need something on the ballot to, as they say, 'gin the base' for the fall.'

Gov. Jerry Brown signed the transportation deal last year to raise \$52 billion over a decade for road and bridge repairs. Nearly half the money will come from fuel taxes, with a 12 cent-per-gallon boost in gasoline excise taxes that took effect last November.

The repeal initiative – a constitutional amendment proposed by San Diego talk radio host and Republican former councilman Carl DeMaio -is backed by Republican gubernatorial candidate John Cox and taxpayer advocates. It is opposed by construction industry and firefighter unions.

Supporters raised about \$5 million through September, according to campaign finance reports. That's a far cry from the \$30 million raised to oppose the initiative, which would also require voter approval to raise vehicle or fuel taxes in the future.

For DeMaio, the issue isn't just transportation but the rising cost of living in California especially for the working class. He argues fuel taxes should be used more efficiently.

"Everything in California is so much more expensive and the question is why," he said. "Gas taxes for me was the issue that was just symbolic of this entire cost-of-living crisis that's being ignored by politicians."

Opponents contend there aren't enough funds to keep up with the transit needs of California's 40 million people. Over the last two decades, automobiles have become more fuel efficient – a boon for the environment but a challenge to transportation budgets as drivers need less gasoline.

Kiana Valentine, senior legislative representative with the California State Association of Counties, said some roads were going to gravel and streets left unplowed during snowstorms when local governments couldn't afford the upkeep.

"Ultimately, they're putting the safety of Californians and the future of our transportation infrastructure, and our economy, and our overall quality of life at risk," she said.

A September poll by the nonpartisan Public Policy Institute of California showed the measure lagging, with only 39 percent saying they would vote for repeal and 52 percent saying they oppose it.

On a train platform in the Orange County city of Fullerton, several people complained about congested freeway driving but had different ideas of how to fix it. Brenda Gentry, a 61-year-old paralegal who rides the train to her job in Los Angeles, said Californians pay far more for gasoline than her out-of-state relatives.

"I think the gas tax is ridiculous," said Gentry, a 61-year-old Republican from the small community of Placentia. "I would certainly support getting rid of it."

Linda Johnson, a 66-year-old retired teacher and Democrat from Anaheim, said she feels just the opposite. She'd like to drive herself to the airport rather than take a lengthy train ride and said she's willing to pay more in gasoline taxes to see road improvements.

"ust fix the traffic in LA," she said. "I don't mind the gas increase if it goes to fixing the roads."

While the initiative is a state ballot measure, Republican candidates for Congress are also jumping on the issue as they face increased pressure from Democrats trying to make the most of President Donald Trump's low approval ratings in the state and capture a majority of seats in the House of Representatives in November.

In the PPIC survey, Trump had a 37 percent approval rating among likely California voters, and didn't win the 2016 election even in the once traditional Republican stronghold of Orange County.

Much support for the measure poured in after Republicans successfully recalled Orange County Democratic state Sen. Josh Newman in June over his vote for the gas tax increase. The recall ended Democrats' two-thirds majority in the state Legislature and signaled the initiative might be tapping into voters' unease with the taxes, experts said.

"This is a way to bring out the Republican faithful – which is smaller than before but still brings a lot of votes to down-ticket items that can save state legislative seats, but important to everyone right now are these key Congressional seats," said Wesley Hussey, a political science professor at California State University, Sacramento. "It really has taken on a life of its own."

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

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

530 Lytton Ave., 2nd FI Palo Alto, CA 94301

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

CASES INCLUDED:

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

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

I-888-972-3454

No Fee if No Recovery

LEAF's Community Garden

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

FremontLEAF@gmail.com 925-202-4489

Fremont Is Our Business

Phone: 510-657-6200

www.fudenna.com

FUDENNA BROS., INC.

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

- Facial Paralysis

Stroke

39803 Paseo Padre Parkway, Suite D Fremont, CA 94538

 Parkinson's Disease Tourette's Syndrome

408-888-3616

Connie Tsai

Wind Twisters

Crossword Puzzle

- 1. Like some stomachs (4,4)
- 5 Swiss capital (5)
- 7 Snake, e.g. (5)
- 11 Mil. branch (3)
- 12 Lightheaded people? (8,7)
- 15 Aliens, for short (3)
- 17 "Uh-uh!" (3,4,2,6)
- 21 Inc., overseas (3)
- 22 ... (2)
- 24 Cut short (7)
- 26 Head honcho (6,3) 28 Cast (3)
- 29 Dairy airs? (4)
- 30 "Kate & ___" (5)
- 31 Principal pipes (5)
- 32 Ecstatic (2,3,2,3,5)
- 37 Disperse (6) 38 Doofus (10)
- 39 "Gloria in excelsis " (3)
- 40 "The Addams Family" cousin (3)
- Signal receivers (9,6)
- 45 Censorship-fighting org. (4)

- 47 Hard to grasp (8,2,2,3)
- 50 "Bus Stop" playwright (4)
- 52 "20/20" network (3)
- 53 Words of encouragement (4,2,2)
- 54 Detective Pinkerton (5)
- 55 Col. Sanders feature (6)

Down

- 1 Central point (4)
- 2 Bottom line (3)
- 3 AOL, e.g. (3)
- 4 Hokkaido port (5) 5 Boggy lowland (3)
- 6 Center (3)
- 7 Make even deeper (5)
- 8 Workbench attachment (4)
- 9 Barbecue entree (4)
- 10 "Over my dead body!" (3,2,1,3,4,2)
- 13 Bank acct. benefit (3)
- 14 Head honcho (9)
- _ (for now) (3) 17 Violinist Menuhin (6)

- 46 Flag-waving org. (3) 18 Is frugal (11)
 - 19 In ___ (as found) (4)
 - 20 End of the definition (6,8)
 - 23 1914 battle line (4)
 - 25 High ground (3,8,4)
 - 27 "Yes ___?" (2,2)
 - 31 Agriculture option that combines crops with livestock (5,7)
 - 33 ___ Dame (5)
 - 34 ___ fatale (5)
 - 35 Fly catcher (3) 36 Fast one (5,5)
 - 37 "No ___!" (7)
 - 42 Ape (3,4)
 - 43 Dickens boy (4,3)
 - 44 Conceal (4) 48 Wing: Prefix (4)
 - 49 ___ grecque (cooked in olive oil, lemon juice, wine, and herbs, and served cold) (3)
 - 51 Outside: Prefix (3)

Sudoku:

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

8	7	9	τ-	6	5	2	4	ვ
2	5	1	4	8	3	6	7	တ
3	6	4	7	ത	2	5	1	8
5	8	2	9	1	6	7	3	4
6	4	3	8	5	7	1	თ	2
တ	1	7	3	2	4	8	5	6
4	2	6	5	7	9	3	8	1
7	9	8	6	3	1	4	2	5
1	3	5	2	4	8	ത	6	7

Tri-City Stargazer for week: OCTOBER 17 - OCTOBER 23, 2018

For All Signs: Mercury, ancient messenger god, is unusually busy throughout this week. This suggests that most of us will be preoccupied with communication of one form or another. There may be many phone calls, messages, letters, quick conversations, rapid decisions, and/or papers to write. The period is favorable for probing into causes and finding the bottom line to any matter. Beware of the tendency to jump to conclu-

sions or acting before all the facts are clear. Remind yourself of how the old "gossip" game is played and don't take what you hear very seriously unless it is verified by another trusted source. Remain especially conscious of what you say/repeat because Venus is retrograde, and relationships may be unsteady.

Aries the Ram (March 21-**April 20):** Issues concerning partnerships and spending of

resources are front and center at this time. You may be discussing how to utilize joint resources or what is the best spending/saving strategy. Irritability and a tendency to short temper may be your companions this week. Your reflexes are off. Drive and handle tools carefully.

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

when you least expect it. Think. Gemini the Twins (May 21-June 20): Mercury is your ruling planet and represents your life. Its pattern this week is busy, busy, busy. You may feel slightly on edge with a case of the jitters. You do not need to be everywhere, but perhaps you will feel that way. Don't let the Messenger lead

you into unnecessary activity. Take care of your mental and physical health.

Cancer the Crab (June 21-July 21): There may be one or more developments this week that seem to drag you back to past times, memories, and people. It could be the temptation to fall into habit patterns that you have long since outgrown. As soon as your toes hit that water, stop and evaluate. Do you really want to go there?

Leo the Lion (July 22-August 22): Experiences may seem surreal on some level during this week. You may be doing something you never thought you would do. Hold onto the awareness that you might be misinterpreting what happens. It is also possible that you are unconsciously applying a mask to suit the circumstances. If you feel disconnected, you must go back to your heart center.

Virgo the Virgin (August 23-September 22): Please see the lead paragraph. You will be extremely busy this week. You may feel somewhat edgy and irritable. Obsessive worry may

cause this reaction. If there is nothing you can do that is productive, let it go. Things usually take care of themselves without a lot of fuss, if you give them a chance.

Libra the Scales (September 23-October 22): It is important to pay attention to your bookkeeping and personal accounting now. It is not generally fun, but your mind is ready to concentrate upon it. You may be tempted to spend more than is wise. Think long-term, not so much about what sparkles now.

Scorpio the Scorpion (October 23-November 21): You are somewhat edgy and irritable this week. Parts of your mind are scattered into so many corners that it is hard to pull everything together. But you know clearly where boundaries need to be drawn and you are not hesitant to do so. The best of verbal warriors is concise and says what is needed, but no more.

Sagittarius the Archer (November 22-December 21): This is an unusually positive time to seek support and counsel (if

needed). You have almost finished a grand project and now you need to prepare yourself to move beyond it. Consider meditation, mindfulness, or any other means to clear out the details and look at your big picture.

Capricorn the Goat (December 22-January 19): This is a wonderful week to concentrate on research or some other mental project. Your mind is clear and things seem to flow easily from one thing to another. If you need support from others in your circle, speak up. It will be there.

Aquarius the Water Bearer (January 20-February 18): This looks like a week in which you really want to say your piece, but

you have a sense that would be a bad idea. Agreed if you feel so upset that you can't present your case with compassion. But if you give attention to everyone's feelings and present it tactfully, you could accomplish an improvement.

Pisces the Fish (February 19-March 20): Allow your intuition to be your guide. The Muse wants to speak through you during this period of two to three weeks. Focus on art, music, dance, and color-whatever gives you pleasure. Take long breaks if possible. Being near the water will be most soothing, even if it is only the bathtub.

Are you interested in a personal horoscope? Vivian Carol may be reached at (704) 366-3777 for private psychotherapy or astrology appointments (fee required).

www.horoscopesbyvivian.com

THEATRE

Chaos at the Cannery

SUBMITTED BY TERRY GUILLORY

The San Leandro Players present a comedic rip roaring, hoot 'n hollerin' old-fashioned melodrama opening Saturday, October 20.

Written by Gary McCarver and directed by Dana M. Fry, "Chaos at the Cannery" takes place in 1881 San Leandro and features an arch villain, Professor Phineas Mack, along with music, drama, comedy, and audience interaction. Mix mayhem, murder, and mystery with a dash of schemers, scalawags, and scoundrels; one hero, two heroines, a stolen badge, and a whole slew of toe tap-

pin' old-time music, and shenanigans ensue!

The production runs through Sunday, November 18 and features Karen Barbera, Ann Barnett, Mark DeWeese, Terry Guillory, Golden Hindley, Sage Hindley, Dani Issa, Mark O'Neill, Liam Webster, Emily Yang, and Ben Yuen.

For information or reservations, call (510) 895-2573 or visit www.slplayers.org.

Chaos at the Cannery
Saturday, Oct 20 – Sunday, Nov 18
8 p.m., Sundays at 2 p.m.
San Leandro Museum/Auditorium
320 West Estudillo Ave, San Leandro

(510) 895-2573
www.slplayers.org
Tickets: \$20, \$15 seniors/TBA members/students with ID

Support group for the elderly invites public to coffee meeting

SUBMITTED BY LAURA MCMICHAEL-CADY

Eden Area Village, a community-based organization focused on helping its members stay in their homes as they age, will hold its monthly coffee meet-up on Saturday, October 20 in Hayward. Anyone that is interested in helping the group support its goals is welcome to attend the meeting set for 9:00 a.m. at the Cannery Café in the Hayward Area Historical Society.

Admission is free. For more information about the group, visit their website at www.edenareavillage.org or send an email to info@edenareavillage.org.

Eden Area Village coffee meeting
Saturday, Oct 20
9 a.m.
Cannery Café
22380 Foothill Blvd., Hayward
www.edenareavillage.org
Admission: Free

Election officers critically needed

SUBMITTED BY REGISTRAR OF VOTERS

With just three weeks until Election Day, the Santa Clara County Registrar of Voters' Office is facing a critical shortage of volunteers to serve at the 849 polling places throughout the County. More than 1,000 election officers are still needed, including more than 100 bilingual volunteers. English-only volunteers are also needed.

"This is a remarkable opportunity for Santa Clara County residents to observe, promote and facilitate one of our most important civil liberties; our democratic rights as voters," said Registrar of Voters Shannon Bushey, adding that election officers are paid up to \$200 for volunteering at the polls.

Bilingual election officers
must be fluent in English and
one of the following languages:
Mandarin, Cantonese, Taiwanese,
Spanish, Tagalog, Vietnamese,
Hindi, Gujarati, Nepali, Punjabi,
Japanese, Khmer, Korean, Farsi,
Syriac, Russian, Portuguese,
Tamil or Telugu. Farsi, Russian,
and Syriac speakers are

especially needed.

Eligible residents who would like to participate in the democratic process are encouraged to contact the Registrar of Voters' Office immediately. Election officers must be citizens who are registered to vote, legal permanent residents, or high school students 16 year-old or older with a minimum GPA of 2.5 and both parental and principal permission. Experience is not necessary; all training is provided.

To volunteer to be an election officer, sign up online under the "Volunteer" tab at www.sccvote.org or call:

English: (408) 918-9140 Spanish: (408) 282-3095 Vietnamese: (408) 282-3097 Chinese: (408) 282-3086 Tagalog: (408) 282-3089 Hindi: (408) 282-3199 High School Students: (408) 282-3091

Help us Assess Hayward Community Needs

SUBMITTED BY CITY OF HAYWARD

The City of Hayward is seeking public input as part of a citywide assessment of community needs in the areas of housing, transportation, health and employment. Once completed, the Community Needs Assessment will be presented at a public meeting of the City Council and will be used to help inform future policy, program and funding decisions.

One way to provide input is to complete the Community Needs Assessment survey at https://www.surveymonkey.com/r/HaywardCommunSurvey.

Developed by the City's project consulting partner Crescendo Consulting Group, the survey takes about six minutes to complete and will be open until October 31. In addition to completing the questionnaire yourself, the City encourages sharing the survey with other members of the Hayward community.

If you have questions or want additional information, please contact the City of Hayward Community Services Division at (510) 583-4250.

Can we thank you enough!

SUBMITTED BY CITY OF HAYWARD

The 36th annual Hayward Volunteer Recognition and Awards Dinner on October 9 honored dozens of outstanding Hayward community members who give their time and energy to benefit others and support local service programs and nonprofit organizations.

Judy Harrison, a founding member of the Hayward Education Foundation and president of the Friends of Hayward Library, is the recipient of the 2018 Life Time Achievement Award, one of the event's two most celebrated recognitions.

Ralph Morales, executive director of the South Hayward Parish and tireless affordable housing and social justice advocate, received the 2018 John N. Pappas Humanitarian Award, which honors the memory of the former Hayward school board member, planning commissioner, City Council member and Mayor

Sponsored by Supervisor Richard Valle and the City of Hayward with nearly 40 participating community organizations and agencies, the Volunteer Dinner took place under the big tent on the grounds of Saint Rose Hospital.

Hayward first began formally honoring volunteers in 1977, when a civic club, Hayward First, created the Pappas Award. After a hiatus of a few years, a new committee of community members formed in 1983 to renew the awards program and dinner.

Hayward satisfaction survey results are in

SUBMITTED BY HAYWARD PD

Hayward residents who responded to a recent satisfaction survey from the Hayward Police Department about crime, safety and police services in the community are invited to a neighborhood alert general meeting to hear the results.

Hayward Neighborhood Alert Meeting Wednesday, Oct 24 7:00 p.m. – 8:30 p.m. Hayward Police North District Office 22701 Main St., Hayward (510) 293-1043 mary.fabian@hayward-ca/gov Free

SAVE with Purple Purse Challenge

SUBMITTED BY PAULA MANCZUK

The results of the 2018 Evening of Empowerment Gala are in and Safe Alternatives to Violent Environment (SAVE) is thrilled to announce that it raised \$142,916 from the Purple Purse Challenge Fundraiser. SAVE is grateful and thanks it's donors and supporters.

Workshops to focus on California health care options

SUBMITTED BY JUI-LAN LIU

Do you have questions about new health care options available through the Covered California program? The Tri-City Health Center may be able to help. Team members from the local health care agency will hold a series of information and workshop sessions to answer questions, help people apply or update their coverage through Covered California at the Fremont Main Library, 2400 Stevenson Blvd.

Workshop dates:

- Wednesday, October 17 at 12:00 noon
- Tuesday, November 20 at 6:30 p.m.

- Saturday, December 22 at 10:30 a.m.
- Thursday, January 3 at
- 11:30 a.m.
 Participants are asked to bring the following documents with
- them:
 Identification
 - Proof of residence
 - Proof of legal status Social Security card
 - Proof of income

tions are not required.

• Proof of Income

Covered California Workshops October – January Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1400

Admission is free and reserva-

Continued from page 1

Dandiya Raas Dance

Bollywood fitness performance. We are also introducing a special and exciting "Flash Mob" and performance led by dance group moreUPBEAT. Guests are encouraged to join the flash mob team; the choreography video is available on the Induz Laser Dandiya Facebook event page. Vegetarian food catered by Chaat Bhavan and Mantra India will be available for purchase.

This event is not just a fundraiser but a medium for bringing diverse cultures and communities together. We see the point of "connection" as being Where Art Meets Heart. If we can accomplish that for our children, then the world of their future will be a peaceful and happy place.

We at Induz believe that every child deserves a comprehensive education that includes global learning and the arts. Induz has been working over the last decade to address the gap that exists in our education system in providing holistic education for our children. Our mission is to empower children to be creative and innovative through the arts. The 100 percent volunteer run organization has been providing arts enrichment educational programs to low-income schools across the San Francisco Bay Area. The program has made a significant impact over the years and received recognition as one of the best after-school programs in Silicon Valley. Induz also has global programs running in India, Nepal, Africa, and Haiti.

The first initiative in Bangalore, Project Tulika, launched in 2008 for orphan kids is going strong. The Kopou Project in Dibrugarh, Assam, India, launched in August 2016 provides arts and vocational training for the children of tea plantation workers. Besides classes in arts, music, and dance for children, the Kopou Project offers sewing classes to teenage girls, enabling sustainable skills. Induz plans to further expand the vocational courses to include computers and electrician classes.

In April 2017, Induz launched Project Iris in Haiti, an arts and creative focused initiative. Induz is also in the process of construction on a Resource Center, a place for children to learn various forms of art and music, and it will also house a library and serve as a community center. The community center in Haiti is on a mountain, epicenter of 2010 devastating earthquakes, not easily accessible. It is a 90-minute walk from the base of the mountain, or one can ride on donkeys to get there.

The program and Resource Center will serve communities from seven surrounding mountain villages, approximately 300 children. Life for children and families in the mountain is very hard due to poverty, lack of roads, heavy rainfall, floods, and lack of proper sanitation. Induz hopes to provide a better life and future for the children. The Induz team visited the village in June 2017 and saw the impact and difference the organization is making. Induz volunteers visited the site and conducted workshops, planted trees, and are now in the process of soil assessment to plan the foundation for the building. There has been a huge progress on the project but further funds are required to complete the center.

Funds raised from the Dandiya event will go towards the completion of the center in addition to funding other local projects.

Induz Dandiya tickets can be bought at www.sulekha.com/induz or by contacting Ray Mitra at (510) 875-5006. Contact Mitra for volunteering opportunities. For more information about Induz and its projects or make a donation, please visit www.induz.org.

Induz Laser Dandiya 2018 Saturday, Oct 20 7 p.m.

Centerville Junior High School 37720 Fremont Blvd, Fremont (510) 875-5006 www.sulekha.com/induz www.induz.org Tickets: \$25 adults, \$20 children 5-10, under five free

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

(Please no scary costumes)

VERY SPECIAL GUEST ENTERTAINERS: Magician: Marshall Magoon Magic Show

Mezzanine Beecomb Face Painter & Balloon Twister

Live Music & DJ Entertainers

African Drumming Circle

FOOD & TREATS:

Taste of Africa Food & Soul Food on Sale Bake Sale

Raffle Tickets

VENDORS:

Local Jewelry Artist, Elaine Navarro

Arts & Crafts African Ethnic Clothing and More

Invited Community Members:

Hayward Fire Department
Hayward Police Department

layward Fire Department

26236 Adrian Ave. Hayward Vendor info. 510-786-9333

New Bridges Presbyterian Church

FUN STUFF TO DO:

Jump House

Pumpkin Patch & Story Tellers

Old Fashion Games & Prizes

Face Painting & Balloon Art

Fall Arts & Crafts Making

E-mail: newbridgespresby@gmail.com

ommunity Partners

2018 Harvest Festival Community Partners

Sojourner Truth Presbyterian Church, Eden Gardens Neighborhood Watch, Montessori Children's House, Hayward NAACP Youth Division, Safari Kids, Afro-American Cultural & Historical Society, Inc., La Familia Counseling Services &, FESCO Family Shelter, South Hayward Parish, and Jesus Cornerstone Christian Fellowship Church.

Home & Garden

Grow garlic now, grab it in spring

ARTICLE AND PHOTOS BY Daniel O'Donnell

Alice May Brock, the owner of the restaurant that was the inspiration for the classic 1969 film "Alice's Restaurant" once said, "Tomatoes and oregano make it Italian; wine and tarragon make it French. Sour cream makes it Russian; lemon and cinnamon make it Greek. Soy sauce makes it Chinese; garlic makes it good." That is why garlic is one of only a handful of foods, herbs, and spices that are commonly used in culinary dishes all over the world. October is the perfect time to start growing it here.

Garlic is a plant species that is closely related to leeks, chives, shallots, and onions. Scientifically known as Allium sativum, it is a bulbous plant that produces a small number of thin narrow leaves and a single flower stalk. Garlic plants do not flower; instead they produce a scape with small bulbils that will develop on top of the stalk in the spring. The scapes of some garlic varieties are edible and can be used in salads and pasta dishes. The main culinary use for a garlic plant is the individual cloves that make up the bulb when it is ready to be harvested.

Garlic has been celebrated for over 7,000 years. Well-preserved cloves were found in King Tutankhamen's tomb. China is the number one producer growing two thirds of the garlic harvested worldwide. India and Bangladesh are second and third with the U.S. ranked between sixth and eleventh in garlic production, depending on the year and source of the

Purple garlic

statistics. The majority of U.S. garlic farming is concentrated in California. Gilroy is known as the Garlic Capital of the World and hosts a large garlic festival every July.

There are compelling reasons to grow garlic at home even though the Garlic Capital of the World is just a short drive away and fresh garlic is readily available in local markets. The Tri-City area has an ideal climate for growing garlic. There are also several different varieties that are not always available in local stores or at farmers' markets. Some offer subtle differences in flavor while others can take on different pungencies. All varieties are high in antioxidants and promote health benefits that include reducing blood pressure and

cholesterol levels. There are three subspecies of garlic that all produce edible cloves: softneck, stiffneck, and great-headed or elephant types. Each subspecies has a few characteristics that are common to its group.

Hardneck varieties, as the name suggests, have stiff stalks,

Elephant garlic

which is not an important distinction. What is notable is that hardneck varieties are cold hardy, have fewer but larger cloves, are easy to peel, are milder tasting, and do not store long. Names to look for are Korean, Siberian, German Red, Spanish Roja, and Purple Glazer.

Softneck varieties have soft stems and can be stored up to nine months and still taste fresh. The soft stems provide a decorative and beneficial way to store the bulbs with an easy to learn braiding process. Softneck varieties are recommended for growing in warmer climates, they have intense flavors, and grow bigger bulbs with more cloves. Varieties include Inchelium Red, California Early, California Late, Silver Rose, and Early Italian

Elephant or great-headed is a garlic variety that is characterized by a bulb that consists of four to six enormous cloves. It is easy to peel, stores well, and has a very mild garlic and sometimes onion taste.

Heirloom and uncommon garlic bulbs sold specifically for planting can be purchased online or sometimes at local nurseries. Only certified organic bulbs purchased at the supermarket or farmers' market should be used for growing. Non-organic garlic can be treated to make their shelf life longer making them harder to grow.

Planting garlic in the Tri-City area can be done October through December. Garlic should be planted in a sunny spot. Dig a two to three-inch deep trench and add an organic fertilizer such as chicken manure, blood meal, or fish emulsion to the bottom of the row. Break apart the bulb and place the cloves root side down two to four inches apart in the trench. Cover with soil. Plant multiple rows 10 to 14 inches apart.

Garlic is a heavy feeder and will need one of the organic high nitrogen fertilizers listed above applied to the soil once or twice in the spring. Water the soil so it stays damp as a wrung-out sponge. Taper off the watering in mid June and let the soil begin to dry. The garlic should be ready to harvest in July.

An unknown source once stated, "Garlic is the catsup of intellectuals." There is no shortage of garlic to purchase in the supermarket, but a scarcity of varieties with unique flavors and distinctive colors. You do not have to be a genius to grow your own garlic, just smart enough to do it.

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

Fall Landscape Workshop

What's better than a water-efficient garden? How about one that is edible! Attend this free landscape workshop and learn how to reduce water needs in your garden by growing seasonal edible vegetables. This class also will cover how to incorporate organic maintenance techniques into seasonal vegetable gardening such as how to use compost and cover crops.

> Water-Efficient Edible Gardening **ACWD Headquarters** 43885 S. Grimmer Blvd., Fremont Wednesday, November 15, 2018 6 p.m.— 8 p.m.

There is no cost for this event but registration is required. Register online at: http://bawsca.org/classes_2.php?id_evnt=196 For more information on ways to save water, visit: www.acwd.org/conserve

BJ Travel Center

PRESENTING GLOBUS WANDERLIST A LOOK AT THE BEAUTY OF ICELAND

PLEASE JOIN US IN WELCOMING KAREN **WONG FROM GLOBUS**

THURSDAY, NOVEMBER 1, 2018, 5:30-7:00PM 4075 PAPAZIAN WAY #101, FREMONT 94538

> RSVP REQUIRED! PLEASE CALL 510-796-8300 OR EMAIL: Cathy@BJTravelFremont.com

CALL TODAY 510 794-4640

686 Mowry Ave. | Fremont

www.drokamoto.com

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

CASTRO VALLEY | TOTAL SALES: 11 Highest \$: 1,328,000 Median \$: 925,000 Lowest \$: 581,000 Average \$: 932,955 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 2362 Austin Court 94546 855000 3 1946 1994 09-05-18 94546 750000 4 1571 1953 08-31-18 20672 Forest Avenue 5038 Kevin Court 94546 975000 3 1743 1955 08-31-18 94546 925000 1513 4528 Malabar Avenue 4 1956 08-31-18 21324 Rizzo Avenue 94546 695000 3 1210 1947 09-04-18 581000 1972 08-31-18 20121 San Miguel Ave #1 94546 3 1275 6625 Crow Canyon Road 94552 1148000 2484 1964 09-06-18 4 94552 1328000 4 1901 18450 Lomond Wav 1963 09-05-18 94552 855000 3 1475 1967 09-06-18 18535 Mountain Lane 20855 Waterford Place 94552 1013000 3 1726 1981 08-31-18 18797 West Cavendish Dr 94552 1137500 -2262 1978 08-31-18 FREMONT | TOTAL SALES: 36

Highest \$: 2,850,000 Median \$: 1,080,000 Lowest \$: 330,000 Average \$: 1,134,972 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 4029 Abbey Ter #201 94536 475000 2 748 198609-04-18 35668 Cabrillo Drive 94536 1075000 3 1527 195808-31-18 4271 Canfield Drive 94536 1390000 3 1818 196108-31-18 38627 Cherry Lane #29 94536 408000 1 625 197408-31-18 35444 Collier Place 94536 1260000 3 1517 197109-04-18 94536 930000 3 1148 195809-06-18 36166 Coronado Drive 36483 Coronado Drive 94536 925000 3 1354 195408-31-18 496 Hillview Drive 94536 980000 3 1324 195509-04-18 35098 Lucia Court 94536 991000 4 1399 196408-31-18 5015 Mattos Court 94536 1310000 3 1963 198608-31-18 36719 Montecito Drive 1538000 4 2052 94536 196609-05-18 4192 Patricia Street 94536 1080000 3 1824 196009-06-18 198609-06-18 3402 Pinewood Ter #112 94536 395000 1 714 1290000 2 1847 5354 Radele Court 94536 196008-31-18 900000 3 1775 43313 Columbia Avenue 94538 195408-31-18 3149 Estero Terrace 94538 1050000 3 1712 201208-31-18 5308 Grant Court 94538 800000 3 1306 196709-06-18 94538 1460000 3 1881 41642 Mahoney Street 195609-06-18 865000 3 1314 39289 Marbella Terraza #9N 94538 199109-06-18 42737 Mayfair Park Ave 94538 1420000 4 1684 196408-31-18 39090 Presidio W #232 94538 715000 2 1552 197408-31-18 3909 Stevenson Blvd #306 94538 392000 1 740 197209-05-18 94538 775000 2 1040 199108-31-18 3695 Stevenson Blvd #C326 94538 1115000 3 1251 41204 Thurston Street 196008-31-18 41548 Casabella Cmn 94539 1500000 4 2034 201509-05-18 40012 Catalina Place 94539 1640000 4 1914 196709-04-18 45424 Coyote Road 94539 1600000 3 2140 197809-04-18 1493 Harrington Street 94539 1325000 3 1524 195909-06-18 1050 Quintana Way 94539 1650000 4 1939 197009-05-18 45293 Rutherford Ter 94539 2850000 5 5466 199409-05-18 40154 Santa Teresa Cmn 94539 800000 2 1199 197009-06-18 43528 Southerland Way 94539 1935000 3 2308 198908-31-18 4437 Calypso Terrace 94555 1300000 3 1988 09-04-18 32660 Lake Mead Drive 94555 1140000 -1234 197609-05-18 3851 Milton Terrace 94555 330000 1 796 198609-04-18 5342 Shattuck Avenue 94555 1250000 3 1641 199008-31-18

> HAYWARD | TOTAL SALES: 25 Highest \$: 1,130,000 Median \$: 660,000 Lowest \$: 340,000 Average \$: 639,900

Average \$: 639,900 Lowest \$: 340,000 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 430000 2 702 1947 08-31-18 20875 Agnes Lane 94541 223 Burbank Street 3 1716 2016 09-04-18 94541 799000 1454 C Street 660000 2 1105 1928 09-04-18 94541 25932 Clausen Court 94541 1130000 3 2980 1989 08-31-18 3118 Jamie Way 2241 Kelly Street 2151 1941 08-31-18 94541 790000 23012 Lakeridge Avenue 94541 750000 1959 2000 08-31-18 561 Simon Street 94541 530000 2 1015 1939 09-05-18 740000 3 1726 2012 09-05-18 319 Williams Way 94541 25467 Del Mar Avenue 94542 534000 2 1938 08-31-18 1029 Cheryl Ann C #68 94544 380000 2 977 1979 08-31-18 143 Cypress Loop 760000 94544 3 1817 2016 08-31-18 725000 1957 09-06-18 24919 Townsend Avenue 94544 4 1642 27327 Tyrrell Avenue 94544 485000 2 996 1930 09-06-18 340000 4 324 Warner Avenue 94544 1242 1951 08-31-18

1977 Boca Raton Street	94545	728000	3	1128	1956 09-05-18
26113 Dodge Avenue	94545	480000	3	1148	1957 08-31-18
1890 Egret Lane	94545	660000	3	1064	1965 08-31-18
24817 Kay Avenue	94545	620000	3	1164	1959 08-31-18
24853 Kay Avenue	94545	715000	3	1164	1959 08-31-18
1234 Stanhope L #166	94545	455000	2	1007	1989 09-06-18
27597 Stromberg Court	94545	525000	3	1254	1970 09-05-18
301 Toscana Way	94545	863000	4	2101	2009 09-06-18
21924 Ada Street	94546	548500	3	1530	1948 08-31-18
21117 Gary Drive #308	94546	540000	2	1041	1981 09-06-18

Highest \$: 3,120,000 Median \$: 1,105,000 Lowest \$: 638,500 Average \$: 1,293,900 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 357 Celebration Drive 1105000 3 1243 95035 200009-12-18 1516 Cherry Circle 95035 715500 2 1103 201809-12-18 95035 1100000 4 2030 1926 Crater Lake Ave 196709-14-18 288 Diamond Way 95035 1110000 4 1522 199609-13-18 2220 Mesa Verde Drive 95035 1300000 4 1899 197109-12-18 95035 1117 Nicklaus Avenue 1170000 4 2351 197909-14-18 664 Quince Lane 95035 3120000 4 6554 199109-12-18

MILPITAS | TOTAL SALES: 10

95035 1433 Saratoga Drive 1100000 3 1168 196409-13-18 1421 South Milpitas Blvd 95035 638500 1 910 201809-11-18 1580000 4 2690 198309-14-18 780 Stirling Drive 95035 NEWARK | TOTAL SALES: 7 Highest \$: 1,450,000 Median \$: 950,000 Lowest \$: 600,000 Average \$: 956,429 ZIP SOLD FOR BDS SQFT BUILT CLOSED **ADDRESS** 670000 2 1191 198409-05-18

6492 Buena Vista Dr #A 94560 38168 Columbine Pl 94560 1450000 5 2706 197708-31-18 5852 Dolbeer Way 94560 890000 2 1486 201608-31-18 1015000 4 2234 201509-06-18 38280 Luma Terrace 94560 94560 1120000 4 1953 197508-31-18 36114 Spruce Street 197408-31-18 5862 St. Paul Drive 94560 950000 3 1368 6189 Thornton Ave #D 94560 600000 2 1166 198709-05-18 SAN LEANDRO | TOTAL SALES: 10

Highest \$: 1,175,000 Median \$: 600,000 Lowest \$: 390,000 Average \$: 664,400 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 400 Davis Street #303 390000 2 1671 198209-04-18 94577 866 Emerald Avenue 94577 733000 2 1068 194609-05-18 690 Lee Avenue 94577 1175000 3 2439 193309-05-18 14213 Seagate Drive 94577 560000 3 1660 198709-05-18 576 Victoria Court 94577 560000 2 1096 191509-05-18 16641 Cowell Street 94578 830000 4 1844 196209-04-18 16302 Mateo Street 94578 600000 3 1538 194709-05-18 1410 Thrush Avenue #1 94578 420000 2 820 199409-05-18 14420 Cypress Street 94579 656000 3 1096 195209-05-18

94579

720000 3 1169 195608-31-18

UNION CITY | TOTAL SALES: 8 Highest \$: 1,475,000 Median \$: 575,000 Lowest \$: 360,000 Average \$: 784,750 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 32868 Arbor Vine Drive #3994587710000 3 1320 198509-05-18 2927 Azelia Court 94587 1075000 4 1800 197208-31-18 2139 Eric Court #1 94587 420000 2 810 197408-31-18 214 Ladera Plaza 94587 535000 3 1120 198209-06-18 5093 Sloan Way 94587 1475000 4 2839 200008-31-18 1978 200009-05-18 34302 Torrey Pine Lane 94587 1128000 4 4536 Via Madrid 94587 360000 4 1430 197008-31-18 675 Whipple Road 94587 575000 4 1004 194908-31-18

Poet Laureate and international poetry slam champion performs

15373 Sunnyhaven St

SUBMITTED BY
LAUREN TEIXEIRA
PHOTO BY BEN HENDERSON

Santa Clara County has a shining star Poet Laureate and his name is Mighty Mike McGee!

McGee is a poet and community arts dynamo who has devoted his life to perpetuating the art of poetry and performance. He is a national and international Poetry Slam Champion, as well as a beloved local icon. McGee has hosted Youth Poetry Slams at the Milpitas Library since 2004. He recently hosted the Youth Slam on February 7, 2018 - his first performance following the official announcement by the Santa Clara County Board of Supervisors that he was chosen to serve as Poet Laureate.

When we first contacted him, over 13 years ago, McGee readily agreed to help us launch the Milpitas Library's Poetry Slam

tradition. He also introduced us to the community of Slam performers in Santa Clara

County, including past Santa Clara County Poet Laureate David Perez. McGee easily engages the teens and preteens who participate in Milpitas Library's Youth Slams. He is a warm, down-to-earth, and very approachable guy. As Gary Singh of the Metro writes: "Perhaps the most important aspect of McGee's ascendance to laureate status, in my view, is that he is the first ever county poet laureate to hail from the actual streets as opposed to the constraints of the academy. He doesn't have an MFA or a Ph.D. He never taught a class at San Jose State or flipped through 700-page Norton anthologies to learn about anapestic or synecdoche. He'd rather tour the country, crash on couches and win international slam poetry contests than drink hotel scotch with academics at writers' conferences."

The first Youth Slam McGee hosted at Milpitas Library was in the fall of 2004 and those teens and preteens have grown into adulthood. It has been a

fantastical journey with Mighty Mike McGee and we look forward to continuing through his tenure as Santa Clara County Poet Laureate, 2018-2020, and for many more years of Youth Poetry Slams.

Join the Milpitas Library on Wednesday, October 24 for a lively performance by Mighty Mike McGee, Poet Laureate, international poetry slam champion, and local artist and icon. This free event will be held in the auditorium all are welcome to attend.

Learn more about McGee and his upcoming events at www.mightymikemcgee.com/.

Mighty Mike McGee:
Poet Laureate Performance
Wednesday, Oct 24
7 p.m.
Milpitas Library Auditorium
160 North Main St, Milpitas
(408) 262-1171
www.sccl.org/Locations/Milpitas

o 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 - 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. – 10:00 p.m. Games, music, food trucks Children gather goodies and enjoy carnival booths Downtown Fremont Capital Ave., Fremont (510) 494-4300 www.Fremont.gov/1004/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 34600 Ardenwood Blvd., Fremont

Saturday, Oct 6 thru

Wednesday, Oct 31 Moore's Pumpkin Patch

(510) 552-1169

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

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. 20th at 11:30am-2:30pm

Dale Hardware presents our Halloween Costume & BBQ Spooktacular

Kids & Pets - Dress Up for Fun Surprises!

BBQ Boo Bites • Free Keepsake Photo

Dale Hardware 3700 Thornton Avenue, Fremont, CA 94536

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 12 Noon – 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., Milpitas (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/

Tuesday, Oct 30

Barks and Boos

www.lov.org

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

Wednesday, Oct 17

Family Movie: Hocus Pocus

3:00 p.m. - 4:30 p.m. Irvington Library 41825 Greenpark Dr., Fremont (510) 795-2629

Friday, Oct 19 & Saturday, Oct 20

The SPOOK Show \$

10 p.m. Ghoulishly funny to delightfully macabre comedy sketches from The Roughhouse

Made Up Theatre 4000 Bay St, Suite B, Fremont (510) 573-3633 https://madeuptheatre.com/

Saturday Oct 20 & Saturday,

Haunted Halloween Party R

1 p.m., 2 p.m. and 3 p.m. Ages 3-12. Limited to 20 participants. Disney Store 1107 Newpark Mall, Newark

Saturday, Oct 20

Michaels Stores:

Creepy-Crawly Cobwebs \$

10 a.m. – 12 noon They craft, you shop! Ages 6+, supplies included.

Fremont Hub 39170 Argonaut Way, Fremont (510) 857-0268 Union Landing 31080 Dyer St, Union City (510) 471-5443 Fashion Faire Place 15100 Hesperian Blvd, San Leandro (510) 278-5400 McCarthy Ranch Marketplace 153 Ranch Dr, Milpitas (408) 785-9998

Saturday, Oct 20

Halloween T-Shirts \$

1 p.m. - 3 p.m. Make cute T-shirts featuring ghosts and bats and gravestones, oh my! Michaels Stores Fremont Hub 39170 Argonaut Way, Fremont (510) 857-0268 Union Landing 31080 Dyer St, Union City (510) 471-5443 Fashion Faire Place 15100 Hesperian Blvd, San Leandro (510) 278-5400 McCarthy Ranch Marketplace 153 Ranch Dr, Milpitas (408) 785-9998 Saturday, Oct 20

Halloween Crafts for Ages 3-12

1:00 p.m. - 2:30 p.m. Union City Library 34007 Alvarado-Niles Rd., Union City (510) 745-1464

Saturday, Oct 20

3 p.m - 4 p.m.

(510) 745-1464

Fratello Marionettes -Spooktacular

A special family marionette show for Halloween! Union City Library 34007 Alvarado-Niles Rd., Union City

Saturday, Oct 20

Spooky Halloween Crafts for Kids

1:30 p.m. - 2:30 p.m. (Session 1) 2:45 p.m. - 3:45 p.m. (Session 2) Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1400

Saturday, Oct 20

Pumpkin Surprise!

11 a.m. - 12 noon Join us in the country kitchen for a taste of this delicious orange gourd. Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (866) 417-7277 www.ebparks.org

Sunday, Oct 21 **Mask Making**

1:30 p.m. - 2:30 p.m. Craft your own paper mask. Ardenwood Historic Farm

34600 Ardenwood Blvd., Fremont (866) 417-7277 www.ebparks.org

Learn basic fondant techniques to

Monday, Oct 22

Halloween Cupcakes \$ 6:30 p.m. - 8:30 p.m.

make creepy-cute cupcakes. Michaels Stores Fremont Hub 39170 Argonaut Way, Fremont (510) 857-0268 Union Landing 31080 Dyer St, Union City (510) 471-5443 Fashion Faire Place

15100 Hesperian Blvd, San Leandro (510) 278-5400 McCarthy Ranch Marketplace 153 Ranch Dr, Milpitas (408) 785-9998

Thursday, Oct 25

Spooky Science

3:30 p.m. - 4:30 p.m. For kids ages 7+. Space is limited, tickets will be handed out 15 minutes before the program starts. Centerville Library 3801 Nicolet Ave., Fremont (510) 795-2629

Friday, Oct 26

Storytime with Miss Livia

11 a.m. Spooky Pookie Books on B 1014 B St., Hayward (510) 538-3943

Friday, Oct 26 & Saturday, Oct 27

Halloween Spooktacular Show

8 p.m.

Mash-up of rarely-played Halloweenthemed improv games and an improvised horror play and costume

Made Up Theatre 4000 Bay St, Suite B, Fremont (510) 573-3633 https://madeuptheatre.com/

Saturday, Oct. 27

Storytime with Auntie Marie

Scary Stories to Tell in the Dark Books on B 1014 B St., Hayward (510) 538-3943

Saturday, Oct 27

Monster Bash

10 a.m. - 12 noon Halloween projects and face painting. Free, supplies included. Michaels Stores Fremont Hub 39170 Argonaut Way, Fremont

(510) 857-0268 Union Landing 31080 Dyer St, Union City (510) 471-5443 Fashion Faire Place 15100 Hesperian Blvd, San Leandro (510) 278-5400 McCarthy Ranch Marketplace 153 Ranch Dr, Milpitas (408) 785-9998

Saturday, Oct 27

Halloween Hijinks \$

11 a.m. - 3 p.m.Festive games, crafts, pumpkin seed roasting, cider pressing Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (866) 417-7277 www.ebparks.org

Saturday, Oct 27 A Haunting in the History Room

1 p.m. - 3 p.m.Encounter the ghosts of some of San Leandro's most famous residents. San Leandro Library California History Room (2nd floor) 300 Estudillo Avenue, San Leandro (510) 577-3971

Saturday, Oct 27

Monster Slime & Jar

1 p.m. - 3 p.m.We'll provide the supplies, including premade slime. As a bonus project, buy a jar to store your slime in and turn it into a silly or spooky monster. Michaels Stores Fremont Hub 39170 Argonaut Way, Fremont (510) 857-0268 Union Landing 31080 Dyer St, Union City (510) 471-5443

15100 Hesperian Blvd, San Leandro

McCarthy Ranch Marketplace

Saturday, Oct 27

Fashion Faire Place

(510) 278-5400

(408) 785-9998

Halloween Carnival

153 Ranch Dr, Milpitas

2 p.m. - 4 p.m.Join us for fun, games, candy, and prizes. All ages welcome. Centerville Library 3801 Nicolet Ave., Fremont (510) 795-2629

Saturday, Oct 27

Halloween Family Carnival

3 p.m. -5 p.m. Enjoy games, free play in the gym and a Halloween costume parade - be sure to wear your costume! Pacific West Gymnastics 32920 Alvarado Niles Road, Suite 210 Union City, CA 94587

Saturday, Oct 27

(510) 471-0240

Family Fun Harvest Festival

2 - 6 p.m. Magic show, pumpkin patch, arts &

New Bridges Church 26236 Adrian Avenue, Hayward (510) 786-9333

Saturday, Oct 27

Dog Howl-Loween at the Plaza

4 p.m. – 9 p.m. Dog parade, costume contest, dog vendors, dog treats, food trucks, music, games.

Town Fair Plaza Capitol Avenue and State Street, Fremont (510) 858-9150

Saturday, Oct 27

Trunk or Treat

5 p.m. - 7 p.m.Come in costume, collect candy, play games. Bounce house, refreshments. Centerville Presbyterian Church 4360 Central Ave., Fremont (510) 793-3575

Sunday, Oct 28

Halloween 5k Family Fright Fun Run & Carnival \$R

8:30 a.m. - 12 noon 5K Fun Run and Zombie challenge. Costume contest, treats. Union City Civic Center 34009 Alvarado-Niles Road, Union City (510) 675-5806

Sunday, Oct 28 **Harvest Festival \$**

4 p.m. - 7 p.m.Carnival with obstacle course, raffle prizes, games, jump houses, food, and Harborlight Church 4760 Thornton Avenue, Fremont

Sunday, Oct 28

(510) 744-2222

All Hallows Hike

6 p.m. – 8 p.m. This family friendly hike will be all treat, no tricks, ending with a campfire! Sunol Regional Wilderness 1895 Geary Road, Sunol

Monday, Oct 29

(510) 544-3249

Coyote Cubs: Halloween Hijinks

10:30 a.m. - 11:30 a.m. Games, crafts, and nature. Wear your costume. Ages 3-5. Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220

Wednesday, Oct. 31

Storytime with Auntie Alea

11 a.m. There's Room on the Broom Books on B 1014 B St., Hayward (510) 538-3943

Wednesday, Oct. 31

Trick-Or-Treat & Concert 3 p.m. - 6 p.m.

Join Castro Village for our Annual Halloween Event with trick-or-treating and a children's concert.

Castro Village Shopping Center Castro Valley Blvd & Santa Maria Ave, Castro Valley

Wednesday, Oct. 31

Halloween at the Hub

5 p.m.- 7 p.m. Calling all monsters, witches and silly goblins, it's time to Trick-or-Treat at the Fremont Hub.

Fremont Hub Shopping Center Argonaut Way & Mowry Ave., Fremont

www.the frem on thub.com

Wednesday, Oct. 31

Trunk or Treat

6 p.m. – 8 p.m. Decorated cars and trucks with goodies for the kids. Hot dogs, popcorn, treats. Holy Trinity Lutheran Church 38801 Blacow Rd, Fremont (510) 793-6285

Wednesday, Oct. 31

Trunks of Treats

6 p.m. – 8 p.m. First Presbyterian Church of Newark 35450 Newark Blvd., Newark (510) 797-8811

Police to host prescription drug drop-off event

SUBMITTED MILPITAS AND HAYWARD PD

On Saturday, October 27 the Milpitas Police Department and Hayward Police Department are partnering with the Drug Enforcement Administration (DEA) on its 16th National Prescription Drug Take Back Day. The event is designed to give the public an opportunity to prevent pill abuse and theft by ridding their homes of potentially dangerous expired, unused, and unwanted prescription drugs.

People are encouraged to bring their unneeded medications for disposal between 10 a.m. and 2 p.m. to the Milpitas Police Department at 1275 N. Milpitas Blvd. or the Hayward Police Department at 300 W. Winton Ave. Most prescription drugs, including pills, patches and liquids are eligible for the event, however, needles or sharps cannot be accepted. The service is free and anonymous, with no questions asked.

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

For more information about the disposal of prescription drugs or about the October 27 Take Back Day event, go to the DEA Diversion website: www.deadiversion.usdoj.gov/

Prescription Drug Take Back Day

Saturday, Oct. 27
10 a.m. — 2 p.m.
Milpitas Police Department,
1275 N. Milpitas Blvd,
Milpitas
Hayward Police Department,
300 W. Winton Ave., Hayward
http://www.deadiversion.usdoj.gov/
Free

THEATRE

Halloween laughs a Made Up Theatre

SUBMITTED BY MADE UP THEATRE

Dust the cobwebs off that jacket and shake the grave dust off those shoes, because The Roughhouse invites you to their 5th annual Spook-tacular sketch comedy revue! The Roughhouse is a sketch comedy group based out of San Jose. They have brought their quick-witted, fast-paced, and sometimes absurd humor to the Bay Area since 2012, performing in venues like Made Up Theatre, ComedySportz San Jose, American Improv Theatre, PianoFight, and Dragon Productions Theatre Company. They have also been a

part of SF Sketchfest and ShortLived.

Come out to Made Up Theatre on Friday, October 19 and Saturday, October 20 to see freshly resurrected sketches from the last five years, from the ghoulishly funny to the delightfully macabre. You just might laugh yourself... to death! We DARE you to watch – The SPOOK Show. (Show contains adult language and content and may not be appropriate for a younger or sensitive audience.)

Come back on Friday, October 26 and Saturday, October 27 for Made Up Theatre's "Halloween Spooktacular Show." The Halloween Spooktacular is an annual celebration of our favorite holiday with a mash-up of rarely-played Halloween-themed improv games from Laugh Track City and an improvised horror play from Closing Night. Plus, you can participate in a costume contest to get the chance to win an awesome prize! It's fun, interactive, hilarious, and there's TWO chances to catch it!

To purchase tickets for shows or for more information, visit https://madeuptheatre.com.

The SPOOK Show
Friday, Oct 19 & Saturday, Oct 20
10 p.m.
Tickets: \$10

Halloween Spooktacular Show Friday, Oct 26 & Saturday, Oct 27 8 p.m. Tickets: \$15 adult, \$12 student/senior/military (online only)

> Made Up Theatre 4000 Bay St, Suite B, Fremont (510) 573-3633 https://madeuptheatre.com/

Aztec, Folklorico and Mariachi headline Day of the Dead celebration

The annual Día de los Muertos celebration, an amalgamation of All Souls Day and All Saint's Day with ancient beliefs of indigenous people of Mexico, is observed October 31 through November 2. It is believed that at midnight of October 31, the gates of heaven open to spirits of deceased children, allowing them to temporarily reunite with their families; on November 2, spirits of adults join the festivities. Altars are prepared with food, drink, toys, candies and mementos that welcome and honor the spirits of loved ones. It is believed that offerings will please the departed and, in return, provide protection, good luck and wisdom for their families and friends. This celebration coincides with Catholic traditions of special

masses to show respect for and remembrance of deceased family and friends.

In honor of Dia de los Muertos, a celebration will be held on Sunday, October 21 at Magnolia Plaza in Newark. Olin Anahuac, traditional Aztec dancers will perform as well as Ballet Folkloric by students of Schilling and Musik Elementary Schools. Music of Los Lagos Mariachi Band will entertain as well. An arts and crafts workspace will also be provided as well as light refreshments. Everyone is invited to come by to celebrate their heritage and honor their ancestors.

Dia de los Muertos Sunday, Oct 21 1 p.m. – 5 p.m. Magnolia Plaza 7015 Thornton Ave, Newark (510) 792-9909

Run 4 Education

SUBMITTED BY FAHRIA KHAN

The 14th annual "Fremont Run 4 Education" is coming up quickly! Last year, we had a successful event where we doubled the attendance from the previous year with well over 800 runners. Over 35 sponsors participated in a vibrant community expo, and Mike Inouye of NBC News was on-site with our own local hometown hero Brandon Sass as MCs. We had participation from every single elementary school, including Glankler Early Learning Center, in Fremont Unified School District (FUSD), and raised over

\$20,000 with your support! We expect our 14th anniversary to be even bigger and better!

This year, the run will take place on Sunday, October 28 at Quarry Lakes Recreational Area. All funds raised go directly to Fremont Education Foundation's (FEF) Guy Emanuele Sports Fund (GESF). GESF supports after school sports for students throughout Fremont Unified School District. For high school students, individual grants help offset costs of equipment, sportswear, fees, shoes, sports bags, tournament fees, and other related items required for participation. We were able to grant over

65 scholarships this past year from the funds raised at last year's highly successful run. In addition, every elementary and junior high school with after school sports programs received a grant from FEF.

This year, every FUSD elementary school, including Glankler Early Learning Center, will receive money for each registration. So, encourage your neighbors, relatives, and friends to sign up to help your school. Register online at www.fremontrun4education.com.

Fremont Run 4 Education Sunday, Oct 28 7:30 a.m.: Registration Opens
9:00 a.m.: 10K Race Begins
9:15 a.m.: 5K Race Begins
10:00 a.m.: Awards for Top 3
5K Finishers &
Top 3 10K Finishers
10:30 a.m.: 1/2 Mile Kids
Race Begins
11:00 a.m.: 1/4 Mile Kids
Race Begins

Quarry Lakes Recreational Area 2100 Isherwood Way, Fremont (510) 659-2561 www.fremont-education.org/ Fees: \$22 – \$45

Can you find your way through the Recycle Maze?

Look out for contamination to reach the finish line!

Proud Sponsor of Kid Scoop

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

Kid Scoop Together: ΓWIN EMblems

You may have seen the Rotary International emblem in your town. Nearly every community has a Rotary Club with members that are dedicated to serving the community. Look carefully at the emblems below. The two that are exactly alike are Rotary's official emblem.

ANSWER: A & D.

This week's word:

DECADE The noun decade means

a period of ten years.

It has been a decade since we had flooding in the area.

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

How to Wipe Out a Deadly Disease

Can you number the parts of this story in the correct

> The situation was even sadder because a vaccine that could prevent people from getting polio had been invented.

order?

It was so successful that Rotary International made it a goal to wipe polio off the face of the earth. For more than 30 years more than 2.5 billion children have been given the life-saving polio vaccine. Today, wild polio remains active in only two countries.

Dr. Santos asked members of Rotary clubs throughout the Philippines to vaccinate the children in their communities. More than 6 million children were immunized against polio. It was a huge success.

Dr. Benny Santos belonged to an international club called Rotary. He wrote a letter to the International President of Rotary asking if all of the Rotarians in the Philippines could volunteer to immunize the country's children. The President of Rotary and his committee

approved the idea.

That is because of the polio vaccine. Polio is an illness that can lead to paralysis of your spine and or/limbs and can sometimes cause death.

Most kids in North America don't know what polio

is because there have been no new cases here for decades.

in his country who had a disease called polio. Polio caused people to become physically

More than 30 years

ago, a doctor in the

Philippines named

Dr. Benny Santos

was very upset about

the number of people

disabled. Some had problems breathing. Many died.

What is polio?

Fill in the missing vowels to find out the names of the last two countries with polio.

Healthcare workers travel from village to village to make sure they reach all children with the polio vaccine

People in India celebrating their country's four years since their last case of polio.

People Care

Look through the

newspaper for

examples of three

people helping

others. Cut out their pictures and/or

names and glue them

to a piece of paper.

Write one to three

sentences about how these people are

helping others.

What is Rotary? It's a global network of volunteers. Find out if you have a Rotary Club in your community that might have a member who can speak to your class about the efforts to end polio.

Special Test

Rotarians have a short test with only four questions. Use the code to discover the four questions Rotarians ask themselves about everything they say or do.

Is it the V to all concerned?

•

Will it build

to all concerned?

Will it be

■ = GOODWILL • = BETTER ■ = GOOD ▼ = FAIR ■ = BENEFICIAL ■ = TRUTH ■ = FRIENDSHIPS □ = TRUST

If everyone asked themselves these four questions before they said or did something, how would it make the world a better place?

Standards Link: Research: Use the newspaper to locate information. Double

In 1988, when the Global Polio Eradication effort began, there were 350,000 cases of wild polio each year — about 1,000 cases a day. To find out how many there were last year, color in the spaces with two dots.

•:•	•:	:.	.:	•••	••.	:•	::	•:•
•	•.	•	٠.	•	•	•	٠.	•
•.•	•:	.:		• •	••	•.•	.•	.:
•	٠.	•	٠.	::	٠.	. •	. •	•:•
•:•	٠.	•••	•	•:•	٠.	•:•	•••	::
•:		• •	٠.	•.•	•	•	٠,	٠٠.
·:·	• • •	•:		•.•	•••	.:	: •	•••

PROBLEMS DISEASE VILLAGE ROTARY POLIO INDIA SPINE CASES UPSET CLASS KIDS

VACCINATE

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

VSIMMUKODN IMIAIDNIZC LEYEDASLDA LLEREEEOCS ABGFANAPLE GOISITNAAS EREPSLOTSP UPSETGORSL ETANICCAVI

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

FROM THE COOP LESSON LIBRARY

Rotary in your town?

Look through the newspaper to see if you can find any examples of Rotarians at work in your community. If not, find an example of a community volunteer. Find a way to write and send that person a thank you letter.

tandards Link: Research: Use the newspaper to locate information

IDEA

LIFE

GOAL

What would everyone's favorite season be if money grew on trees

ANSWER: Fall.

write Un! 🐗 the truth?

Tell about a time you were tempted to lie but had the courage to tell the truth.

Experience the world of

PHOTOS BY JULIE GRABOWSKI

Step into the fascinating world of miniature trees when Yamato Bonsai Kai hosts their 47th annual bonsai exhibit. Meaning "planted in a container," bonsai is a Japanese word for the art form of growing and maintaining small trees that look just like their full-sized counterparts. Any tree species can be used for bonsai, and many styles are used, such as broom (hokidachi), formal upright (chokkan), informal upright (moyogi), slanting (shakan), cascade (kengai), and growing on a rock (seki-joju).

The two-day event on Saturday, October 20 and Sunday, October 21 will have over 70 trees on display, several of which are 100 years old or more. There will be bonsai vendors with trees and tools to purchase, daily raffles, and see the art of bonsai in action with demonstrations held both days, featuring the talents of club members Sensei Johnny Uchida, Mike Baker, and Tony Hayworth.

If you like what you see at the exhibit, membership in Yamato Bonsai Kai is open to everyone. Beginners to experts enjoy monthly meetings, exhibits, and newsletters, which provide seasonal information about trees, grooming, and fertilization. The club also sponsors classes held at the Castro Valley Adult School. With the motto "Friendship through Bonsai," Yamato Bonsai Kai offers expert knowledge and help, along with the company of fellow enthusiasts.

To learn more about Yamato Bonsai Kai, visit www.yamatobonsai.org.

Yamato Bonsai Kai Exhibition

Saturday, Oct 20 & Sunday, Oct 21 Saturday, Oct 20: 12 noon – 6 p.m. Sunday, Oct 21: 10 a.m. – 5 p.m. 1:30 p.m.: Demonstrations (both days)

Southern Alameda County Buddhist Church 32975 Alvarado-Niles Rd, Union City www.yamatobonsai.org

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

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

Tell A Friend Call Rachel Parra 510 745-1480

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

ELDEST UNION CITY CITIZENS CELEBRATE 100 PLUS YEARS OF LIVING WELL

On October 2, Elizabeth "Betty" Ehly reached a remarkable milestone: The vivacious resident of the Masonic Home at Union City celebrated her 105th birthday! Even at this community, where day-to-day living reflects a passionate devotion to living well at every age, Ehly's landmark birthday is nothing short of inspiring. Far from frail, the vivacious centenarian — a cancer survivor — effuses a contagious sense of joie de vive

Ehly's many friends tend to find her visiting new campus residents, cheering ill friends, or creating beautiful handmade goods through the Needle Arts Group. A number of charitable organizations throughout the Tri-City community have recognized her generous spirit throughout the years; she often knits and crochets blankets, scarves, and other beautiful handmade items for veterans, infants, and others in need.

Brother and sister Betty Ehly, 105, and Bill Fretz, soon to be 100, are active, community-minded, and inspirational models of successful aging.

This year will soon bring another special moment in Ehly's life: On November 3, her brother, Bill Fretz – also a resident at the Masonic Home – will join her in the 100 Plus Club.

Though she helped raise Fretz in their hometown of Bourbon, Indiana, when the two were children, they lived apart for several decades before reuniting at the Masonic Home in their later years. And, as Ehly jokingly complains: "He still doesn't listen to me!"

What Bill does listen to is the tick-tock of passing time. Known as the "clock man" around campus, he finds great joy in repairing timepieces for his friends and neighbors, as well as keeping the Homes' collection of antique grandfather clocks in extraordinary condition.

"Betty and Bill motivate us all to do more and to live well," says Masonic Homes President and Chief Executive Officer Gary Charland. "They are a highlight of our community and a reminder that we are all capable of making a difference in others lives, regardless of our age."

When asked for advice on aging well, Ehly's response clearly speaks to her and her brother's charitable nature. "I keep very busy," she says. "I always have something to do. There's always someone in need; someone who needs a friend or a hand."

HARVESTFEST RECEIVES AUTUMN WITH FRIENDSHIP AND FUN

On Saturday, September 22, the Masonic Homes campus welcomed community members from throughout the Tri-City region to recognize the fall equinox with a festive campus-wide celebration. Children of all ages enjoyed carnival games, a petting zoo, a miniature golf course, and a bounce house. Guests feasted on pulled pork sandwiches, frozen treats from Rita's of Hayward, and a variety of other favorite festival treats.

A number of Masonic organizations and dignitaries were in attendance at the event, including three past grand masters of Masons in California, along with the current grand marshal and grand pursuivant. Masonic youth

from California Rainbow for Girls and Northern California DeMolay volunteered their time and assistance during the event, serving food, manning games, and providing parking assistance.

Acacia Creek: Come Live the Dream!

Cherished friends. Continued learning and growth. Busy, active lifestyles to keep you energized.

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

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

RCFE 015601302 & @ COA #246

Call Today! 510-944-3450

info@reshameventcenter.com

Celebrations Zirthday (Par 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

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

Subscribe to TRI-CITY VOICE and you will

always know What's Sappening

510-494-1999

I need a Forever Home

Terra is a 6 month old spayed female. She has a gorgeous brown tiger coat with bright orange accents. She's a little shy at first, but allows handling. She would like to find a quiet home with nice soft beds and good window views. Meet Terra at the Hayward Animal Shelter.

Terrance is 6 months old and is a shy guy who's still a little unsure about the world. With a little reassurance he lets his sweet side show, but he needs someone who will go slow with him and give him time to acclimate to a new home. Meet Terrance at the Hayward Animal Shelter.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

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

16 Barnes Court (Near Soto & Jackson) **Hayward** Tuesday - Saturday1pm - 5pm

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

CONTINUING **EVENTS**

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment During WWII

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

Saturday, Aug 18 - Saturday, Oct 20

Altamont to America: Bill Owens and the Legacy of Suburbia

Upstairs gallery: Monday - Friday, 9 a.m. - 5 p.m.Downstairs gallery: Monday, 5 p.m. - 10 p.m.; Tuesday & Thursday 10

a.m. - 1 p.m.Work of photographer Bill Owens PhotoCentral Gallery 1099 E St, Hayward (510) 881-6721 www.photocentral.org

Sunday, Aug 26 - Sunday, Oct 21

Revelation: The Art of Prophecy

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

Fridays, Aug 31 - Oct 26

Downtown Street Eats 5:00 p.m. - 10:00 p.m.

Food trucks, beer, and wine Town Fair Plaza 39100 State St., Fremont fremontstreeteats.com

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

Homework Help Center

Mon. - Thurs. 3:30 p.m. - 5:00 p.m. Primary and secondary students reeive homework accietar Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 (510) 745-1401

Tuesday, Sep 4 - Tuesday, Oct 30

Hayward PD Community Academy - R

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

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

Hayward Police Department North District Office

22701 Main St, Hayward (510) 293-7272

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

Saturdays and Sundays, Sep 8 - Oct 28

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

Saturdays and Sundays, Sep 8 - Oct 28

Critter Crafts

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

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

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

M, T, W, Th, Sun 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.

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

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

SUNDAY

Football Brunch \$1 Mimosas.

New breakfast skillet, and breakfast burrito!

Happy Hour

Mon.-Fri 2pm-6pm

Great Prices Appetizers and Drinks

WEEKDAY LUNCH SPECIALS

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

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

CATERING **Available**

510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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

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 www.pcfma.com

Niles Farmer's Market

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

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

HAYWARD:

Hayward Farmers' Market Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Bayfair Mall

Saturdays

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

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

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at Great Mall Parking Lot Sundays

8 a.m. – 1 p.m.

Year-round GREAT MALL 882 Great Mall Drive., Milpitas 800-949-FARM www.pcfma.com

NEWARK:

Newark Farmers' Market Sundays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

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

800-949-FARM www.pcfma.com

TCV NEWS

Scan for our FREE App or Search App Store for TCVnews

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

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

FREE

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

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

Need a ride to your cancer-related medical appointment?

We can drive you for FREE!

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

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Spiritual Alignment Yoga & Healing Center

*****New member special offer *****
Enjoy unlimited classes for 2 weeks for only \$25

Perfect way to kick start your self care routine this Fall

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

37485 Niles Blvd., Fremont, CA 94536 510.894.2772 | www.spiritual-alignment.com

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

Advanced Math & Science Tutoring

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

Tuesday - Sunday, Sep 25 - Oct 28

Fremont Art Association Art Show

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

www.fremontartassociation.org

Friday, Sep 28 - Saturday,

Oct 27 This Is Us

Reception: Fri 7-9 pm, exhibit hours Thurs-Sun 12 noon - 5 pm Exhibit featuring the Orchard Valley Ceramic Arts Guild Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Wednesday, Sep 29 - Sunday,

Day of the Dead 2018

(510) 581-0223

10 a.m.- 4 p.m.

Focus on big life moments worth remembering

Hayward Area Historical Society

Museum

22380 Foothill Blvd., Hayward

Thursdays, Oct 4 - Oct 25

Spiritual Guides for Today

www.haywardareahistory.org

1:00 p.m. - 2:30 p.m. The Essential Henri Nouwen. 4 Part book series. Register by 9/27 Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont

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

Celebrate Heritage

Friday - Thursday, Oct 5 Dec 12

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

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

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

Stitch 'N Inch Knit & Croquet Club

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

4 p.m. - 5 p.m. Chat session for English learners Fremont Main Library Fukaya Room A 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

Friday - Sunday, Oct 12 - Nov 3

Day of the Dead Exhibition and Celebration

11 a.m. - 5 p.m., Artists reception Oct. 13: 2 p.m. - 6 p.m. Altars, art displays and works from a variety of artists celebrating the Mexican holiday Day of the Dead Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Saturdays, Oct 13 - Oct 20

Community Emergency Response Team Academy R

8 a.m. - 5 p.m. Free training includes emergency preparedness, fire safety, disaster medical operations, disaster

psychology Kaiser Permanente Union City 3555 Whipple Road, Union City (510) 632-3474 ext 1721

Saturdays, Oct 13 - Oct 20

Preetysha and Sameer \$ 7 p.m. - 11 p.m.

Acclaimed musicians from LA celebrate Navratri

Pleasanton Middle School 5001 Case Ave, Pleasanton 1-866-726-5272 www.giftofvision.org/events

Saturdays, Oct 13 - Nov 10

Family Yoga R

1:30 p.m. - 3:00 p.m. 5-week session. Outdoor yoga and walk. For children ages 5-10 and their caregivers.

Edwards 1 Marshlands Rd., Fremont (510) 792-0222 (408) 262-5513 x100 https://fami-

lyyogaeecfall.eventbrite.com

SF Bay Wildlife Refuge - Don

Mondays, Oct 15 - Nov 5

Community Emergency Response Training (CERT)

6:00 p.m. - 9:30 p.m. Learn skills, save lives Hayward City Hall 777 B St., Hayward (510) 208-0410 www.hayward-ca.gov/cert

Fridays - Sundays, Oct 19 - Nov 11

Don't Dress for Dinner \$

8 p.m., Sunday matinees at 2 p.m. Laugh-out-loud comedy containing adult themes, sexy shenanigans, mis-ups and wild coincidences
Chanticleers Theatre
3683 Quail Ave., Castro Valley
(510) 733-5483
www.chanticleers.org

Fridays - Sundays, Oct 19 -

Oct 28 The Art of Usha Shukla

11 a.m. - 5 p.m.

Large abstract paintings in vibrant colors

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

Thursday, Friday & Saturday, Oct 20 - Dec 8

41st Area Artist's Annual Juried Exhibit

11 a.m. - 3 p.m.

Various artwork from Bay Area artists.

Opening reception Oct. 20
1 p.m.-3 p.m.

Adobe Art Center

20395 San Miguel Ave.,

www.adobegallery.org Saturday - Sunday, Oct 20 -

Chaos at the Cannery \$

Castro Valley

(510) 881-6735

Saturdays 8 p.m.
Sundays 2 p.m.
Comedic old-fashioned melodrama with mayhem, murder, and mystery
San Leandro Museum and
Art Gallery
320 West Estudillo Ave.,
San Leandro
(510) 895-2573
www.slplayers.org

Friday nights

Laugh Track City \$

8 p.m.

Fast-paced improv comedy show

Made Up Theatre

4000 Bay St, Suite B, Fremont
(510) 573-3633

https://madeuptheatre.com/

Saturday nights

8 p.m.

Audience-inspired improv play

Made Up Theatre
4000 Bay St, Suite B, Fremont
(510) 573-3633

https://madeuptheatre.com/

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. I lam - I lpm

Expires 12/30/18

ANY X-LARGE PIZZA \$3 OFF **\$2 OFF ANY LARGE PIZZA** ANY MEDIUM PIZZA \$1 OFF 510-727-0532

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

26775 Hayward Blvd. Hayward

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

BOOKMOBILE SCHEDULE

Alameda County Renew books by phone (510) 790-8096 For more information about the Bookmobile call (510) 745-1477 or visit www.aclibrary.org. Times & Stops subject to change

Tuesday

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

Wednesday

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

Thursday

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

Monday

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

Tuesday

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

Wednesday

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

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

Wednesday

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

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

THIS WEEK

Wednesday, Oct 17

Medicare and Open Enrollment

11 a.m. - 12 noon Changes to Medicare Parts A,B,C,D, options for supplementing Medicare Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Wednesday, Oct 17

California School for the Blind White Cane Day

1 p.m. - 2:15 p.n. Walk-a-thon to celebrate independence Central Park Lake Elizabeth 40000 Paseo Padre Pkwy., Fremont

Wednesday, Oct 17

All Abilities Day

9 a.m. - 3 p.m. Travel paved trails to visit stations to touch fur, listen to birds, draw wildlife, paint the view

Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220

Wednesday, Oct 17

www.ebparks.org

Covered California Workshop

Attend this event if you have questions about new health care options available

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 (510) 745-1467

Thursday, Oct 18

What is Your Plan B?

1:00 p.m.- 3:30 p.m. Informative panel discussion and explore transitions to successful aging San Leandro Community Center 13909 East 14th St., San Leandro (510) 577-6080 (510) 577-3463

Thursday, Oct 18

Candidate Forum

6:30 p.m. - 9:00 p.m. Listen to candidates for Fremont City Council

Fremont Unified School District, Board Room 4210 Technology Dr., Fremont (510) 659-2594 (510) 795-2244 ext 109

Thursday, Oct 18

East Bay Stompers Band

7 p.m. - 9 p.m. Swing standards and happy music.

Bronco Billy's Pizza - Irvington 41200 Blacow Road, Fremont (510) 438-0121 (510) 914-7304

Thursday, Oct 18

Luna Mexicana Ballet Performance \$

6:00 p.m. - 8:30 p.m. Oakland Ballet celebration of Dia de los Muertos

San Leandro Performing Arts Center 2250 Bancroft Ave., San Leandro (510) 618-4625 https://bit.ly/2MIertV

Thursday, Oct 18

Mission San Jose Commercial Strategy Study

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

Community meeting to make recommendations that can positively impact the Mission San Jose

Town Center Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 (510) 494-4729

Thursday, Oct 18

Think Pink R

5:00 p.m. - 7:30 p.m. Experts will speak on clinical research and trials at Washington Hospital, the

importance of sleep and how to lower your risk with cancer-fighting foods Washington Hospital West Anderson

Auditorium 2500 Mowry Ave., Fremont (800) 448-5433 (510) 608-1301

*Registration with this ad!

Ages 4 & up • Exams & Recitals • Certified Diplomas

PIANO LESSONS \$10 per week

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

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

TECHNOLOGY MUSIC ACADEMY

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(\$25 Value *First time

registration only)

(1 hour class) lavward 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

• Lose 2-5" in one treatment Lose 5-25" in 12

 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

Friday, Oct 19

Fall Movie Night

(408) 586-3225

(408) 586-3210

7 p.m. Ghostbusters Milpitas Sports Center 1325 E. Calaveras Blvd., Milpitas

Friday, Oct 19

Mission Peak Brass Band \$

8 p.m. Rousing music from The Incredibles and The White Rose March by John Phillip Sousa

Jackson Theater, Smith Center at Ohlone College 43600 Mission Blvd., Fremont (510) 659-6031 www.MPBB.org

Friday, Oct 19

50 Years, Fifty Stories Eden **Housing Gala \$R** 11:30 a.m.

Champagne brunch Hayward City Hall Rotunda 777 B St., Hayward (510) 881-7976 edencelebrates50years.eventbrite.com

Friday, Oct 19

Taize

8 p.m. - 9 p.m. Prayer around the cross Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 www.msjdominicans.org

Friday, Oct 19

Storytime with Sara

Grace for President, a timely tale for young minds and new possibilities Books on B 1014 B Street, Hayward (510) 538-3943

Friday, Oct 19

www.booksonb.com

Let's Talk Health Tri-Cities! \$R

7:45 a.m. - 9:15 a.m. Breakfast forum with healthcare professional panel

DeVry University - Jarvis 8000 Jarvis Ave Suite 220, Newark (510) 208-0410

https://www.eventbrite.com/e/letstalk-health-tri-cities-tickets-51027135536

Saturday, Oct 20

Bike Ride Tour R

1 p.m. - 3 p.m. Leisurely 4.5-mile marsh trail ride Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 http://bikeridetoureec.eventbrite.com

Saturday, Oct 20 & Sunday, Oct 21

Chores for Little Farmers: Wake Up The Farm \$

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

Saturday, Oct 20

Old Fashioned Fun: Farmyard Games \$

2 p.m. - 3 p.m. Walk on stilts, tug-o-war, sack races Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 20

Cowboy Hootenanny

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

Saturday, Oct 20

www.ebparks.org

Clothespin Dolls \$

1 p.m. - 2 p.m. Create and dress your own doll Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 20

Ohlone Village Site Tour

10:00 a.m. - Noon & 1:30 p.m. - 3:30 p.m. .5 mile walk to a 2,000 year-old Ohlone village site Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Saturday, Oct 20 **Preetysha and Sameer \$**

Acclaimed musicians from L.A. celebrate Navratri and contribute to the noble cause of eradicating curable

Santa Clara Convention Center 5001 Great America Pkwy., Santa Clara 1-866-726-5272

Saturday, Oct 20 **Diamonds in Education Gala**

\$R

6 p.m. - 11 p.m. Dinner, cocktails, music, dancing, casino games, prizes Mirage Ballroom 4100 Peralta Blvd, Fremont www.NHSFoundation.org

Saturday, Oct 20 **Spaghetti Feed and Silent**

Auction \$

Adults \$15, children 12 and under \$5 South Hayward Parish Church 27287 Patrick Ave., Hayward (510) 293-7200 http://southhaywardparish.org

Saturday, Oct 20 Movie Night \$

7:30 p.m.

"Faust", "The Ghost of the Violin", "The Ragtime Goblin Man" Niles Essanav Theater 37417 Niles Blvd, Fremont (510) 494-1411

Saturday, Oct 20 **Brain Health Event R**

1:30 p.m. - 3 p.m.

Memory Fair Our Lady of the Rosary Church 703 C St., Union City (510) 471-2609 (510) 675-5495

Saturday, Oct 20 **Eden Area Village Monthly**

Coffee

Helping seniors remain in their home and be engaged in community Hayward Area Historical Society

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

Saturday, Oct 20

Free New SAT Practice Test R 10:00 a.m. - 1:30 p.m.

3.5-hour workshop for teens to get realistic practice Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900

Saturday, Oct 20

Storytime with Auntie Alea

11 a.m. And Tango Make Three Books on B

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

Saturday, Oct 20 - Sunday,

Operation Kidsafe Safety Event

Sat. 9 a.m. - 4 p.m., Sun. 11 a.m. - 5 p.m. Custom digital fingerprinting, safety tips to start a family safety action plan Audi Fremont 43191 Boscell Rd., Fremont (510 403-3700

Saturday, Oct 20

(727) 771-6441

Induz Laser Dandiya 2018 \$

Indian traditional dance with laser lights display, live music, food, children's activities

Centerville JR High School 37720 Fremont Blvd., Fremont (510) 797-2072 www.sulekha.com/induz www.induz.org

Saturday, Oct 20 - Sunday, Oct 21

Yamato Bonsai Kai Exhibition

Sat. noon - 6 p.m., Sun. 10 a.m. - 5 p.m. Bonsai display, vendors, plant sales, demonstration and raffle prizes Southern Alameda County **Buddhist Church** 32975 Alvarado Niles Rd., Union City (510) 471-2581 www.yamatobonsai.org

Sunday, Oct 21 **History Hike**

1:00 p.m. - 3:30 p.m.

Hike 3 hilly miles up Indian Joe Creek Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Oct 21

Corn Husk Dolls \$ 1:30 p.m. - 2:30 p.m.

Create a folk art doll Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 21

Visitor Center Desk Training: Day 1 - R

10 a.m. - 3 p.m. Seeking volunteers to staff visitor center SF Bay Wildlife Refuge - Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222 (510) 792-0222 x361 or x476

Sunday, Oct 21

Dia de los Muertos 1 p.m. – 5 p.m.

Mariachi, Ballet Folklorico, Aztec Dancers, Arts & Crafts Magnolia Plaza 7015 Thornton Ave, Newark (510) 792-9909

Sunday, Oct 21

Birding the Farm 8:00 a.m. - 9:30 a.m.

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

Sunday, Oct 21 **Master Gardener Series:**

Selecting and Planting Stone Fruit Trees

1:30 p.m. Learn about the right tree for the right Union City Branch Library

34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Sunday, Oct 21 **Shakespeare On Tour: The**

Comedy of Errors

2 - 4 p.m.

Comedy of two sets of identical twins separated at birth and their accidental meeting years later Castro Valley Library

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

Sunday, Oct 21

LOV and the Newark Arts **Council Concert**

"Those Were the Days" spirit and songs of the 60's

Thornton Jr. High, small Multi-Use room 4357 Thornton Ave., Fremont (510) 659-2542 (510) 793-5683

Sunday, Oct 21

This Is Cancer

4 p.m.- 6 p.m. Laura Holmes Haddad's story from crisis to hope Books on B 1014 B Street, Hayward

Sunday, Oct 21

www.booksonb.com

(510) 538-3943

Give Teens 20 Pearls of Wisdom Fundraiser \$R 4:30 p.m. - 8:00 p.m.

Mission is to encourage and equip teens to find their career fit by providing no-cost, easy-to-use tools and resources Campo di Bocce 4020 Technology Pl., Fremont (510) 651-2500

Sunday, Oct 21

GT20.org

Fremont Symphony Season Opener \$R

3 p.m. Bravo Broadway selections from Les Miserables, Cabaret, Phantom of the Opera, Cats, Hairspray, Mamma Mia

James Logan High School Center for the Performing Arts 1800 H Street, Union City (510) 371-4859

Sunday, Oct 21

The Hayward Fault - 150th Anniversary of the Great Quake

Grand opening of earthquake walk on the Hayward Fault, tours, hands on experiments, exhibits Central Park Lake Elizabeth

40000 Paseo Padre Pkwy., Fremont

Monday, Oct 22

(510) 790-6284

Outdoor Discoveries: Creepy Crawlie Critters R

10:30 a.m. - 12 noon Playful science for home school kids. Ages 4 - 8 Sunol Regional Wilderness

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

Monday, Oct 22

Election Forum 7 p.m.

State ballot propositions Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 lwvfnuc.org

Monday, Oct 22

Eden Garden Club Fall Bazaar 10 a.m. - 11:30 a.m.

Plants, gardening items, books, crafts, household items, baked goods Hayward-Castro Valley Moose Lodg 20835 Rutledge Rd., Castro Valley (510) 723-6936 (510) 397-1268

Monday, Oct 22

Milpitas Rotary Club Meeting 12 noon - 1:30 p.m.

Julie Edmonds-Mares, Milpitas City Manager Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

Tuesday, Oct 23 Weekday Bird Walk

7:30 a.m. - 9:30 a.m.

Enjoy bird life on a tranquil trail. Age Alameda Creek Regional Trail 1

Niles Staging Area Old Canyon Rd. in Niles District, Fremont (510) 544-3220 www.ebparks.org

Tuesday, Oct 23 **Kiwanis Club Meeting**

6:30 p.m.

Jennifer Logan of Summit Financial Service offers tax tips Doubletree Newark-Fremont Hilton

39900 Balentine Dr., Newark (510) 490-8390 kiwanisfremont.org

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

corner of Grand and Winton

FRESH HAND MADE CORN TORTILLAS, MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS, **CHILE RELLENO, ENCHILADAS** MEXICAN PASTRIES, DESSERTS and many more

15% SENIOR DISCOUNT not applicable with other offers

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

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

10am-12pm

Catering and Private Parties

Authentic Mexican Food Beer and Wine El Dorado Restaurant

510-581-8612 corner of Grand and Winton

386 Winton Ave. Hayward

FREE TO

in a Civics class

with a tutor Study for the citizenship test

Improve your reading and writing

Complete High School Online and earn a diploma

small groups Apply for a job by updating

your basic computer skills

Learn English for beginners in

For more information call The Alameda County Library

510-745-1480 www.aclibrary.org

Education and Literacy Services

Tuesday, Oct 23

Weekday Bird Walk

7:30 a.m. - 9:30 a.m. Share your enthusiasm for bird life. Ages 12+

Alameda Creek Regional Trail Beard Staging Area Intersection of Beard Road & Beard Common, Fremont

www.ebparksonline.org

Tuesday, Oct 23 **Newark CERT**

7:00 p.m. - 8:30 p.m. Emergency preparedness forum focusing on elderly and disabled

Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620

Wednesday, Oct 24

Sensory Seekers 4:30 p.m. - 5:00 p.m. &

5:00 p.m. - 5:30 p.m. Sensory play for children ages 5-14 with special needs Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 (510) 745-1464

Wednesday, Oct 24

Health and Wellness Seminar -R 6 p.m. - 8 p.m.

The Link Between Hepatitis B & Liver Cancer: Prevention and Treatment Washington Hospital, Conrad E. Anderson Auditorium, Rm B 2500 Mowry Ave., Fremont (510) 791-3428 (800) 963-7070

Wenesday, Oct 24

Neighborhood Alert General Meeting

7:00 p.m. - 8:30 p.m. Results and response to departments satisfaction survey

Hayward Police Department North District Office 22701 Main St, Hayward (510) 293-7272

Wednesday, Oct 24

Mighty Mike McGee

Santa Clara County's new Poet Laure-Milpitas Library Auditorium

160 N. Main St., Milpitas (408) 262-1171 www.sccl.org/Locations/Milpitas

Ruby's Place Anniversary \$R 5 p.m. - 8 p.m.

Thursday, Oct 25

Benefit for survivors of domestic violence and human trafficking Hayward City Hall Rotunda 777 B St., Hayward (510) 881-7976 (510) 581-5626

Thursday, Oct 25

League of Women Voters Present Ballot Pros and Cons 6:30 p.m.

Discussion of issues on the November ballot Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464

Saturday, Nov 3 **FUSD's Got Talent Show \$**

5 p.m. - 9 p.m.

District wide talent & variety show. Deadline to register 10/20 Mission San Jose High School 41717 Palm Ave., Fremont (510) 657-3600 www.fuss4schools.org http://www.fuss4schools.org/2018fusds-got-talent-show-participant-application/

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

CLASSIFIEDS

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

LEAFGardenSup@gmail.com

510-449-4111 (text OK)

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

Senior Discounts

Fences/Decks

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

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

FREE ESTIMATES!

510-706-6189

Randy McFarland

John's Services

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

Contractor's Lic. #573763 **FREE ESTIMATES**

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

GUARDIAN GUTTERS

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

- Repairs
- Cleaning
- Installations

Insured/Lic#780443

Labor/materials Guaranteed FREE Estimates

510-657-1959

Designer:

E & E Co., Ltd. dba JLA Home in Fremont, CA. Textiles products design. Bachelor plus 2 yrs exp. req'd. Fax resume to 510-490-2882 or e-mail: hrdept@jlahome.com

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

Carpet and Janitorial J & J

COMMERCIAL AND RESIDENTIAL

Serving Fremont and surrounding area

Steam Carpet Cleaning Upholstery Cleaning

Tile Cleaning

\$40 Large Room

\$35 Small Room

\$45 Large Living Room

\$40 Small Living Room

60¢ foot for tile

\$60 Upholstery (Large)

\$50 Upholstery (Small) \$15 Hallways

FREE Estimates 10% OFF

510-359-1013

SEEKING EMPLOYMENT

Caregiver with 15 years experience

Hourly or Live in Catherine 510-579-5241

Have References

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

WANTED

IV Girls Soccer coach

Above The Rest Patio Covers

and Sunrooms

www.abovetherestpatio.com

Aelbas

Financing Available

Over 22 years Experience

925-447-1771

Lic # 803409 - Insured

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!

Let your home

pay for your

Sunroom

(Restrictions Apply)

Needed for winter season Mission San Jose High school

Paid Position

please contact Athletic director at

msjwrestling@yahoo.com

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

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

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

Judge blocks US from ending protections for some immigrants

By Robert Jablon and SUDHIN THANAWALA ASSOCIATED PRESS

A judge on Wednesday blocked the Trump administration from ending protections that allowed immigrants from four countries to live and work legally in the United States, saying the move would cause "irreparable harm and great hardship."

U.S. District Judge Edward Chen in San Francisco granted a request for a preliminary injunction against the administration's decision to discontinue temporary protected status for people from Sudan, Nicaragua, Haiti and El Salvador.

The judge said there is evidence that "President Trump harbors an animus against non-white, non-European aliens which influenced his ... decision to end the TPS designation."

The ruling cited Trump's 2015 campaign speech in which he characterized Mexican immigrants as drug dealers and rapists, his call to bar Muslims from entering the United States and his vulgar reference to African countries during a meeting about immigration at the White House in January.

It's the latest case in which judges have cited Trump's own comments to rule against his immigration policies. His words have been turned against him in lawsuits over decisions to separate families at the border, end legal protections for young immigrants and ban people from some Muslim-majority countries.

Temporary protected status is granted to countries ravaged by natural disasters or war and lets citizens of those countries remain in the U.S. until the situation improves back home. About 300,000 people have received those protections.

The ruling said the government failed to show the harm of

continuing the 20-year-old program and that the plaintiffs established how uprooting those immigrants could hurt the local and national economy.

"Beneficiaries who have lived, worked, and raised families in the United States (many for more than a decade), will be subject to removal," Chen wrote.

Many have children who were born in the U.S. and may be faced with the choice of "bringing their children with them (and tearing them away from the only country and community they have known) or splitting their families apart," the ruling said.

Homeland Security officials said they could not comment on ongoing litigation.

The lawsuit from immigrants who have received the protections alleges the administration's decision was motivated by racism.

Chen questioned the

administration's motives at a

hearing last month. He cited a memo that he said suggested the decision was driven by the administration's America First policy.

He asked an attorney for the U.S. Justice Department to respond to plaintiffs' allegations that America First meant excluding immigrants who are not white.

Adam Kirschner, a government attorney, said the memo showed then-Homeland Security Acting Secretary Elaine Duke grappling with what to do about temporary protected status. Kirschner said input from the White House was expected on an issue like this, but the final decision was Duke's.

Chen repeated Trump's vulgar comment about African countries while responding that any influence the White House had on Duke could be relevant to the claims that the administration's moves were discriminatory.

Chen ruled Wednesday that evidence shows Duke's decision "may

have been done in order to implement and justify a pre-ordained result desired by the White House."

El Salvador was designated for the program in 2001 after an earthquake, and the country's status was repeatedly renewed. The Trump administration announced in January that the program would expire for El Salvador in September 2019.

The administration concluded that El Salvador had received significant international aid to recover from the earthquake, and homes, schools and hospitals there had been rebuilt.

The Trump administration ended the program for the other three countries as well.

More than 200,000 immigrants could face deportation because of the change, and they have more than 200,000 American children who risk being uprooted from their communities and schools, according to plaintiffs in the lawsuit.

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)

Women's Volleyball

Renegades Report

SUBMITTED BY ALEXIS CHANG

Gavilan defeats Ohlone: 25-20, 25-18, 25-16 October 12, 2018

Hailey Amaral led in kills (7) to go with 7 digs Katie Souza led in hitting percentage (.600) and assists (20) to go with 5 digs Malia Silva led in digs (10)

Coach Penaflor's comments:

My main thought is... Gavilan is a solid team. I thought we played fine. We made errors here and there, which was to be expected when you're trying to be aggressive and match/contain the firepower that Gavilan has. The backrow play of sophomore libero Malia Silva, freshmen defensive specialist Elena Webster, sophomore defensive specialist Maggie Del Grande, and our other six rotation players really gave us chance and kept us in it. At the end of the day our offense couldn't figure out a way pass their big block and the defense that played behind and around them. Kudos to Gavilan, and we hope to have a better showing when we travel to their house.

Softball and Baseball Youth Clinics

SUBMITTED BY TIMOTHY HESS

The Fellowship of Christian Athletes (FCA) is offering two youth challenge camps in November.

Softball youth challenge

- Top level instruction from talented college athletes
- Training and fun competition in softball fundamentals (hitting, pitching, defense, base-running & mental approach)
- Skill sessions which are grouped by age & skill level
- Character & values coaching (including an inspirational time with panel of college athletes)
- T-Shirt, sports magazine, autographs, prizes & much more!

Sunday, Nov 4
Santa Clara University
(Softball Field)
1 p.m. – 5 p.m.
Ages 5 - 14
Cost \$30

Scholarships available to families in need MUST BE PRE-REGISTERED TO PARTICIPATE

http://bayareafca.org/softballchallenge

Baseball youth challenge

- Top level instruction from pro/college athletes & coaches
- Training in the baseball fundamentals (hitting, pitching, defense & base-running)
- Fun competition & skill sessions which are
- grouped by age & skill level
 Character & values coaching (Including an inspirational time with a panel of pro & college athletes)
- T-shirt, autographs, prizes, food & much more!

Sunday, Nov 1
Municipal Stadium
(Home of the San Jose Giants)
1 p.m. - 5 p.m.
Ages 5 - 14
Cost \$30

Scholarships available to families in need MUST BE PRE-REGISTERED TO PARTICIPATE

http://bayareafca.org/baseballchallenge *if event is cancelled due to weather, you will be given credit towards a future FCA camp

Football

Titans win a close, crucial battle

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

It is a very exciting time in Mission Valley Athletic League football. For example, an epic battle on October 13th between the John F. Kennedy Titans (Fremont) and Newark Cougars wasn't decided until the final seconds of play. Initially, it appeared that the Cougars were off to a commanding lead with a balanced pass and ground game, opening a 14-point lead in the first quarter. However, the Titans rallied in the second quarter and, with a two-point conversion, wrestled the lead away from the Cougars for a halftime score of 16-14.

A great interception and score by the Cougars' defense with 4:00 left in the third quarter led to a 21-16 Cougars lead and what could have been a turning point. But the Titans were not to be denied and fought a bruising ground battle, yard for yard, finally driving into the endzone with 2:43 left in the game and the 22-21 victory.

The Titans will next meet the Moreau Catholic Mariners (Hayward), both undefeated at 4-0 on October 19th.

Basketball

Bragging Rights Knockout Contest

SUBMITTED BY COACH DARRYL REINA

The Newark Memorial High School Girls Basketball Coaches will be holding a "Knockout

Basketball Shooting Contest" Saturday, November 10, in the Old Gym at Newark Memorial High School. Registration and warm-ups begin at 9:30 am, with the Contest to start at 10:00 am. Entry fee is only \$10, with each participant to receive a coupon for a personal pan, one-item pizza, compliments of Round Table Pizza, Newark Square. Proceeds will go to support the Newark Memorial Girls Basketball Program.

Awards to the top male and female in each co-ed Division:

- Open (all ages)
- 30 & Over
- Youth 12 & Under

Knockout Basketball Shooting Contest Saturday, Nov 10 10 a.m. - old gym 39375 Cedar Blvd, Newark (510) 917-4060 darryl14r@aol.com Entry fee: \$10

Newark Memorial High School

Girls Volleyball

James Logan goes undefeated, wins **Stockton Classic**

SUBMITTED BY COACH MATTHEW GUZMAN

The Lady Colts of James Logan (Union City) juggernaut continued as they traveled to the 2018 Stockton Classic at San Joaquin Delta College on October 13th. Following a sweep of the Christine Craft Memorial Tournament on September 29th, the Colts met a fresh set of challengers at the Stockton Classic and emerged unscathed. With consecutive wins over Christian Brothers (2-0), Pleasant Grove (2-0), Exeter (2-0) in semi-finals, and Bishop O-Dowd (2-1) in the finals, the Colts have proven to be a major force on the volleyball court. Currently, the Colts overall record is an impressive 27-7.

Tournament MVP: #9 Senior OH Taumafa Tuinauvai 16 Kills & 12 Digs in championship match vs O'Dowd

All Tournament: #3 Junior Libero Abigail Viado 18 Digs in championship match vs. O'Dowd

Other star players: #15 Junior Setter Ruby Santos 32 Assist, 7 Digs, 2 Aces in championship match vs. O'Dowd

#3 Junior Libero Abigail Viado

#9 Senior OH Taumafa Tuinauvai

Cross Country

Cougars runners continue strong season

SUBMITTED BY TIMOTHY HESS

The Newark Memorial Varsity boys and girls cross country teams both defeated Washington on October 11th. The Varsity Girls improved to 4-0, remaining in 1st place in the Mission Valley Athletic League (MVAL), defeating the Huskies by a score of 23-34. Jessica Novak was the Cougars' lead runner and six other girls (Jennifer Tran, Becky Juarez, Aanchal Patel, Araceli Luna, Andrea Jauregui and Megha Joshi) contributed to the scoring for Newark.

The Varsity boys won by a score of 18-45 to improve their record to 3-1. Angel Martinez won the Varsity Boys race in 15:59 for 3 miles. The Cougars were led by seven strong runners who finished as seven of the top eight finishers. Martinez, Cole Kendall, Diego Ochoa, Tad Kawabata, Jose Ortega, Peter Caballero and Danny Trabanino all had good performances to pace the Cougars.

Park It

BY NED MACKAY

One of the more down-home special events in the East Bay Regional Park District is the Cowboy Hootenanny, which will be from 11 a.m. to 4 p.m. on Saturday, October 20 at Sunol Regional Wilderness in southern Alameda County. Bring your family and a picnic and help to celebrate the pioneers and cowboys who settled Sunol. Get your inner cowboy on with hands-on ranching skills, live music by The Polka Cowboys and Tom Lucas Bluegrass Band, dancing, and old-fashioned games.

Sunol Regional Wilderness is located at the end of Geary Road off Calaveras Road about five miles south of I-680 and the town of Sunol. There's a parking fee of \$5 per vehicle; the Cowboy Hootenanny is free of charge. For information, call 510-544-3249.

Over at Coyote Hills Regional Park in Fremont, naturalist Dino Labiste continues his series of "Skills of the Past" programs with a session on shell pendant and necklace making from 10 a.m. to 3 p.m. on Saturday, October 27. The group will make pine nut and clam shell necklaces, create an abalone pendant and twist string from dogbane fibers, all in the style of the Ohlone who inhabited Coyote Hills for millennia. The program is for ages 16 and older, and parent participation is required. There's a fee of \$10 per person (\$12 for non-district residents). Registration is also required. For registration and information, call 888-327-2757. Select option 2 and refer to program number 22524.

Spider-man — naturalist Trent Pearce — plans another of his spider safaris from 3 to 4:30 p.m. on Saturday, October 20 at Briones Regional Park. Meet Trent at the Bear Creek staging area, which is on Bear Creek Road about five miles north of the intersection with San Pablo Dam Road in Orinda. The group will search for autumn arachnids in woods and fields. Heavy rain cancels. Trent's program is free; there may be a parking fee if the kiosk is attended.

If you aren't fond of spiders, there's a bird-watching walk at Briones, too, from 9 a.m. to noon on Monday, October 22, led by naturalist Anthony Fisher. Meet Anthony at the top of Old Briones Road off Alhambra Valley Road south of Martinez.

For more information and directions on either program, call 510-544-2233.

The Wednesday Walkers are an informal group of hikers who go on naturalist-led explorations of various regional parks. Everyone's welcome. Wear sturdy shoes, bring water and dress for the weather. Heavy rain cancels.

There's a Wednesday Walk from 9:30 a.m. to 1:00 p.m. on October 24 at Tilden Regional Park near Berkeley, led by naturalist Trail Gail Broesder. This one is for ages eight and older. Meet Gail at Inspiration Point on Wildcat Canyon Road for a mostly flat hike with panoramic views of Mt. Diablo and San Francisco Bay. Call 510-544-2233.

Rose Hill Cemetery at Black Diamond Mines Regional Preserve in Antioch is the final resting place for many miners and their families who lived and worked there in the 19th century. Naturalist Eddie Willis will lead a hike to the cemetery from 5 p.m. to 7 p.m. on Sunday, October 21, while telling stories of these people's often hard lives. It's halfmile, somewhat steep uphill walk.

Meet Eddie at the park's uppermost parking lot, at the end of Somersville Road, about 3 miles south of Highway 4. There's a parking fee of \$5 per vehicle; the cemetery program is free. For information, call 888-327-2757, ext. 2750.

"Mammals of the Marsh" is the theme of a program from 2 p.m. to 3 p.m. on Saturday, October 20 at Big Break Regional Shoreline in Oakley. Stars of the show are the Delta's furry inhabitants: river otters, beavers, minks and more. 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 interesting to see and do in the regional parks. For complete listings, check out the web site, www.ebparks.org.

Football

Titans Junior Varsity impressive in win

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The John F. Kennedy Titans (Fremont) junior varsity put together an impressive win in their meeting with the Newark Cougars on October 13th. Taking control from start to finish, the Titans found the right combination of formations and play calls both on the ground and in the air. The final score, 42-0, was indicative of the Cougars' frustration throughout the contest; it just wasn't their day.

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).

Fremont City Council

October 9, 2018

Consent Calendar:

 Accept \$350,000 grant from Metropolitan Transportation

Proclaim October 10, 2018 as Walk and Roll to School Day.

Proclaim October as Domestic Violence Awareness Month.

Commission for Fremont Bike Share Project. **Ceremonial Items:**

- Proclaim October 10, 2018 as Walk and Roll to School Day. Fremont Unified School District Trustees Ann Crosbie and Yang Shao; Site Secretary Ann Demron, Oliveira Elementary School, and Oliveira students with the Golden Sneaker award from Alameda County Transportation Commission for the highest percentage increase [Alameda County] of students
- Proclaim October as Domestic Violence Awareness Month. Representatives of Shelter Against Violent Environments (SAVE) accepted the proclamation.

who walked and biked or use

tion to come to school.

other non-motorized transporta-

Public Communications:

· Comments regarding only partial completion of a sound wall by Robson Homes as part of development agreement. Construction hours limited by school transit (to and from) hours. Request to "keep neighbors in the loop" of information and allow construction during school transit or restrict construction permit this year. Complaint

about condition of road repair during construction resulting in excessive noise and vibration.

- Expression of public traffic problems.
- Chris Moylan, District Director for Ro Khanna announced a town hall meeting on October 24 at Milpitas High School (1285 Escuela Pkwy) 7:30 p.m. – 9:00 p.m. Visit www.khanna.house.gov/about/even ts to register. He also announced that Swapanthi Mandalika has been hired as a field representative for the
- Comment regarding the

 Consider referral from **Environmental Sustainability** transition to clean, sustainable and renewable energy. The economics and socially responsible factors regarding divestiture from carbon-based and the intent to divest from these companies in light of the global crisis outlined in the

- awareness of election issues especially development and
- congressman.
- need for speed bumps on 2nd Street and additional bumps surrounding Niles Elementary School

Other Business:

Commission to divest fully from the fossil fuel sector and support energy production were discussed

Cecilia Sistena and Christopher Kobata of the Ohlone College Sustainability Club at Fremont City Council (October 9, 2018) in support of plastic drinking straw ban.

Intergovernmental Panel on Climate Change report. Approve recommendations to adopt policies to ban future investment in fossil fuels, formally request that all retirement funds into which Fremont contributes divest from the fossil fuel sector (Fremont has no control of PERS investments), support other California cities efforts against fossil fuels, commit to a fast and just transition to 100% renewable energy for all of Fremont by 2050 and continue adopting regulations to support this transition. Dr. Richard Godfrey, chair of Environmental Sustainability Commission made a presentation to the council.

• Response to referral by

county actions. Staff will present an ordinance for consideration in six months. This option would ban single-use plastic straws; compostable straws provided upon request only; restrictions would include bars and locations where food is consumed on premises; annual cost estimated at \$100,000 for outreach and enforcement. State Law AB-1884 will go into effect January 1, 2019 to limit use of plastic straws for full-service dine-in restaurants; county enforcement. Mayor Lily Mei Aye Vice Mayor Vinnie Bacon Aye Rick Jones Absent Raj Salwan Aye David Bonaccorsi Aye

Vice Mayor Vinnie Bacon in

coordination with Ohlone

College Sustainability Club. Consider an ordinance to limit

use of plastic straws and other

restaurants. A "more restrictive"

policy was approved; staff was asked to prepare an ordinance

and keep current on state and

single-use plastic items in

Newark City Council

October 11, 2018

Presentations and Proclamations:

- Proclaim October as National Domestic Violence Awareness Month. Shelter Against Violent Environments board member Lucy Hernandez and Director of Programs Kate Hart accepted the proclamation.
- Presentation by Branch Manager Joe Stoner of statistics and special programs at Newark Library. In 2017-18, the library served 184,000 visitors and was the recipient of 3,300 volunteer hours. A wide variety of programs and services were offered by the library including the installation of laptop vending that provides up to two hours of use.

Public Hearings:

• Amend regulations of Domestic Animals to allow a total of 10 animals with per species limit of eight bantam chickens, four chickens, three cats or dogs and two other pet species. Remove inappropriate specificity and remove gophers as a defined pet. Limits can be

Proclaim October as National Domestic Violence Awareness Month

exceeded with an Animal Fanciers Permit. Roosters will not be permitted without an Animal Fanciers Permit. Housing considerations related to animals will be evaluated at a separate hearing.

Consent Calendar:

 Approve Final Map and Subdivision Improvement Agreement for Bridgeway Phase I, a 333-unit residential subdivision within the Bayside Newark Specific Plan (previously known as Dumbarton Transit-Oriented Development) project area.

Council Matters:

- October 22, 2018 is the final day to register to vote in the November 6, 2018 general election.
- October is Cancer Awareness Month.
- Newark Police Officer Christi Wallace has been honored

Presentation by Branch Manager Joe Stoner of statistics and special programs at Newark Library.

by Alameda County District Attorney Nancy O'Malley with the Officer Recognition Award for law enforcement personnel who have demonstrated actions above and beyond the call of duty.

• Recognition of Alameda County Fire Department

honorees who received Medal of Merit and Medal of Valor on

October 4, 2018: **Medal of Merit** Firefighter Shaun Ferderer Sta. 25

(Castro Valley) Captain Brian Ferreira Sta. 24 (San Leandro) Captain Scott Fitzgerald Sta. 27 (Newark) Engineer Ryan Garcia Sta. 27 (Newark) Firefighter Anthony Giustino Sta. 27 (Newark) Firefighter Evan Hermanson Sta. 11 (San Leandro) Firefighter Chip Paynter Sta. 23 (Hayward) Division Chief John Walsh Admin. Office Firefighter Kip Weber Sta. 28 (Newark)

Medal of Valor

Firefighter Sam Berry Sta. 24 (San Leandro) Firefighter Simon Gowring Sta. 24 (San Leandro) Firefighter Alex O'Hara Sta. 9 (San Leandro)

Mayor Alan Nagy Absent Vice Mayor Michael Hannon Aye Luis Freitas Aye

Sucy Collazo Aye Mike Bucci Aye

Man tries to remove bees with fireworks, burns down garage

ASSOCIATED PRESS

A Michigan man who tried to use fireworks to remove a bees' nest from his garage ended up burning the building down instead. Local media reported that crews

responding to the home in Grand Blanc Township on July 4 saw fireworks shooting into the sky from the burning garage. No one was injured.

Grand Blanc Fire Chief Bob Burdette says the homeowner was trying to use a smoke

bomb to get a bees' nest out of the garage. Homeowner Mike Tingley says that while he's sad about his garage, he's happy the incident wasn't worse.

Tingley says "everyone is safe and that's the main thing."

OPINION

WILLIAM MARSHAK

No matter what your political philosophy, it is disconcerting and frightening to hear the findings of the Intergovernmental Panel on Climate Change (IPCC) presented in Hanoi, Viet Nam on October 10, 2018. Their conclusions and projections are not the result of an extremist or conspiratorial cabal, rather a respected group of international professionals who review and assess "the most recent scientific, technical and socio-economic information produced worldwide relevant to understanding of climate change." [www.ipcc.ch].

There are 195 nation members of this United Nations organization founded in 1988, that collate the work of thousands of scientists from all over the world. This report is not a shoddy or poorly prepared document relying on anecdotal evidence. Three working groups, a task force and technical support unit are all involved in the final product. As stated by the organization, "Because of its scientific and intergovernmental nature, the IPCC embodies a unique opportunity to provide rigorous and balanced scientific information to decision makers."

Make A Difference

While some may decide to bob and weave when confronted by uncomfortable personal and economic choices, the stark reality is that all of us living on planet Earth are in trouble. The phrase "what goes around, comes around," often used to express a sense of karma or ultimate revenge for mistreatment or bad deeds may be applicable to every one of us. Predictions of global crisis target the years 2030 – 2052 but those years are not a starting line to rectify or at least modify our behavior; that time was many years ago. However, absent those undone remedies, the time for action is now. A day of reckoning is swiftly approaching and just as the Terminator in the 1984 classic film returned from the future to wreak havoc, so too will our present actions have grave consequences on current and future generations.

As we approach Make A Difference Day, October 27, 2018, hopefully our efforts on that day will also signal a pledge to do our part to commit toward a bright future. Our economic, political and personal health depend on what we do today and in the immediate future. Just 10 days after Make A Difference Day, all United States citizens are asked to participate in a general election process, the backbone of our society. It is a time to make your voice heard without excuses. Important issues that affect our daily lives are at the forefront of political action and without participation by the electorate, these are left to an unsupervised system susceptible to control by others with hidden agendas, known as "dark money."

Humanity has proven to be resourceful and innovative when confronted by seemingly insurmountable problems.

Technological brilliance in medicine, engineering, communication and industries of every kind have transformed our world in ways that were only imaginable in science fiction novels just a short while ago. We can apply this energy toward global, regional and local issues as well. At the local level, confronted by significant problems such as traffic, housing and the exorbitant cost of living, the same innovative approaches can be applied to solve current dilemmas.

While actions such as those of the Fremont City Council to divest from fossil fuel energy sources are laudable and necessary, it is essential for all of us to make a difference through the political process, ensuring the resolve to tackle "insurmountable" problems. Service on local boards, committees and commissions can harness personal skills, ingenuity and acumen to foster constructive ideas; even those who are not a member can attend a meeting or two to add their expertise to the mix. Who knows, you may be the one to make a critical difference in your community. Each city's website lists its advisory bodies. Find one of interest and lend your knowledge. Make a Difference!

William Man

PUBLISHER

William Marshak

Grants raise public understanding of mental health

SUBMITTED BY JONATHAN BAIR

The City of Fremont is among 23 Northern California organizations recently awarded community health grants totaling \$2 million for programs and initiatives to reduce stigma around mental illness. The city's Human Services Department will use the funds to combat self-harm among young people in bi-cultural households.

The \$2 million anti-stigma investment the first part of a three-year initiative—will support community organizations in developing trainings, public forums, and awareness campaigns that are customized for specific populations.

Other grantees include school districts, youth and family services, and community coalitions that bring together a variety of stakeholders and agencies to serve people that historically shy away from getting mental health services

"Stigma is influenced by our cultural belief systems and it impacts our decisions to seek care, even in times of crisis," said Yener Balan, MD, FAPA, executive director of behavioral health for Kaiser Permanente in Northern California. "Kaiser Permanente believes that a person's culture should be at the center of their health care experience, not a barrier to getting the care they need."

Annie Bailey, Administrator, City of Fremont Human Services Department, Youth & Family Services Division, said the grants will help the city's Self Harm and Mental Health Stigma Reduction project to address the needs of youth being raised in bi-cultural households where there is significant stress related to acculturation and stigma associated with mental health issues,

with its screening and treatment services for youth.

"Stigma around mental health issues and associated barriers to identification and treatment cause many people and particularly children to not get the support they need at an early age," Bailey said. "This generous grant gives us the opportunity to help change community perception, increase awareness and knowledge, and ensure that youth are referred to necessary screening and

treatment services." Addressing stigma is a major priority for Kaiser Permanente. The investments in Northern California are designed to complement the Find Your Words campaign the organization launched in 2016 with partners including the National Alliance on Mental Illness, National Suicide Prevention Lifeline, Crisis Text Line and Mental Health America.

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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 Afan

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

LIFE CORNERSTONES

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

Birth Marriage Obituaries

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

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

> Nancy Lee Rego RESIDENT OF FREMONT July 8, 1934 - October 14,2018

Renee Lynn Martin
RESIDENT OF FREMONT

March 18, 1966 - October 10, 2018

Margaret "Maggie" Cosio RESIDENT OF FREMONT March 26, 1932 – October 10, 2018

Norman Murray Goobie
RESIDENT OF FREMONT

RESIDENT OF FREMONT
May 16, 1938 – October 9, 2018

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

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

Ronald Latendresse Resident of Fremont

October 11, 1935 – October 12, 2018

Kelly Mitchell
Resident of Union City

April 20, 1954 – October 12, 2018 **Pedro Chanco**

RESIDENT OF NEWARK September 01, 1946 – October 12, 2018

Paul Johnson
RESIDENT OF NEWARK
August 26, 1981 – October 8, 2018

David Bettencourt
Resident of Fremont

RESIDENT OF FREMONTFebruary 23, 1988 – October 8, 2018

Ana Salgado RESIDENT OF NEWARK March 24, 1947 – October 8, 2018

To Huynh
RESIDENT OF SAN JOSE
April 13, 1932 – October 7, 2018

Roger Egan Resident of Fremont

February 1, 1937 – October 6, 2018

Wilma Hyde

RESIDENT OF FREMONT

May 14, 1924 – October 6, 2018 **Maneesha Pradhan**

RESIDENT OF FREMONT

Stephen Anderson
RESIDENT OF CASTRO VALLEY

March 12, 1948 – October 6, 2018

Beverly Meisenbach
RESIDENT OF FREMONT

August 21, 1941 – October 6, 2018

Herbert Low
RESIDENT OF NEWARK

August 6, 1937 – October 5, 2018

Mary Pelland

Robert Holley

RESIDENT OF FREMONT

RESIDENT OF FREMONTOctober 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

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

David Allan Bettencourt

David Allan Bettencourt entered into rest October 8, 2018 in Fremont, California. Born February 23, 1938 in San Jose, California to Anthony and Anna Bettencourt, he was 80 years old and a life long Fremont resident. David is survived by his loving wife, Fatima L. Bettencourt; Son, Mark A. Bettencourt and his wife, Sheila; Daughter, Amy A. McPartland and husband, David; four grandchildren, Saliah, Michael, Kayla and Elysa.

David will be truly missed. He was funny, loved to share his goods from his garden, enjoyed delivering Portuguese sweet bread to neighbors, family and long distant friends. He loved good food and Portuguese festas and celebrations. David was very kind to the elderly and can always remember the events and shared stories with all the old timers.

He was a proud father and cared about his family and neighbors. He liked to follow sports such as baseball and football and loved supporting different ministries in church or the Portuguese clubs. If he was able to, he would help anyone and many people have been blessed because David shared his treasures.

David served in the Army National Guard of

California with honesty and faithfulness. He also worked 10 years with Retail Clerks Union Local #870 and was a retired member of International Brotherhood of Teamsters Local #70. He also belonged to the Portuguese Social Club, the Portuguese fraternal Society of America, and Native Sons.

A vigil will be held Sunday, October 14, 2018 at 2:30 PM with visitation starting at 12:20 pm at Berge-Pappas-Smith Chapel of the Angels. Mass will be 11:00 AM, Monday, October 15, 2018 at Holy Spirit Catholic Church.

In lieu of flowers donations be made to Camp Taylor, a free medically supervised camp for children with heart disease, 8224 W. Grayson Road, Modesto, CA 95358.

Obituary

Shirley Schwab (Blacklock)

In loving memory of Shirley Schwab (Blacklock), a longtime resident of Fremont, who passed away peacefully on Friday, October 12. She was 86.

She was preceded in death by her husband Joe, a San Francisco native, and four sisters and two brothers. She is survived by her children: Bryan Schwab, Teri O'Callaghan (Jim), Jennifer Fields, Matt Schwab (Christine), and Joe Schwab Jr. (Anna), 11 grandchildren and five great grandchildren.

A native of Taft and former Pleasanton resident, Shirley was adored by all who knew her. We are all devastated and heartbroken by her passing, but her memory also fills us with joy.

Everybody loved Shirley. She had a sweet soul and the strength to raise five children. She was a longtime legal secretary, a great cook and an ardent Giants and 49ers fan.

Nothing made her happier than spending time with family and friends. With a natural warmth, quick wit and sharp mind, Shirley loved her family

unconditionally.

She enjoyed talking sports and politics and always had something interesting to say. She was very well-read. Special thanks to Quail Garden Assisted Living in Livermore and Hope Hospice.

Shirley was also a constant companion with her husband, Joe, a former Pleasanton attorney and school board member, who preceded her in death 18 years ago. Now they can be reunited. Soulmates. Rest in Peace, Shirley. You lived a beautiful life.

Obituary

Margaret "Maggie" Cosio

Resident of Fremont

March 26, 1932 - October 10, 2018

Margaret Garcia Cosio passed away peacefully in her sleep on October 10, 2018 at 86 years old. She was born on March 26, 1932 in Lindsay, California to Paula Villagran.

Margaret was often referred to as Maggie by family and close friends. Maggie was proud of her job as a Certified Nurse Assistant where she worked at Fremont Convalescent Hospital for 32 years. She loved taking care of people and her family, taking immense pride in keeping a spotless house. She loved cooking and feeding all those who entered her door. She greeted you with her memorable hugs and always asked how you were and if you were hungry. The answer to the latter was insignificant as she was going to feed you anyway. Maggie also enjoyed visiting all her family in Gilroy and Hollister, CA. If she was not visiting them on the weekends, she was calling her sisters and

cousins on Saturday mornings.

and she was like a mom to so many of us.

Maggie is preceded in death by her husband Pete Cosio who died in 1985 and her two loving sisters Theresa Vargas and Josie Dominguez.

She is survived by her sister Mona Quintana of Santa Clara, her children Loretta Reyes of Fremont, Diane (Don) Torres of Brentwood, Pete (Joy) Cosio of Modesto and Ron Cosio of Fremont. Her grandchildren, Don Torres, Tricia Muñoz, Daniel Torres, David Torres, Janelle Valdez, Ronnie Cosio, Vanessa Cosio and Melissa Cosio. Her great-grandchildren Jacob and Jaina Torres, Che and Isabel Muñoz, Stella and Eva Torres, Emma, Cameron and Louis Torres, Nevaeh and Catalina Valdez, Ronnie and Ava Cosio. She also has countless family members from in-laws, cousins to nephews, nieces and friends that will miss her dearly as well.

Visitation will be held from 09:00 AM to 11:00 AM, Thursday, October 18, 2018 with a Chapel Service at 11:00 AM, Fremont Memorial Chapel, 3723, Peralta Blvd., Fremont. Burial to follow immediately at Holy Sepulchre Cemetery, 26320 Mission Blvd., Hayward.

Fremont Memorial Chapel 510-793-8900

Union City City Council

October 9, 2018

Presentations:

- Proclaim September 15 to October 15 as Hispanic and Latino Heritage month; expanded to a month in 1988 under President Ronald Reagan's administration.
- Presentation on the Decoto Industrial Park Study Area (DIPSA) Specific Plan and the Priority Development Area Planning Grant. The presentation is a briefing on how the project started and some updates. Project highlights include the building of 65 affordable housing units on BART property and a 1.2 million square foot office building on 11th Street and Decoto Road. Future project plans also include re-designing Decoto Road and the re-development of landfills.

Consent Agenda:

• Create a separate funding

Business recognition given for Manufacturing Day. Manufacturing day was on October 4, 2018. That day, FANUC Corporation, Rapid Displays, Mizuho, OSI, and United Mechanical & Metal Fabricators conducted tours for students, teachers, and administrators of James Logan High School. From the 157 students that attended several shared their experiences about how it inspired them to pursue a career in engineering or robotics.

project, and the annual pavement overlay project. Ayupan would receive no more than \$143,280 for working 36 hours a week for 17 weeks and Buck would receive no more than \$77,600 for working 30 hours a week for 17 weeks.

• Adopt resolution to approve three contracts involving the Decoto Industrial Park Study Area (DIPSA) Specific Plan. One contract is with Dyett and Bhatia for updates on the DIPSA

Recognition of the 35th National Night Out sponsors and partners. National Night Out is a crime and prevention block party event. The event was held on August 7, 2018. Union City's event was organized by the city and the Union City Police Department. Sponsors include AT & T, Fremont Bank Foundation, New Haven Unified School

housing projects with 7 units or more, the developers have the option of paying an in-lieu fee of \$27 per square foot or build the affordable housing units. Final fees per square foot will be presented during the final reading and possible adoption of the ordinance on October 23. A resident supported the proposed ordinance because there wouldn't

a part of this free pilot program. The program started in 2016 and would end in August 2019. The program is for low-income students in specific grades. In August 2017 the program expanded to accepting all low-income students in Cesar Chavez Middle School and James Logan High School and provided clipper cards free of

data and Management Partners to conduct an audit for the city.

Public Management plans to help the city with fire and emergency service workload and plans to be

more efficient. Management Partners would run and audit

and implement work plans,

schedules and better manage

Student Transit Pass Pilot

• Update on the Affordable

program. The Alameda County

(ACTC) chose Union City to be

Transportation Commission

tools and technology.

United Metal

category for the SB 1 Road Maintenance and Rehabilitation Fund. The senate bill requires cities to separately track all receipts and expenditures from SB 1 funds. Cities use this funding source for road maintenance, safety projects and rehabilitation of roads and local streets.

• Approve support services with Mott MacDonald and CSG Consultants. The city is understaffed in the engineering division and needs an interim Public Works Director and an interim Public Works superintendent. Marilou Ayupan and Merrill Buck will work with the city on a variety of city projects including the annual sidewalk repair project, phase two of the Union City bike lanes Report (EIR). Another contract, also with Dyett and Bhatia for a development application sent by Integral Communities. The third contract is with ICF International for preparing the EIR for the development application.

plan and Environmental Impact

• Pass a resolution supporting California Proposition 2 the No Place Like Home 2018 measure. This proposition would take \$2 billion in bonds from the Mental Health Services Act and create supportive housing under the No Place Like Home program for Californians with a serious mental illness who are homeless or at risk for being homeless.

Public Communications:

• Public comment on

affordable housing in the Bay Area.

Public Hearings:

• Conduct a public hearing to introduce an ordinance making changes to the existing affordable housing ordinance. One significant change is to provide developers the option of paying an in-lieu fee instead of building affordable housing units. For large rental and ownership

be a housing impact fee for building Accessory Dwelling Units. Councilmember Duncan said affordable housing units should be built whether it's on site or offsite. PASSED 4-1 (Duncan, Nay).

City Reports:

• Report from the Fiscal Sustainability Committee about hiring Public Management LLC to do an analysis on the city's fire charge. An analysis of the program will determine which transit pass model will work for the city.

Mayor Carol Dutra-Vernaci Aye Vice Mayor Lorrin Ellis Aye Emily Duncan Aye, 1 Nay Pat Gacoscos Aye Gary Singh Aye

In Memory of Priscilla Whitaker

Loved with a love beyond all feeling... Missed with a grief beyond all tears.

Debra, D'Anna and Natasha

Social Security checks will grow in 2019 as inflation rises

By Ricardo Alonso-Zaldivar ASSOCIATED PRESS

Tens of millions of Social Security recipients and other retirees will get a 2.8 percent boost in benefits next year as inflation edges higher. It's the biggest increase most retired baby boomers have gotten.

Following a stretch of low inflation, the cost-of-living adjustment, or COLA, for 2019 is the highest in seven years. It amounts to \$39 a month for the average retired worker, according to estimates released Thursday by the Social Security Administration.

The COLA affects household budgets for about one in five Americans, including Social Security beneficiaries, disabled vet-

erans and federal retirees. That's about 70 million people, enough to send ripples through the economy.

Unlike most private pensions, Social Security has featured inflation protection since 1975. Beneficiaries also gain from compounding since COLAs become part of their underlying benefit, the base for future cost-of-living increases.

Nonetheless many retirees and their advocates say the annual adjustment is too meager and doesn't reflect higher health care costs for older people. Federal budget hawks take the opposite view, arguing that increases should be smaller to reflect consumers' penny-pinching responses when costs go up.

With the COLA, the estimated average monthly Social Security payment for a retired worker will be \$1,461 a month next year.

``For more recent retirees, the 2019 COLA will be the largest increase they have gotten to date,"

said policy analyst Mary Johnson, of the nonpartisan Senior Citizens League.

But retiree Danette Deakin, of Bolivar, Missouri, said she feels as though her cost-of-living adjustment is already earmarked for rising expenses.

Her Medigap insurance for costs not covered by Medicare is going up, and so is her prescription drug plan. She expects her Medicare Part B premium for outpatient care will also up.

"It isn't enough of an increase that it takes care of all of the increases from health care, plus rent – our rent gets increased every year," said Deakin, 70, who worked in the finance department at a boat dealership.

Health care costs eat up about one-third of her income, she estimated.

"I appreciate the COLA adjustment, and in no way am I complaining," Deakin added. "It's just that every single thing you can talk about goes up. It doesn't go down."

By law, the COLA is based on a broad index of consumer prices. Advocates for seniors claim the general index doesn't accurately capture the rising prices they face, especially for health care and housing. They want the government to switch to an index that reflects the spending patterns of older people.

"What the COLA should be based on is still a very real issue," said William Arnone, CEO of the National Academy of Social Insurance, a research organization not involved in lobbying. "Older

people spend their money in categories that are going up at a higher rate than overall inflation."

The COLA is now based on the Consumer Price Index for Urban Wage Earners and Clerical Workers, or CPI-W, which measures price changes for food, housing, clothing, transportation, energy, medical care, recreation and education.

Advocates for the elderly would prefer the CPI-E, an experimental measure from the government that reflects costs for households headed by a person age 62 or older. It usually outpaces general inflation, though not always.

COLAs can be small or zero, as was the case in several recent years. People often blame the president when that happens. However, the White House can't dictate the COLA, which is calculated by nonpolitical experts.

President Donald Trump has repeatedly vowed not to cut Social Security or Medicare. But the government is running \$1 trillion deficits, partly as a result of the Republican tax cut bill Trump signed. Mounting deficits will revive pressure to cut Social Security, advocates for the elderly fear.

"The revenue loss in the tax bill contributes to much higher deficits and debt, and that is where the threats begin to come in," said David Certner, policy director for AARP. ``Social Security, and in particular the COLAs, have been the target."

Former President Barack Obama floated – but ultimately dropped – a proposal called chained CPI, which would have slowed annual COLAs to reflect penny-pinching by consumers. Behind it is the idea that when the price of a particular good or service rises, people often respond by buying less or switching to a lower-cost alternative.

Because of compounding, smaller COLAs would have a dramatic effect over time on the federal budget and Social Security finances. But if inflation continues to rise, proposals to scale back cost-of-living adjustments carry greater political risk.

Beyond federal budget woes, Social Security faces its own longterm financial problems and won't be able to pay full benefits starting in 2034.

Social Security is financed by a 12.4 percent tax on wages, with half paid by workers and the other half paid by employers. Next year, the maximum amount of earnings subject to the Social Security tax will increase from \$128,400 to \$132,900.

About 177 million workers pay Social Security taxes. Of those, nearly 12 million workers will pay more in taxes because of the increase in taxable wages, according to the Social Security Administration.

In addition to retirees, other Social Security beneficiaries include disabled workers and surviving spouses and children. Low-income disabled and elderly people receiving Supplemental Security Income also get a COLA.

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.

Dr. Fric Okamoto M.D.

Dr. Eric Okamoto, M.D.

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

CALL TODAY

Special Package

510 794-4640 686 Mowry Ave. | Fremont

Inaugural Girls Fire Camp held

SUBMITTED BY AISHA KNOWLES

On October 13-14, 2018, the NorCal Women in the Fire Service hosted 50 Bay Area girls at the inaugural NorCal First Alarm Girls Fire Camp, a two-day program designed for participants in grades 9-12, at the Fremont Fire Department Tactical Training Center (7200 Stevenson Boulevard, Fremont). Participants received hands-on orientation and training with actual firefighting tools and equipment, as well as classroom instruction. All camp topics were designed to inspire

those interested in a career in the fire service.

Camp curriculum is modeled from Los Angeles Fire Department's Girls Fire Camp and Seattle Fire Department's Camp Blaze, both of which are long-standing, non-profit fire and leadership programs proven to be very effective at inspiring future female firefighters.

Student participants were shown and used techniques in forcible entry, use of power tools, hose handling, how to use a fire extinguisher, how to put on and remove personal protective equipment (PPE),

orientation to using a self-contained breathing apparatus (SCBA), an introduction to wildland firefighting, training in ladders, including an opportunity to climb the aerial truck ladder and a certificate in CPR.

The Norcal First Alarm
Girls Fire Camp was staffed
predominantly by active duty and
retired female firefighters from
throughout Northern California
and across the West Coast. Over
80 volunteers from Bay
Area fire departments have contributed to the Camp with equipment, financial
contributions and/or the
staffing of personnel.

Supporting Fire Agencies and Labor Organizations for the Inaugural First Alarm Girls Fire Camp include: Alameda County Fire Chiefs Association, Alameda County Fire Department, Bolinas Fire Department, California Department of Forestry and Fire Protection (CAL FIRE), California Fire Fighter Joint Apprenticeship Committee (CFFJAC), Fairfield Fire Department, Fremont Fire Department, Hayward Fire Department, Livermore-Pleasanton Fire Department, International Association of Fire Fighters-Local 55, International Association of Fire Fighters-Local 1689, Marin County Fire Department, Mountain View

Fire Department, North County Fire Authority, Novato Fire Department, Oakland Fire Department, San Francisco Fire

Department, Santa Clara County Fire Chiefs Association and the Santa Clara City Fire Department.

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

Sunday, Oct. 7

At 1:12 a.m. a woman identified by police as Tiffany Anderson, 24, of Richmond was arrested at the Warm Springs/South Fremont station on a \$5,000 warrant and booked into jail.

At 12:28 p.m. Two men identified by police as Derek Ethridge, 21, of San Leandro and Richard Casasovalle, 27, of Hayward, were taken into custody at the San Leandro station on suspicion of vehicle theft and probation violation. Ethridge was found to have two outstanding misdemeanor arrest warrants and Casasovalle was found to be in possession of drug paraphernalia. Both were booked into Alameda County jail.

Monday, Oct. 8

At 8:45 a.m. a man identified

by police as Eduardo Pineda, 26, of Alhambra, was arrested at the Bay Fair station in San Leandro on an outstanding misdemeanor warrant and booked into Santa Rita jail.

Tuesday, Oct. 9

At 7:53 a.m. a man identified by police as Gene Mabry, 39, of Oakland was arrested at the San Leandro station on suspicion of possessing drug paraphernalia and a probation violation. He was booked into Santa Rita jail.

Wednesday, Oct. 10

At 10:01 p.m. a man identified by police as Samuel Lauderdale, 49, of Berkeley was arrested at the Fremont station on an outside agency warrant and on suspicion of public intoxication. He was booked into Santa Rita jail.

Thursday, Oct. 11 A man identified by police as Jahrad Butler, 27, of San Francisco was arrested at the Castro Valley station on a \$10,000 warrant. He was booked into Santa Rita jail.

Handcuffed man steals police patrol car

SUBMITTED BY HAYWARD PD

A 40-year-old man was arrested late Tuesday afternoon in Hayward after he apparently slipped out of handcuffs while in the back of a San Jose Police Department patrol car earlier in the day and drove the car to Hayward.

The incident started at about 5:23 a.m. when San Jose police officers responded to a report of a suspicious vehicle in the 0-100 block of Holger Way in San Jose. The reporting party told police that a GPS in a stolen semi-truck showed the truck was parked on Holger Way.

Arriving officers found the truck and a man, later identified by police as Andrew Trujillo,

Andrew Trujillo

inside the truck's cab and took him into custody. Trujillo was

California train

agency fined \$650,000

for 2 worker deaths

handcuffed and placed in the back caged area of a patrol car while police continued their investigation. Somehow, Trujillo slipped out of the handcuffs and fled in the police car. With the help of Hayward Police Department officers, the patrol car was eventually located on the 23000 block of Clawiter Road in Hayward.

Just before 5 p.m. San Jose Police officers re-arrested Trujillo in Hayward on the original charges and for stealing the patrol car. Police noted that all the police car's weapons were accounted for.

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

Tell A Friend Call Rachel Parra 510 745-1480

Milpitas Police Log

SUBMITTED BY Lt. Abbie Serrano

Sunday, Sept. 30 At about 3:11 a.m. officers responded to a report of a car bumper on the roadway near Montague Expressway and Interstate 680. Arriving officers found the car bumper and noticed that several street signs had also been knocked down. Officers followed a trail of debris and tire marks to a shopping center parking lot on Landess Avenue where they found a gray 2013 Chevrolet Camaro with major front end damage and the front bumper missing. A man, later identified by police as Anthoni Michael Garner, 29, of San Leandro, was

changing a tire on the Camaro. Garner displayed symptoms of being under the influence of alcohol and officers arrested him. He was booked into the Santa Clara County main jail on suspicion of DUI and vehicular hit and run.

Wednesday, Oct. 3

At about 2:32 a.m. officers responded to a report of a possible vehicle accident on Old Calaveras Road near Evans Road in the Milpitas hills. Arriving officers found a red Mazda MX-5 Miata had collided with the hillside and a fence. A man, identified by police as Todd Michael Bezenek, 54, of Milpitas was found lying in a ditch nearby with minor injuries and displaying symptoms of being under the influence of alcohol. He was taken to a local hospital for treatment and later booked into the Santa Clara County main jail on suspicion of DUI.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Monday, Oct. 8

At about 12:24 a.m. police responded to a report of gunshots heard at a residence on the 4300 block of Charleston Way in the Irvington Square neighborhood. Arriving units found a man, later identified by police as Dominic Sarkar, 56, dead in a bedroom of the house. Police said Sarkar, worked as an

executive chef in a Fremont restaurant. A witness told police he heard gunshots and saw a male exiting the front door of the house and leaving the area on a bicycle. Detectives from the Fremont Police Crimes Against Persons unit are investigating the incident as a homicide.

Anyone with information about the incident is asked to contact lead investigator Brent Butcher via email at bbutcher@fremont.gov or call the Fremont Police Department at (510) 790-6800. Anonymous tips can be sent by sending a text to TIP FremontPD followed by short tip to 888-777.

By Paul Elias ASSOCIATED PRESS

Regulators fined the San Francisco Bay Area's transit agency \$650,000 on Thursday for safety failures that led a commuter train to strike and kill two workers inspecting track five years ago during a union strike.

The California Public Utilities Commission also placed the Bay Area Rapid Transit agency on three years of probation. The commission said the fine would double if BART commits any safety violations during that

BART spokeswoman Alicia Trost said the agency was reviewing the decision, which nearly triples a \$220,000 fine ordered by a judge last year. BART and staff members of the commission's Safety and Enforcement Division both appealed the judge's order to the five-member commission.

Commissioner Liane M. Randolph said regulators increased the fine because the safety failures were "egregious" and BART's response to the investigation was inadequate.

"BART's degree of wrongdoing, particularly the safety rule violations discussed above, are most troubling," Randolph wrote in the decision.

Randolph noted that BART was more than 16 months late in producing its accident report and its "corrective-action plan" was only two pages long and submitted four years after the accident.

Trost said BART has spent \$2 million upgrading its safety barrier and plans an additional \$4 million in improvements. She said the agency has overhauled its safety policies since the accident.

Laurence Daniels, 66, and Christopher Sheppard, 58, were killed in 2013 while inspecting a track east of San Francisco. At the time, the agency was scrambling to restore limited service during a workers strike.

The train that struck the workers was part of a training exercise to teach managers how to drive in case of a prolonged worke walkout. The strike ended after four days.

The judge found that a trainee with no direct supervision in the cab was driving the train. The driver slammed on the emergency brake and tried to hit the button

to sound the train's horns but instead pressed a button that controls the doors.

The transit agency was using a safety procedure called "simple approval," in which track inspectors were responsible for their own safety and determined they could clear the track within 15 seconds of an approaching train.

BART has since eliminated that policy. BART trains are now required to stop if a worker is within 6 feet of the track. BART says it has improved communications between drivers, track inspectors and the control center.

The workers had their backs to the train when they were struck in violation of agency safety rules. One member of inspection crews is always supposed to be watching for trains.

The California Occupational Safety and Health Administration fined BART \$210,000 in 2014

In addition, BART has paid the family of Daniels \$300,000 to settle a wrongful-death lawsuit. BART said Sheppard's family settled a worker's compensation claim, but Trost said she didn't know the amount paid.

Tossed net captures space junk in orbit-cleanup experiment

By Marcia DunnAP Aerospace Writer

A tossed net has managed to capture space junk in a demonstration of ways to clean up orbit. In the British-led experiment, a big net was cast from a mini satellite Sunday. The net successfully wrapped around its target, an inflated structure that had just been deployed as part of the test. The distance covered nearly 20 feet (6 meters). A harpoon will be tested in a similar manner next year.

The University of Surrey's Guglielmo Aglietti said Thursday the target was spinning faster than expected. But he says that made the test even more realistic. The objective is to show ways of removing debris from orbit, which is cluttered with old rocket and spacecraft parts.

The experiment was deployed into orbit in June from the International Space Station.

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more **MATTRESSES**

Service is our number one product! **CUSHION REPLACEMENTS FOR:** Sofa, Chairs, Window Seats, Boats

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

PUBLIC NOTICES

BULK SALES

NOTICE TO CREDITORS OF BULK SALE

(Notice pursuant to UCC Sec. 6105)
Escrow No. 026383
NOTICE IS HEREBY GIVEN that a bulk sale is about to be made. The name(s), business address of the Seller, are:
SAAKAAR, INC., 40648 Fremont Blvd., Fremont,

of the Seller, are:
SAAKAAR, INC., 40648 Fremont Blvd., Fremont, CA 94538
Doing Business as: Fremont Star Smog Check All other business name(s) and address(es) used by the Seller(s) within the past three years, as stated by the Seller(s), is/are: None
The location in California of the Chief Executive Officer of the Seller(s) is: 209 Knightsbridge Court, San Ramon, CA 94582
The name(s) and address of the Buyer(s) is/are: AASIHI Corporation, 40648 Fremont Blvd., Fremont, CA 94538
The assets being sold are described in general as: furniture, fixtures & equipment, Goodwill, Leasehold Improvements, Lease, and all business assets and are located at: 40648 Fremont Blvd., Fremont, CA 94538
The bulk sale is intended to be consummated at the office of: Redwood Escrow Services, Inc., 19131 Redwood Road, Suite E & F, Castro Valley, CA 94546 and the anticipated sale date is 11/01/18.
The bulk sale is subject to California Uniform Commercial Code Section 6106.2.
The name and address of the person with whom claims may be filed is: Janet Carrera, Escrow Officer, Redwood Escrow Services, Inc., 19131
Redwood Road, Suite E & F, Castro Valley, CA 94546 Fax No. (510) 247-0875 and e-mail: janet@redwoodescrow.net and the last date for filing claims by any creditor shall be 10/31/18,

janet@redwoodescrow.net and the last date for filing claims by any creditor shall be 10/31/18, which is the business day before the sale date specified above. Dated: 10/8/2018 AASHH Corporation S/ By: Abuzar Saeed

Buyer(s) 10/16/18 CNS-3182943#

NOTICE TO CREDITOR'S OF BULK SALE AND OF INTENTION TO TRANSFER ALCOHOLIC BEVERAGE LICENSE (UCC SEC. 6101 ET SEQ. AND B & P 24073 ET SEQ.)

ESCROW # 0126012299-PC

NOTICE IS HEREBY GIVEN that a bulk sale of assets and a transfer of alcoholic beverage license is about to be made. The name(s) and business address(es) of the seller(s) is/are A's Sushi Corporation
39055 Cedar Blvd., Suite 189, Newark, CA 94560 Doing Business as: A's Sushi All other business name(s) and address (es) used by the seller(s) within the past three years, as stated by the seller(s), is/are: (if none, so state) NONE

stated by the seller(s), is/are: (if none, so state) NONE
The location in California of the chief executive office of the seller is: SAME
The name(s) and business address of the buyer(s) is/are: YI HOTPOT, Inc.
39055 Cedar Blvd., Suite 189, Newark, CA 94560
The assets being sold are generally described as: furniture, fixtures, equipment, inventory and liquor license and are located at: 39055 Cedar Bvld., Suite 189, Newark, CA 94560
The kind of license to be transferred is: 41 – On-Sale Beer and Wine – Eating Place #567082
Now issued for the premises located at: 39055 Cedar Blvd., Suite 189, Newark, CA 94560
The anticipated date of the bulk sale / transfer is November 1, 2018 and upon approval by Department of Alcoholic Beverage Control at the office of OLD REPUBLIC TITLE COMPANY located at 1000 Burnett Avenue, Suite 400, Concord, CA 94520 or E-Fax to 925-265-9040.
The amount of the purchase price or consideration in connection with the transfer of the license

The amount of the purchase price or consideration in connection with the transfer of the license and business including estimated inventory is \$173,000.00. It has been agreed between the Seller/Licensee

and the intended Buyer/Transferee, as required by Sec 24703 of the Business and Professions Code that the consideration for the transfer of the business and license is to be paid only after the transfer has been approved by the Department of Alcoholic Beverage Control.

Dated: 9/27/2018

Ruser(s):

Buyer(s): YI HOTPOT, Inc. /S/ By: Chao Ting Huang, CEO /S/ By: Jialun Zhang, Secretary /S/ By: Jinyi Huang, CFO 10/16/18

CNS-3182844#

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:

follows:
Yuhan Hu to Daisy Yuhan Hu
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 11-2-18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI, Oakland, CA 94612
A copy of this Order to Show Cause shall be sublished at least once each week for four

published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice general [`]ci City Voice

Date: September 19, 2018 WYNNE S. CARVILL Judge of the Superior Court 9/25, 10/2, 10/9, 10/16/18

CNS-3177147#

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

945bu; California Business conducted by: an Individual 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].) /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 fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 10/9, 10/16, 10/23, 10/30/18

CNS-3181135#

FICTITIOUS 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

Business conducted by: an Individual

The registrant began to transact business using the fictitious business name(s) listed above on I declare that all information in this statemen

N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ 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 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

14411 et seq., Business and Professions Code). 10/9, 10/16, 10/23, 10/30/18

CNS-3181131#

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
Business conducted by a statistical co

Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Sarosh Shafiq, Owner This statement was filed with the County Clerk of

Is/ sarosn Snain, 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 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-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

Bergstrom, 250 Aleut Court, Fremont, CA

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/ Scott Bergstrom, President
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of meda County on Septe

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-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 Registrant(s):

Duong Chiropractic Inc, 7050 Dublin Blvd., Dublin CA 94568

CA 94500 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].) /s/ John Duong, CEO
This statement was filed with the County Clerk of Alameda County on September 18, 2018.

Alameda County on September 18, 2018.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement date on which it was filed in office of the county dark experts as provided 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

CNS-3179631#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 549829
Fictitious Business Name(s):
Prashanti Art Gallery, 39190 Paseo Padre
Pkwy, Fremont, CA 94538, County of Alameda
Revietrant(s):

Rwy, Freinion, CA 94336, Couliny of Admieua Registrant(s): 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 404/14/1936. 04/01/2018.

I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/ 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. A new fictitious business name statement must be new fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 10/9, 10/16, 10/23, 10/30/18

CNS-3179524#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 549823
Fictitious Business Name(s):
RSVP Corporation dba U C Food & Liquor,
31090 Union City Blvd., Union City, CA 94587,
County of Alameda
Mailing address: 5301 Asilomar Court, Union City,
CA 94587

Mailing ad CA 94587

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

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): Registrant(s):

Registrant(s): Ticket Hungama Inc. 2450 Peralta Blvd., Suite 214, Fremont, CA 94536; California Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on 08/04/2018

declare that all information in this statement

08/01/2018

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/Anar Anand, Secretary/COO
This statement was filed with the County Clerk of Alameda County on September 13, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.

filed before the EARMENT.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-3178535#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 550027
Fictitious Business Name(s):
CH Concrete And Landscaping, 33532 7th
Street, Union City, CA 94587, County of Alameda
Registrant(s):

CH Concrete And Landscaping, 33532 7th Street, Union City, CA 94587, County of Alameda 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 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/ 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

fled 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

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 0458

Bernadette A. Lerrere, 114 Pepper Lane, Ornon 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

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 Lefrere, Owner
This statement was filed with the County Clerk of
Alameda County on September 18, 2018 the decedent.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county. clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/25, 10/2, 10/9, 10/16/18

CNS-3177025#

FICTITIOUS BUSINESS NAME STATEMENT File No. 548987

NAME STATEMENT
File No. 548987
Fictitious Business Name(s):
Mioki Sushi, 3924 Decoto Rd., Fremont, CA
94555, County of Alameda
Registrant(s):
Wang Sabi, Inc. 3924 Decoto Rd., Fremont, CA
94555, CA
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/ Mihoe Bai, Treasurer
This statement was filed with the County Clerk of
Alameda County on September 4, 2018
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/25, 10/2, 10/9, 10/16/18

CNS-3176713#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 549215
Fictitious Business Name(s):
MathSeed, 43801 Mission Blvd. Suite 101,
Fremont, CA 94539, County of Alameda
Mailing Address: 329 Dana St., Fremont, CA
94539
Registratif

Registrant(s):
MathSeed LLC, 329 Dana St., Fremont, CA 94539; California

94539; California
Business conducted by: A Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on
9/17/2013

The registrant began to drainsact usiness usiness the fictitious business name(s) listed above on 9/17/2013 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Hui Yi Pan, Managing Member
This statement was filed with the County Clerk of Alameda County on September 11, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/25, 10/2, 10/9, 10/16/18

CNS-3176174#

GOVERNMENT

ORDINANCE NUMBER 852-18
AN ORDINANCE OF THE CITY COUNCIL OF
THE CITY OF
UNION CITY AMENDING TITLES 10 AND
18 OF THE UNION CITY MUNICIPAL CODE
REGARDING VEHICLE SIGNS
The above entitled ortinance was adopted by the

The above entitled ordinance was adopted by the City Council on October 9, 2018. This abbreviated notice is published in lieu of the full text of the ordinance. The ordinance was introduced to the City Council on September 11, 2018, and a copy of the full text of the ordinance, as it was second read and adopted on October 9, 2018, is available on the City's website at. on the City's website at: http://lf2.unioncity.org/weblink/Browse.aspx?startid=182826&row=1&dbid=0. A copy of

first class mail ORDINANCE NO. 852-18 WAS PASSED,
APPROVED AND ADOPTED by the City Council

of the City of Union City at a regular meeting held on October 9, 2018, by the following vote: AYES: Councilmembers Duncan, Gacoscos, and Singh, Vice Mayor Ellis, Mayor Dutra-Vernaci

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

10/16/18

/s/ Anna M. Brown ANNA BROWN, City Clerk APPROVED AS TO FORM: /s/ Kristopher J. Kokotaylo KRISTOPHER J. KOKOTAYLO, City Attorney

CNS-3183700#

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 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

• San Leandro City Hall

835 East 14th Street

Outside main entrance

The Petition requests authority to administer the estate under the Independent Administration of Estates

Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on NOVEMBER 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 attornev.

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.

may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for

Special Notice form is available from the court clerk. Attorney for Petitioner: DAVID BRILLANT, SBN 220895; RITZI K. LAM, SBN: 280941, BRILLANT LAW FIRM, 2540 CAMINO DIABLO, SUITE 200, WALNUT CREEK, CA 94597, Telephone: 925-274-1400 10/9, 10/16, 10/23/18

CNS-3182311#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 140008 Title No. 3417577 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED. YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 10/28/2003. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 11/06/2018 at 12:30 PM, The Mortgage Law Firm, PLC, as duly appointed Trustee under and pursuant to Deed of Trust recorded 11/12/2003, as Instrument No. 2003670839, in book xx, page xx, of Official Records in the office of the County Recorder of Alameda County, State of California, executed by Thierry R. Sallaz, A Single Man, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), payable at time of sele in lawful moraye of the PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (payable at time of sale in lawful money of the United States), At the Fallon Street entrance to the County Courthouse, 1225 Fallon Street, Oakland, CA 94612. All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State, described as: FULLY DESCRIBED IN THE ABOVE DEED OF TRUST. APN 525-1605-010-00 The street address and other common designation, if any, of the real property described above is purported to be: 43337 Columbia Avenue, Fremont, CA 94538 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, if any, under the terms of said Deed of Trust. The total amount of the unpaid balance of the bolligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$201,877.45 if the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and written Notice of Default and Election to Sell. The undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. creation to Seil. The Undersigned Cassed a Notice of Default and Election to Sell to be recorded in the county where the real property is located. Dated:10/10/2018 THE MORTGAGE LAW FIRM, PLC Adriana Durham/Authorized Signature 27455 TIERRA ALTA WAY, STE. B. TEMECULA, CA 92590 (619) 465-8200 FOR TRUSTEE'S SALE INFORMATION PLEASE CALL 714-730-2727 The Mortgage Law Firm, PLC. may be attempting to collect a debt. Any information obtained may be used for that purpose. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or at title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgage, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714) 730-2727 for in the county where the real property is located Dated:10/10/2018 THE MORTGAGE LAW FIRM

CNS-3182991#

The ballot box is open

SUBMITTED BY THE UNION CITY

Attention Alameda County voters: If you received an absentee or vote-by-mail ballot for the November 6 General Election, mailing the ballot back isn't your only option. Voters also can drop off their completed ballots at boxes located near City Hall buildings in several East Bay communities. The ballot boxes are maintained by the Alameda County Registrar of Voters and are accessible 24 hours a day. Ballots are collected every evening. The boxes will stay open until the polls close at 8 p.m. on

election day, Tuesday, November 6.

Here is a list of several ballot box locations:

• Fremont City Hall 3300 Capitol Ave., Building A Between City Hall buildings A and B

• Hayward City Hall 777 B Street Box is located on B Street

• Newark City Hall

37101 Newark Blvd.

Outside main entrance

 Union City, City Hall 34009 Alvarado-Niles Road

Outside main entrance to the left of the flag pole For those who are not yet registered to vote, the deadline to register for the November 6 General Election is Monday, October 22. For more information, including online voting registration, visit the Official Election Site of Alameda County webpage at www.acvote.org.

A VISIT TO THE HAYWARD FAULT 150 YEARS IN THE MAKING!

By Margaret Thornberry and Joyce Blueford Photos courtesy of Math Science Nucleus

On October 21, 1868 there was a destructive earthquake in the San Francisco Bay area on what would eventually be called the Hayward Fault.

some fun learning about the earth under your feet. Hear about the history and future of the Hayward Fault which runs directly under Central Park on its way north through some of the most heavily populated parts of the Bay Area.

The Math Science Nucleus in collaboration with the City of Fremont and the U.S. Geological

with first responders, learn how to prepare your home and family for a major quake, and take a walking tour led by experienced geologists along the Earthquake Trail.

Informational booths and displays will be located around the Earthquake Exhibit, the

songs about things that shake us up. Quite a sight against the backdrop of the East Bay Hills, created by our own Hayward Fault.

Want to experience the real thing without risking property, environment and life? The must see, or feel, event is the "Big Community Emergency Response Team (CERT); Federal Emergency Management Agency (FEMA); Ham Radio & Communications Unit; The Earthquake Bag Emergency Supplies; SGDM, LLC (building services); PG&E; Bay Area Rapid Transit (BART); State Farm

In commemoration of this event, the City of Fremont, Math Science Nucleus, U.S. Geological Survey, and California Geological Survey are hosting a special anniversary to educate the public on the power of the Hayward Fault.

If you think the Candle Lighters Ghost House is scary, scientists from the U.S. Geological Survey warn that in a worst-case scenario, a major quake along the Hayward Fault could make the special effects movie "San Andreas" pale in comparison. They give a one-in-three chance that a 6.7 quake or greater can occur on the Hayward fault within the next 30 years!

But not to worry, come down to Fremont's Central Park on Sunday, October 21 and have Survey has created a one-of-a-kind exhibit. You can actually see damage caused by the Hayward Fault as it slowly "creeps" under the Fremont Community Center. The City unknowingly built their first building in 1962 on the fault and, over the years, it has grown to a 1-2-inch offset. After 60 years, the building is now open for people to observe the effect of creep.

This free event, dubbed "Haywired" by the U.S.
Geological Survey, will not only highlight the Fremont Earthquake Exhibit and new self-guided tour, but offer a full day of activities. State Senator Bob Wieckowski and Mayor Lily Mei of Fremont will start the events with a ribbon cutting of new Earthquake Exhibit signs. Meet and talk

Performance Pavilion, and in the Senior Center parking lot. In addition, there will be a Kid Zone in the Fremont Community Center, designed for ages 4 - 10 with games and other hands-on earthquake-oriented activities, sponsored by Math Science Nucleus. A highlight will be the "Shaker Table" by Bharat Kathi from Boy Scout Troop 125 and a student at Valley Christian School. As an Eagle Scout project, Bharat engineered a table upon which children can build a structure to see if it is earthquake resistant. Can you construct a building that will resist the shaker?

Enjoy music from Untelligent (Mike Keating, Knuti VanHoven, and KD Keatin), who will be in the Performance Pavilion singing Shaker," a mobile earthquake simulator. The trailer is designed and engineered to simulate actual earthquake motions for public safety education and scientific research. The automation control is programmable for up to four different earthquake scenarios: light shaking, moderate to heavy, and extreme, violent shaking movement. The simulator can create vertical thrust in excess of 12"; capable of front to back motion, side to side motion, corner to corner, and around the world!

Our local Fremont Firefighters Association will cook up hot dogs and give out water. In addition, representatives will be available from the California Earthquake Authority; Simpson Strongtie; ICE Safety Solutions; Alameda County Water District; Temblor, Insurance; Boy Scouts Unit; Girl Scout Troop; Washington Township Museum of Local History; and Rita's Italian Ice.

Those interested in participating in the Fremont Earthquake Exhibit, please contact Joyce Blueford at blueford@msnucleus.org.

Haywired: 150th Anniversary of "Great Quake" on Hayward Fault Sunday, Oct 21 11 a.m. – 4 p.m.

Central Park 40000 Paseo Padre Pkwy, Fremont (510) 790-6284 http://msnucleus.org/haywardfault/shake

US appeals court rules for bartenders, waiters in tip fight

By Sudhin Thanawala Associated Press

Restaurants must pay waiters and bartenders minimum wage when they are engaged in tasks such as cleaning toilets that are unrelated to their main jobs and do not offer tips, a divided U.S. appeals court ruled Tuesday.

At issue in the decision by an 11-judge panel of the 9th U.S. Circuit Court of Appeals was a federal law that allows an employer to pay workers who receive tips as little as \$2.13 an hour as long as their tips earn them minimum wage.

Employers cannot use that tip credit when the workers are engaged in unrelated

tasks that don't pay tips, the panel ruled in a 9-2 decision. Employers also can't use the tip credit for tasks related to bartending or serving such as preparing coffee if employees spend a substantial part of the work week

The impact of the ruling appeared limited. Seven states require that employers pay workers the state minimum wage on top of any tips they receive, according to the labor department's wage and hour division. Six of those states fall under the 9th Circuit's jurisdiction: California, Alaska, Montana, Nevada, Oregon and Washington.

Writing for the majority in Tuesday's ruling, Judge Richard Paez said tips were intended as "a gift to the server, as opposed

to a cost-saving benefit to the employer."

A broader use of the tip credit would allow employers to underpay bartenders and wait staff and put off hiring staff such as janitors who don't receive tips and therefore must get paid minimum wage by employers, Paez said.

The ruling upheld a regulation by the U.S. Department of Labor and subsequent guidance that limited employers' use of the tip credit. It also revived lawsuits against restaurant chains by 14 bartenders and servers. The defendants include P.F. Chang's China Bistro and J. Alexander's.

Emails to attorneys for J. Alexander's and P.F. Chang's were not immediately returned. One of the plaintiffs, Alec Marsh, said he

spent almost half his work week at a J. Alexander's in Phoenix on tasks that did not produce tips such as cutting fruit and stocking ice. The restaurant paid Marsh an hourly tip credit wage of \$4.65 per hour in 2012 and \$4.80 per hour in 2013 in accordance with Arizona law, according to the 9th Circuit ruling.

Marsh argued in his lawsuit that the company was entitled to pay him that wage while he worked as a server, but not when he performed the other tasks. A U.S. judge in Arizona threw out Marsh's lawsuit. The 9th Circuit overturned that decision and sent the case back to the judge for additional hearings.

Instant divorce

AP WIRE SERVICE

India's government on Wednesday approved an ordinance to implement a top court ruling striking down the Muslim practice that allows men to instantly divorce.

The government decision came after it failed to get approval of Parliament a year after the court ruled that the practice of triple "talaq" violated the constitutional rights of Muslim women.

Most of the 170 million Muslims in India are Sunnis governed by the Muslim Personal Law for family matters and disputes. The laws include allowing men to divorce by simply uttering the Arabic word "talaq," or divorce, three times – and not necessarily consecutively, but at any time, and by any medium, including telephone, text message or social media post.

The government will have another six months to get Parliament's approval for the ordinance to become law. But in the meantime, suspects can be prosecuted using the ordinance.

Law Minister Ravi Shankar Prasad said that nearly 22 countries, including neighboring Pakistan and Bangladesh, have banned the practice and appealed to the opposition to approve the Muslim Women Protection of Rights on Marriage Bill.

India's Muslim Law Board had told the court that while they considered the practice wrong, they opposed any court intervention and asked that the matter be left to the community. But several progressive Muslim

activists decried the law board's position.

After the Supreme Court verdict, Prime Minister Narendra Modi's government introduced a bill criminalizing the practice and it was approved in December by the lower house of Parliament, where his party commands a majority. But it couldn't get the approval of the upper house, where the opposition controls the majority of seats.

The main opposition Congress party is opposing a three-year prison sentence for the offenders and wants a parliamentary committee to discuss the issue to reach a consensus. It favors a lesser sentence.

In India, triple talaq has continued with the protection of laws that allow Muslim, Christian and Hindu communities to follow religious laws in matters like marriage, divorce, inheritance and adoption. While most Hindu personal laws have been overhauled and codified over the years, Muslim laws have been left to religious authorities and left largely untouched.

COMMUNITY BULLETIN BOARD

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont Guests Always Welcome, come join us www.fremontcoinclub.org 510-792-1511

FREMONT STAMP CLUB

Meets 2nd Thurs.

each month 7pm

Fremont Community

Activities Center

3375 Country Dr., Fremont

Collectors of all ages welcome

www.fremontstampclub.org/

or call Tom

510-793-9124

write12me@gmail.com

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

League of Women Voters Fremont-Newark-Union City www.lwvfnuc.org

Free meetings to inform the public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with guest speakers at our meetings. All sites are wheelchair accessible

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

Do you want to help build our Model Railroad

Model Engineers Looking for new members Meet Fridays - 7:30pm-9:30 pm Niles Plaza 37592 Niles Blvd., Fremont www.nilesdepot.org

Layouts & Operate Trains?

The Tri-City Society of

or call 510-325-2092

Fremont Cribbage Club

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 For more information.

Announcements For sale

Activities

tion including:

Garage sales **Group meetings Lost and found**

Shout out to your

community

Our readers can post informa-

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.

For the extremely low cost

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.

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

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

starting at 6:25 PM. at Round Table

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

FALL PREVENTION FORUM SENIORS & CAREGIVERS

Free, open to public Live demos-Q&A with MDS, physical therapists Tues. Sept 25 3pm-6pm Center for Elders' Independence 1850 Fairway Dr., San Leandro Dianna Garrett (510-433-1150 DGarrett@cei.elders.org

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

Month at Transfiguration Church Castro Valley Everyone welcome: Members \$15/Guests \$20 5-Course dinner plus wine & dessert Reservations by prior Friday at 510-483-6929 Info: www.buontempoclub.org

AHS PTSA Holiday Boutique Sat. Dec. 1, 9am-3pm

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

Family Dinners 1st Tuesday of Over 60 vendors

Bake sale & live entertainment 36300 Fremont Blvd. Fremont ca.schoolloop.com/holidayBoutique

COMMUNITY BULLETIN BOARD

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 Senior Center Holiday Boutique Friday, Nov 9 - 9am-3pm 40086 Paseo Padre Pkwy

Fremont Handcrafted items for sale, including Jewelry, woodwork, needlework, blankets, crarves, sewing and quiting items. etc

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 510-786-9333 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

"Giftique" **@Cedars Church** in Newark

October 27, 9:30-3:00pm 38325 Cedar Blvd. (Corner of Smith) Tables and Tables of Unique Gifts and Decorations! Giftique71@gmail.com

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 7-8pm For more information Call Randy Hollenshead 510-331-4862

\$28.6 million awarded for affordable

SUBMITTED BY CITY OF HAYWARD

housing

The Hayward City Council voted to appropriate \$28.6 million to support development of 259 apartments for people with low and extremely low incomes and who are homeless.

The Council allocated the funds to support three projects—two proposed by nonprofit developer EAH Housing, Inc., of San Rafael, and one by Abode Services, of Fremont, a nonprofit agency specializing in securing permanent homes for individuals and families experiencing homelessness.

The EAH projects, Matsya Family Villas, 22648 2nd St., and Mission Senior Paradise, 28000 Mission Blvd., would create 57 apartments for low-income and extremely low-income households, and 76 apartments for independent seniors who are low-income and extremely low-income.

The Abode Services project, at 2595 Depot Road, would create 126 micro apartments for low-income and extremely low-income people with on-site coordination of mental-health, addiction, employment and other social and support services. To be developed by Abode Services development affiliate Allied Housing, the project would reserve 31 units for homeless people and 31 for people living with mental-health disabilities.

By prioritizing housing for people experiencing homelessness, the funding award addresses a need identified in the most recent point-in-time count of homelessness in Alameda County. According to a January 2017 study, there are estimated to be more than 300 unsheltered homeless people in Hayward—primarily single adults, many with disabling conditions, who are living outside of or without access to even an emergency shelter.

Measure E highlights; **Lila Bringhurst Elementary School update**

SUBMITTED BY KENNETH BLACKSTONE

The Fremont Unified School District Board of Education took the following action on agenda items related to the Measure E Bond Program at the Oct. 10, 2018 meeting:

- Received the quarterly financial status update on the 2014 Measure E Bond Program. Projects are proceeding according to the timeline and budgets outlined in the implementation plan, or as subsequently revised by Board action. As of June 30, 2018, \$117,318,507 of Board-approved projects have been completed, with \$351,575,389 in projects in progress.
- Received information on the estimated costs of a future General Obligation Bond and authorized staff to issue requests for proposals from a feasibility consultant, polling consultant and bond counsel. These are just partial services needed for a future bond. Still to be considered are architectural services to potentially update the Long Range Facilities Plan and the cost of the election with the County Registrar.

• Authorized staff to amend the facilities lease agreement with McCarthy Building Companies, Inc. in the amount of \$33,839,612 for completion of the work of improvement of Bid Package 003 for the new construction project at Horner Middle School (HMS). This bid package includes mechanical, electrical, plumbing, exterior building skin, glazing, framing, drywall and plaster. The total project costs for HMS is \$67,523,185. This amount was competitively negotiated during the Lease-leaseback proposal review. The work is subject to the provisions of Project Stabilization Agreement.

In addition, while not a Measure E project, the Board approved a school mascot [Blazers] logo and colors for the new Lila Bringhurst Elementary School, opening next fall. The logo selected features a childfriendly futuristic train with lightning bolts that are subtle connections to nearby high-tech companies and BART, while paying homage to the railroad of Pioneer days.

Fremont **News Briefs**

SUBMITTED BY CHERYL GOLDEN

Challenge Statements to Startup Community

Since announcing the City's participation in the 2019 Startup in Residence (STIR) cohort in August, the Fremont Public Works

Department has identified and outlined two important traffic-related challenges that it will look to the startup community to help solve.

Fremont's first challenge statement calls for a traffic incident communication tool that will proactively facilitate communication between City staff and roadway users who travel on Fremont roadways to mitigate problems before serious delays and bottlenecks occur.

The second seeks a solution to modernize and streamline the issuance of transportation permits and enforcement of truck routes and regulations. The requested platform would feature

an automated approval/rejection process of proposed truck travel route, shared permit database with the Fremont Police Department, and integrated online payment system. Overall, Fremont's transportation-oriented mission is to serve as a national model of how an auto-oriented suburb can evolve into a sustainable and modern city. Interested startups looking to partner with the City to design solutions to the above challenges may find more information and apply at www.Fremont.gov/STiR-Challenge1 and www.Fremont.gov/STiRChallenge2. The selected startup(s) will embark on a 16-week program to co-develop a solution with the City that will create real and sustainable impact.

To learn more about the City's announcement to participate in the 2019 "Startup in Residence" Program, visit www.Fremont.gov/STIR.

Resolution to Divest Fully from Fossil Fuel Sector

At the October 9, 2018, Fremont City Council meeting, the Council adopted a resolution to divest fully from the fossil fuel sector and support the transition to clean, sustainable, renewable energy. The resolution, as recommended by the City's Environmental Sustainability Commission and supported by the Human Relations Commission, commits Fremont

to adopting policies to ban future investment in the fossil fuel sector. It also commits the City to a fast and just transition to 100 percent renewable energy by 2050 at the latest, discouraging installations of new fossil fuel infrastructure, instead adopting regulations that will support the transition to clean energy.

Such actions align with existing City policies and programs to reduce the impact of climate change through clean energy investments. Notable efforts include Bay Area SunShares (www.Fremont.gov/Sunshares), a limited-time offering for residents of discounted rooftop solar installations and zero emissions vehicles purchases, and the City's 2017 Mandatory Solar Ordinance (www.Fremont.gov/GreenBuilding) requiring solar in all new residential construction projects. The City is also updating its Climate Action Plan to establish a new greenhouse gas emissions reduction target that will align with statewide goals of carbon neutrality by the year 2045 at the latest. Fremont residents are encouraged to explore actions they can take at home on their own to reduce fossil fuel consumption and make Fremont a healthier place to live, work, and play by visiting the Fremont Green Challenge

(www.FremontGreenChallenge.org).

Revenue Division Launches Updated Website with **Online Services**

The City of Fremont's Revenue Division is unveiling a revamped business tax application webpage (www.Fremont.gov/BusinessTax) for Fremont business owners. The improved site includes a new layout with updated content and new online capabilities. For example, first-time Fremont businesses may now apply for a business tax account online. Businesses returning to Fremont have the option of completing a New Business Tax Application online and submitting it electronically. Additionally, the webpage features a simplified online account closure process and resources on the following topics:

Apply for a Business Tax Account: www.Fremont.gov/ApplyBusinessTaxAccount

Business Tax Exemptions: www.Fremont.gov/BusinessTax Exemptions

Business Tax Account Renewal: www.Fremont.gov/BusinessTax AccountRenewal

Credit Card Authorization Form: www.Fremont.gov/Credit CardAuthorizationForm

www.Fremont.gov/HomeBased Out of Town Business:

Home-Based Business:

www.Fremont.gov/OutofTown Business

Rental Property Schedule: www.Fremont.gov/RentalPropertySchedule

For more information on the updated business tax website and services, please visit: www.Fremont.gov/BusinessTax.

Spooktacular October Events

The new temporary plaza in Downtown Fremont, Town Fair Plaza, has a robust line-up of activities for all ages this month. Town Fair Plaza will host the second monthly Capitol Ave. Night + Market event on Saturday, October 20, from 4 p.m. to 10 p.m. The monthly event is an outdoor market featuring local artisan makers, food trucks, live music, local breweries, and more. Then, on October 19, Town Fair Plaza starts the Halloween celebration early in partnership with the City of Fremont Recreation Division and Fremont Street Eats with the annual Trick-or-Treat on Safety Street from 4:30 p.m. to 10:00 p.m. The ghoulish festivities continue the following Saturday, October 27, from 4 p.m. to 9 p.m. with Howl-o-Ween at the Plaza. This event is for the entire family to dress up with their furry best friend. Activities include a festive dog parade, costume contest, dog vendors, food trucks, games and more! For more information about these events and their regular weekly programming visit www.TownFairPlaza.com/Events.

LETTER TO THE EDITOR

Niles Gateway, invitation or fortress?

I was really impressed with a letter written to the City in response to the Final EIR [Environmental Impact Report] questions by our local historian, David Kiehn. With his permission, I have reprinted a portion of it here: deni caster

"Niles is characterized by small houses with front yards, backyards and driveways. All of this would be ignored in the 82 townhomes proposed by the Niles Gateway project as it wants to eliminate the site's inclusion in the Historic Overlay District and change it to Planned District.

The Gateway project would therefore ignore the wishes of the Niles Design Guidelines and Regulations, creating a project totally out of character with the historic nature of the community. The townhouses arranged as a series of "6 Plex" units, again, are totally out of character, style and size with the residential units within the Niles Historic Overlay District. These Gateway units discourage the social interaction between neighbors, as in the rest of Niles, by eliminating yards and driveways and substituting a two-car garage door so that residents are obligated to drive into the house without setting foot outdoors. These units are,

in effect, fortresses by design, barring outside interaction. "Gateway" is an inadvertent description to this design, as it might as well be a gated community, because its fortress appearance discourages interaction with the whole of the Niles community.

These townhouses are not an invitation to live in Niles or be part of the community. This Medium Density proposal is instead designed to set it apart from the community, just the opposite of what is directed in the Niles Design Guidelines and Regulations. By removing the development out of the Niles Historic Overlay District to Planned District, this project becomes counter to what Niles is all about, an historic district that prides itself in its heritage. Better to keep this 6.07-acre parcel as open space or a park until a better use is decided upon.

One better use would be to divide up the site into lots as originally outlined in the 1888 Southern Pacific plat and infill with historic homes and commercial building from the rest of Fremont that the city deems "expendable" in their original locations. Cities like San Jose, Oakland and Los Angeles have set aside an area for historic buildings that would otherwise be demolished

to create a village of vintage structures. This 6.07-acre parcel could be used for such a location as the City of Fremont condemns other buildings that currently exist, but are threatened by destruction. It would fit in nicely with the Niles Historic Overlay District and be an asset to the community, rather than a liability that the Niles Gateway Mixed-Use Project would bring as designed.

As for the "Creative-Retail-Artist-Flex-Tenancy" (CRAFT) units Valley Oak Partners propose, it bears no relation in design to anything in Niles, and again is at odds with the spirit, size, scale and character of the community. It's as if an historic, beautifully-preserved 1903 Wright Flyer aircraft was purported to be the same in style, size and character as a SpaceX rocket. Nothing wrong with a SpaceX, just don't pretend it fits into a community shaped in the early 1900s. It appears that Valley Oak Partners has no desire to create a design that fits our community, but is instead intent on reaping as many millions as it can in the space available. Do it elsewhere. Niles can do better."

> David Kiehn Niles District resident (Fremont)

TAKES FROM SILICON VALLEY EAST

Profitability Meets Sustainability in Fremont-Based Sonic Manufacturing Facility

BY DEREK HANSEN, CEO AND CO-FOUNDER OF MYNT SYSTEMS

Late last year, the California Public Utilities Commission set an ambitious goal for all new commercial buildings to be zero net energy (ZNE) by 2030. Fortunately, advances in technology have made the transition to ZNE both eco-friendly and profitable.

Keeping with their commitment to innovation, sustainability, and advanced manufacturing, the City of Fremont gladly embraced this challenge and became home to Silicon Valley's first retrofitted ZNE manufacturing facility. During the second half of 2017, Fremont-based Sonic Manufacturing, one of the largest electronic manufacturing factories in the Bay Area, received sustainable modifications designed and built by Mynt Systems. Their experience serves as a prime example of how manufacturing can be clean and going green can be profitable.

Without interrupting Sonic's manufacturing operations, Mynt Systems organized and executed the three-phased solar energy and efficiency remodel for the 85,000 square foot manufacturing facility owned by Sharp Development. After the third phase was completed in December 2017, the retrofitted facility sported new HVAC equipment, LED lighting, window film, a TPO Cool Roof, and 1,030 kW of solar on the roof and carports. The investment for these upgrades totaled \$3.5 million with simple payback possible in just under five years.

While Sonic Manufacturing and Sharp Development's eagerness to reduce their carbon footprint is one intriguing element of this project, ZNE retrofitting offers an additional assortment of economic benefits to building owners and tenants alike. Most notably, Sharp Development is now eligible to receive a \$1.1 million tax credit,

\$6 million of added value to the property, and \$12.2 million in accumulated savings over 25 years. Sonic Manufacturing, the building's tenant, will also benefit from the retrofitting, saving \$421,000 annually in utility costs and gaining an improved working environment. Additionally, these energy savings are equivalent to taking 95 million gallons of gasoline off the road. We like to refer to these successes as "triple bottom line" results, as they positively impact the planet, profit, and people involved.

Intrigued by the multitude of positive effects stemming from this project, IndustryWeek's Senior Editor Adrienne Selko penned an article recognizing Mynt Systems, Sonic Manufacturing, Sharp Development, and the City of Fremont as leaders in the ZNE movement.

Adrienne commends
Mynt Systems' replicable model
that reduces energy usage while
simultaneously benefiting the
building's tenant and owner.
By working in conjunction with
both parties, the model gives
building owners the opportunity
to convert their facilities to
ZNE without disrupting tenants'
manufacturing productivity.

The Fremont Economic Development team played an important role in this initiative. Setting the pace for the green revolution, the City of Fremont provided fast-track permitting throughout this process. Usually, obtaining permits for remodels of this scale could take anywhere from six month to two years. However, Fremont's process made the phased remodel possible to complete in a timely manner so that Sonic Manufacturing and Sharp Development could capitalize on the economic benefits as soon as possible.

For a comprehensive outline of these triple bottom line results for all parties involved, take a look at the following infographic that details the benefits of this 100 percent clean-powered manufacturing facility.

Joining together to make a difference

By Frank Addiego Photos courtesy of Fred Fox

Looking for a way to help the community grow and strengthen? Bay Area residents will have an opportunity to give something back to the community by participating in one of many "Make a Difference Day" activities scheduled for Saturday, October 27.

Make a Difference Day began in 1992 when USA Weekend Magazine proposed that readers take advantage of the extra day in the leap year to do something to help their communities. The leap-year framework was later shed; Make a Difference Day has become an annual event galvanizing people from across the country to help their neighborhoods and those in need.

From the beginning, Fremont has embraced Make a Difference Day with events throughout the city's schools and civic programs. "Our City has always considered Make A Difference Day to be a priority," said Fremont's Make a Difference Day Project Manager

Christine Beitsch. "The annual Make a Difference Day - sponsored by the City of Fremont Human Relations Commissions. State Senator Bob Wieckowski, State Assemblyman Kansen Chu, County Supervisor Scott Haggerty, Mayor Lily Mei, Councilmember Raj Salwan and CityServe's Compassion Network - is an opportunity for Fremont residents to serve their communities in 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 the homeless, gathering warm winter clothing for those in need and much more."

Beitsch also serves as the Founding Executive Director of the Compassion Network, a non-profit faith-based organization which serves Fremont, Union City, and Newark residents. The organization has helped over 21,000 people of all faiths, economic and ethnic groups. Their website provides a list of 31 churches and 27 other organizations with whom it

partners to help bring volunteers together. Collaborations with many of these organizations are through the Fremont Family Resource Center.

Resource Center.

Hayward will also see its share of Make a Difference Day events including a beautification event at Tennyson High School where, according to the City website residents will have "an opportunity to make a real and significant difference in their neighborhoods, connect with their neighbors, qualify for community service hours and learn about money-saving Green City programs."

In Milpitas, the Lions Club, which has sponsored Make a Difference Day events in the past featuring health screenings and police canine demonstrations, will be supporting the Pumpkins in the Park event scheduled for October 27. Volunteer positions are available. Contact the Lions at (408) 430-7830 or visit http://www.milpitaslions.com. For other opportunities in Milpitas, visit http://gomilpitas.com/community/volunteer/.

For more information on how to participate in Make a Difference

Day, contact the following local organizers:

Compassion Network
Saturday, Oct 27
All day
Throughout Fremont, Newark
& Union City
(510) 574-2009

Make a Difference Day

& Union City
(510) 574-2009
makeadifferenceday@fremont.gov
https://www.compassionnetwork.org/make-a-differenceday-2018/

Make A Difference Day
Resonate 2018
Saturday, Oct 27
9:00 a.m. – 3:00 p.m.
Patterson Elementary School
35521 Cabrillo Dr., Fremont
(510) 226-2800
www.eventbrite.com

Make a Difference Day 2018
Saturday, Oct 28
8:00 a.m. - 12 noon
Southgate Elementary
26601 Calaroga Ave, Hayward
jenniferhaya@gmail.com
tinyurl.com/madd2018

Beautification Event
Saturday, Oct 27
8:30 a.m.
Tennyson High School
27035 Whitman St, Hayward
(510) 881-7745
kimberly.deland@hayward-ca.gov
www.haywardca.gov/discover/events/october2018-beautification-event

Pumpkins in the Park
Saturday, Oct 27
10:00 a.m. - 12 noon
Cardoza Park
Kennedy Dr at North
Park Victoria, Milpitas
(408) 430-7830
https://www.eventbrite.com/e/p
umpkins-in-the-park-tickets42545688299

NOVEMBER 6, 2018

Ballot Propositions and Measures

Tri-City Voice will publish information about candidates, measures and propositions that will appear on ballots in the Greater Tri-City area. In this issue, we have outlined state and local measures and propositions. In our October 23, 2018 issue, candidates for local and regional office who choose to submit a statement will be given an opportunity to do so at no cost to them. This is our commitment to Tri-City Voice readers and a free and open election system to preserve our democratic system of government.

Tri-City Voice does not offer political endorsements; instead, we provide information and trust voters to make clear and honest decisions for themselves. Whether by mail or in person at the polls on November 6th, remember to vote. Your vote counts!

> William Marshak **PUBLISHER**

Proposition 1

Put on ballot by Legislature

Authorizes \$4 billion in general obligation bonds for existing housing programs and housing projects for veterans. Fiscal Impact: Increased state bond repayment costs averaging about \$170 million annually over 35 years. Bond funds are to be used in providing affordable housing.

Pro: https://siliconvalleyathome.org/yes-prop-1-prop-2/

Against: Gary Wesley - Official Voter Information Guide

Proposition 2

Put on ballot by Legislature

Authorizes state to use revenue from millionaire's tax for \$2 billion in bonds to fund existing housing programs for homeless individuals with mental illness. Fiscal Impact: Allows state use of up to \$140 million per year of county mental heath funds for repayment of up to \$2 billion in bonds.

Pro: Zima Creason (voteforzima.com)

Against: National Alliance on Mental Illness - Official Voter Information Guide

Proposition 3

Put on ballot by Legislature

Issues \$8.877 billion in bonds for water-related infrastructure and environmental projects. State costs of \$17.3 billion to pay off principal of \$8.9 billion and interest of \$8.4 billion on bonds in 40 years. Annual payments would average \$433 million.

Pro: US Rep. Jim Costa (costa.house.gov)

Against: US Rep Anthony Rendon (speaker.asmdc.org)

Proposition 4

Put on ballot by Legislature

Issues \$1.5 billion in bonds for children's hospitals. Bonds to be repaid from General Fund, to fund grants for construction, expansion, renovation, and equipping of children's hospitals. Annual payments average about \$84 million.

Pro: California Teachers Association (cta.org)

Against: Gary Wesley - Official Voter Information Guide

Proposition 5

Put on ballot by Legislature

Revises process for homebuyers who are age 55 or older or severely disabled to transfer their tax assessments. Annual property tax losses for cities, counties, special districts, and schools of around \$1 billion or more per year.

Pro: California Chamber of Commerce (calchanmber.com)

Against: California Teachers Association (cta.org)

Proposition 6

Put on ballot by Legislature

Repeals 2017's fuel tax and vehicle fee increases and requires public vote on future increases. Reduced annual state transportation tax revenues increasing to \$4.9 billion annually by 2020-2021.

Pro: Yes on 6 (https://gastaxrepeal.org/)

Against: No on 6 (https://noprop6.com)

Proposition 7

Put on ballot by Legislature

Authorizes legislature to provide for permanent daylight-saving time if federal government allows. Measure has no direct fiscal impact, as changes to daylight savings will depend on future actions by government.

Pro: Rep. Kansen Chu (kansen@kansenchu.com)

Against: Sen. Jim Nielsen (nielsen.cssrc.us)

Proposition 8 Put on ballot by Legislature

Requires dialysis clinics to issue refunds for revenue above a certain amount. Limits charges to 115% of costs for direct patient care and quality improvement costs. State costs of around \$1 million annually to be covered by increases in license fees on chronic dialysis clinics.

Pro: Yes on 8 (yeson8.com)

Against: California Medical Association (cmadocs.org)

Proposition 10

Put on ballot by Legislature

Allows local governments to regulate rent. Provides that rent-control policies may not violate landlords' right to financial return on their rental property.

Pro: Kenneth Mejia (mejia4congress.com)

Against: NO on 10 (https://prop10flaws.com/)

Proposition 11

Put on ballot by Legislature

Allow ambulance providers to require workers to remain on-call during breaks paid. Makes labor law entitling hourly employees to take work breaks for meals and res, without being on call, inapplicable to private sector emergency ambulance employees.

Pro: Californians for Emergency Preparedness and Safety (yeson11.org)

Against: California Teachers Association (cta.org)

Proposition 12

Put on ballot by Legislature

Bans sale of meat from animals confined in spaces below specific sizes. Requires egg-laying hens be raised in cage free environment after December 31, 2021. Requires State of California to issue implementing regulations.

Pro: Crystal Moreland (humanesociety.org)

Against: Association of California Egg Farmers (eggfarmers.org)

Alameda County

Measure H Hayward Unified School District Bond

Issues \$381,700,000 bonds; levy about \$60 per \$100,000 of assessed value annually anticipated through 2049-50. Funds to be used for upgrading and maintaining school facilities and systems. (55% majority needed)

Pro: Hayward Unified School District (husd.us)

Against: Silicon Valley **Taxpayers Association** (svtaxpayers.org)

Measure I San Leandro Unified School District Bond

Parcel Tax levy of \$39 per parcel raising \$745,000 annually with cost of living adjustments, an exemption for seniors, and no money for administrator salaries. Restores previous funding for local school programs. (66.67% majority needed)

Pro: Christian Rodriguez, San Leandro Education Foundation (sledfund.org)

Against: Honest Ballots Movement (bigbadbonds.com)

Measure J-San Lorenzo Unified School District

Parcel Tax levy of \$99 per parcel raising \$2 million annually for eight years with exemptions for seniors and no funds for administrators. Funds are to support various classroom programs and technology, and provides competitive salaries for teachers and school staff. (66.67% needed)

Pro: Penny Peck (Vice President of San Lorenzo School Board) (slzusd.org)

Against: Not Available

Measure FF East Bay Regional Park District

Extend existing Parcel Tax of \$1 monthly per single-family parcel and 69 cents monthly for multi-family units raising approximately \$3.3 million annually to expire in 20 years. Funds to be used in protecting against wildfires, enhance public safety, preserve water quality, and more.

Pro: Sierra Club (sierraclub.org)

Against: San Francisco Forest Alliance (sfforest.org)

Santa Clara County

Measure A **Santa Clara County Sales Tax**

Continue existing one-eighth cent sales tax raising estimated \$50,000,000 annually to be used in funding local priorities including law enforcement and public safety, affordable housing, and mental health services. (majority vote needed)

Pro: Yes on A (yessonaffordablehousing.org)

Against: No on A (noasantaclaa.com)

Measure R City of Milpitas Transient Occupancy Tax

Increase maximum transient occupancy tax from 10 percent up to as much as 14 percent providing as much as \$5,200,000 annually until ended by voters. Provides funds for maintaining general city services. (66.67% needed)

Pro: ci.milpitas.ca.gov

Against: Silicon Valley **Taxpayers Association** (www.svtaxpayers.org)

Measure AA - Milpitas **Unified School District**

\$284,000,000 bond; levy \$60 per \$100,000 assessed value, averaging \$21,000,000 annually with no funds for administrators' salaries. Funds to be used for school facility upgrades and maintenance. (55% needed)

Pro: Milpitas Unified (musd.org)

Against: SiliconValley **Taxpayers Association** (www.svtaxpayers.org)

ADDITIONAL **INFORMATION**

League of Women Voters of the Bay Area

www.VotersEdge.org lwvbayarea.org

Ballotpedia

https://ballotpedia.org/June_5,_201 8_ballot_measures_in_California

> **Alameda County** acvote.org

Santa Clara County sccqov.orq

HAF Celebrates 15 Years of Advocacy

SUBMITTED BY SAMIR KALRA

On September 30, an audience of nearly 300 attendees including Hindu American community and business leaders, interfaith partners, and elected officials joined the Hindu American Foundation (HAF) in celebrating 15 years of advocacy at its annual Silicon Valley Gala in Milpitas.

The Foundation's signature event in California kicked off with an engaging and interactive social hour, featuring art exhibits by world-renowned artist Karthik Trivedi, whose artwork has adorned the White House and Buckingham Palace, and up and coming high school artist Chinmayi Shukla.

The formal program opened with a beautiful rendition of a

famous Hindi bhajan (Hindu devotional song), Maili Chaadar, by UC Berkeley freshman and co-founder of Raaga^N, Geeta Shankar, and featured action-packed and inspiring dance performances by Mona Khan Company.

In addition to musical and dance performances, keynote speaker, Dr. Jeffery D. Long, enthralled the audience with a lively discussion on the Hindu themes interwoven in the iconic Star Wars movie series.

Other featured guest speakers included the Honorable Waytha Moorthy, Malaysian Senator and Minister for National Unity and Social Wellbeing, who traveled all the way from Malaysia, and Ohio State Representative Niraj Antani, the youngest elected official in the Ohio State House. Both speakers highlighted the important advocacy work

They were joined by a number of government officials (and staff members), who similarly celebrated HAF's advocacy work by presenting commendations, including:

- Bob Wieckowski, CA State Senate (10th Senate District)
- Steven Glazer, CA State Senate (7th Senate District) (wasn't able to attend in person, but sent a commendation)
- Bill Quirk, CA State Assemblymember (20th Assembly District)
- Kansen Chu, CA State Assemblymember (25th Assembly District) and Daisy Chu
- Angela Nguyen, Office of Congresswoman Zoe Lofgren (19th Congressional District)
- Stacie Shih, Office of CA State Assemblymember Ash Kalra

(27th Assembly District)

- Dave Cortese, Santa Clara County Board of Supervisors (District 3) and Pattie Cortese, Board Vice President of the East Side Union High School District
- Marsha Grilli, Milpitas Vice Mayor

Throughout the evening, emcees Neha Shah, HAF NCal Chapter Volunteer and Stanford-based Rheumatologist, and Easan Katir, HAF CA Advocacy Director, engaged the audience while highlighting HAF's work on critical issues affecting the region and nation from the California textbook initiative to training nearly 3,000 school teachers to major immigration campaigns and much more.

HAF also honored Garth Pickett, a member of the Church of Jesus Christ of Latter-Day

Saints and Founding Member and Treasurer of the Silicon Valley Interreligious Council with the 2018 HAF Mahatma Gandhi Award for the Advancement of Pluralism and Yogi Chugh, community leader and Commissioner on the Fremont Economic Development Commission with the 2018 HAF Pride of the Community Award. "This was an historic event for

HAF in California given the diverse array of government, interfaith, and community leaders, as well as artists and entertainers in attendance supporting HAF's mission of promoting dignity, mutual respect, and pluralism," said Katir. "With the generous support of the community, the future is bright for Hindu American advocacy."

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!"

Karaoke

Every Thursday from 8:30-11 pm Sing Your Heart Out

Happy Hour Every Day 4-6pm Wednesdays, 7-9 pm for 10% off of all sushi rolls!

Lunch Specials

Devour a delicious pasta bowl every day from 11-2:30 pm at our Build Your Own Pasta Bowl lunch special.

Friday and Saturday All Performances are from 9 pm - 1 am

DoubleTree by Hilton Hotel Newark - Fremont

BISTRO 880 (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

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

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

Don't Miss This SALE!!

Choose Now From a Large Inventory!!! Reid Ring Collection

Reduced by 30%

Gemstones such as spessartite garnet, pink scapolite, and mint green chrysoberyl add to the drama of each setting.

Don't miss the custom cut gemstones such as peridot, white garnet and tanzanite mounted as the primary stone......as they are just stunning.

One-of-a-kind

Customs Collection by George Reid Designs

Fine quality jewelry

Design - Manufacture - Repair

6299 Jarvis Ave., Newark

Tues-Sat 10-5pm 510-793-3660 (Vel 10-5pm 510-793-3660)

Hilltop Gala supports new Academic Core Buildings

ARTICLE AND PHOTOS COURTESY OF OHLONE COLLEGE

Ohlone College invites you to the 2nd annual "Hilltop Gala" on Saturday, November 3. Join our community and Legacy Sponsor Fremont Bank for the celebration of the year as we come together to raise funds for our new Academic Core Buildings.

"We are really excited about this year's event as the Academic Core Buildings are coming to fruition on our campus," says Dr. Gari Browning, President and Superintendent of the Ohlone

Community College District. "The support that the community shows by attending this event is a testament to the affinity they feel for Ohlone and for the important role we play in serving the Tri-Cities area."

Enjoy hosted wine and signature cocktails and select from entrée offerings of mesquite wood roasted tri-tip, roasted ginger and miso crusted Alaskan halibut, or vegetarian polenta cakes with grilled vegetables. The event will be hosted by special guest emcee Roberta Gonzales, star of the KPIX 5

travel show "Where's Roberta?"

Bring your dancing shoes for a night of fun where you'll move to the sound of classic California soul and funk performed by the Big Blue Soul Revue! The evening wraps up with a live auction to bid on one-of-a-kind goods, vacation packages, and more. You won't want to miss it!

Proceeds from the Hilltop Gala go directly to furnishing the new Academic Core Buildings with the latest technology and equipment to give the next generation of Ohlone College students a modern learning

environment where they can thrive. Scheduled to open in 2019, the Academic Core consists of a new Science Center, Arts Building, and Learning Commons, and is set to elevate higher education for the Tri-Cities community and students for years to come.

Individual and table tickets are on sale now through Monday, October 22. Sponsorship packages are also available. This event is black tie optional and includes free valet parking in the Ohlone South parking structure off of Pine Street.

RSVP now and save your seat to watch the next chapter of Ohlone College unfold. Visit www.ohlone.edu/hilltopgala for details or call (510) 659-6020 for information.

Ohlone College Hilltop Gala Saturday, Nov 3 5:00 p.m.: Cocktail Hour 6:30 p.m.: Dinner & Program Ohlone College Hilltop Promenade 43600 Mission Blvd, Fremont (510) 659-6020 www.ohlone.edu/hilltopgala Tickets: \$150