

Jesus Christ Superstar: an ancient story for modern

Page 37

Mural dedication reveals 'Hayward High Past and

Page 40

Student violinists raise funds for kids in need

Page 39

The newspaper for the new millennium

TRI-CITY VOICE

SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

November 12, 2013

Vol. 12 No. 46

Clark Griswold (aka Chevy Chase) has nothing on the Niles Canyon Railway (NCRY) as they prepare to fire up thousands of holiday lights and set their annual "Train of Lights" chugging through the canyon. An im-

continued on page 17

The Spirit of Giving Back

By: ANIKA DOKES

"Self-esteem is the real magic wand that can form a child's future. A child's self-esteem affects every area of her existence, from friends she chooses, to how well she does academically in school, to what kind of job she gets, to even the person she chooses to marry."

—Stephanie Marston, The Magic of Encouragement.

Many children from throughout the Bay Area come to OneChild every year to receive brand new items of clothing and school supplies. This is their time to feel welcome and an opportunity to reinforce self-worth.

OneChild, a non-profit organization in Fremont, was founded by Bernadine (Bernie) Dutra 12 years ago to help unprivileged children in the community by providing new clothing and school supplies to improve their appearance and self-esteem, leading to success in life. Bernie's motivation for establishing OneChild stems from her childhood; being poor, wearing dirty clothing and enduring taunts from other kids. Bernie says, "I had no self-esteem at all - none - until I was age 37."

When her husband, John, decided to open his own real estate office, he needed Bernie's help. "He would drop me off at work in the morning - about 6 a.m. - and I would pray that nobody would come in until John got there." As John helped her under-

continued on page 18

Recently, several prominent Tri-City citizens have passed away, taking with them an important weave in the tapestry of our community. Fortunately, they leave a legacy through their works and effect on friends, family and others they touched in life. Fremont resident and dance icon Yoko Young died October 29, 2013, but her spirit will continue to resonate throughout the community as an important and dynamic mosaic of interests and life experiences.

Born in Tokyo, Japan, Yoko fell in love with dancing at age four when she saw the ballet Petrouchka. Beginning with Fujima (traditional Japanese dancing), she went on to study classical ballet under Sakiko Hirose of the Tokyo Ballet, Madame Messers of the Bolshoi Ballet, Roy Tobias of the

continued on page 39

INDEX Arts & Entertainment 21

Bookmobile Schedule 22

Community Bulletin Board . . 32 Editorial/Opinion 27

Kid Scoop 29 Mind Twisters28 **Obituary** 23 Protective Services 8 Public Notices.....32

Subscribe 15

Washington Hospital to Host 5th Annual Diabetes Health Fair

Learn From the Experts on How to Manage the Disease

n estimated 100,000 individuals in Alameda County have Type 1 or Type 2 diabetes but many more may be unaware they have the disease. Untreated, diabetes can lead to kidney failure, vision problems, heart and circulatory issues and a host of complications that exacerbate other health problems.

On Saturday, November 23, Washington Hospital will host a free Diabetes Health Fair that will include diabetes screenings for blood glucose and cholesterol, and presentations by physicians specializing in diabetes and management of the disease. Additionally, cooking demonstrations will illustrate how to manage your diet with diabetes and still have delicious meals. Participants will have an opportunity to speak to diabetes specialists with individual questions. Lunch will be provided free of charge.

The Health Fair will be held from 9 a.m. to 3 p.m. in the Conrad E. Anderson, M.D., Auditorium, located in the Washington West building, 2500 Mowry Avenue, Fremont. Participants are welcome to come for the entire morning's events or to drop in as time allows. The Health Fair is open to everyone who may have the disease as well as friends and family members — and to anyone in the community who

may want to know more about diabetes and how to live a healthy life style.

Speakers include Dr. Sarbjit Hundal, ophthalmologist, and Dr. Prasad Kilaru, plastic surgeon and medical director at the Washington Center for Wound Healing and Hyperbaric Medicine. Heading up the cooking demonstration will be Anna Mazzei, registered dietitian and certified diabetes educator, and Alfredo Macias, a Washington Hospital chef.

With diabetes, the body cannot properly convert sugar from food into energy, causing sugar levels in the blood and urine to rise. The complications of diabetes can be serious, and those complications can start very early. Most complications stem from changes in the blood vessels and nerves that affect various parts of the body, including the eyes, kidneys, heart and limbs.

Dr. Hundal and Dr. Kilaru emphasize that active management of the disease is essential to prevent dangerous complications common to the diabetes. Diet, exercise and managing blood sugar levels are essential — as are preventative measures relating to circulatory problems in the eyes and extremities.

Dr. Hundal will discuss how diabetes affects eyesight and how, unchecked, the disease can lead to blindness.

Anna Mazzei (above) , a registered dietitian at Washington Hospital, will conduct a healthy cooking demonstration at the upcoming Diabetes Health Fair on Saturday, November 23. The event will also feature free screenings and expert speakers. The event begins at 9 a.m. and will be held in the Conrad E. Anderson M.D. Auditorium located at 2500 Mowry Avenue (Washington West) in Fremont. To register, visit www.whhs.com/event or call (800) 963-7070.

"Prevention is the number one key to maintaining good eyesight for diabetes patients. Seeing your physician regularly and having your eyes checked annually is essential," Dr. Hundal said.

"Diabetes is basically an illness of the small blood vessels," Dr. Hundal explained. "This is why it primarily affects a patient's kidneys, extremities and vision. Diabetes damages the inner lining of small blood vessels (capillaries) which then are unable to properly circulate blood to the eye. Eventually, this leads to the eyes drying out, the capillaries leaking and damaging the eyes."

The best way to control eye damage is to control the diabetes itself through diet, exercise and other strategies overseen by a physician.

"We can treat eyes that are damaged but we can't reverse the damage so controlling the diabetes is the very best action any person with diabetes can take," Dr. Hundal said.

Diabetics often have poor circulation in their feet, caused by the same damage to small blood vessels that impact the eyes and kidneys, according to Dr. Kilaru.

Dr. Kilaru urges diabetics to examine their feet daily for any breaks in the skin, no matter how small and to have regular checks by a physician or podiatrist. Keeping to a proscribed diet is essential, he added, noting that rising blood sugar often indicates an infection in the body. One in four diabetics run the risk of a foot ulcer which, if untreated, can lead to amputation.

"Prevention is essential," Dr. Kilaru said. "Monitor your circulation; if you have a wound, make sure you have it treated. Catch it in the early stages. Never give up. Treatment at any stage is important; it may save your life."

Get the Scoop on Diabetes

To learn more about diabetes management, plan to attend the Washington Hospital Diabetes Health Fair on Saturday, November 23 beginning at 9 a.m. The fair will take place in the Conrad E. Anderson M.D. Auditorium, located at 2500 Mowry Avenue (Washington West) in Fremont. Register online at www.whhs.com or call (800) 963-7070. Visit www.whhs.com/diabetes for more information.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	11/12/13	11/13/13	11/14/13	11/15/13	11/16/13	11/17/13	11/18/13	
PM AM PM AM	Disaster Preparedness	Heel Problems and Treatment Options	Minimally Invasive Hip Replacement	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	Strengthen Your Back! Learn to Improve Your Back Fitness	Vitamins and Supplements - How Useful Are They?	Sidelined by Back Pain Get Back in the Game	
PM AM	Minimally Invasive Treatment for Common Gynecologic Conditions	Women's Health Conference: Age	Women's Health Conference: Can	Voices InHealth: Healthy	Minimally Invasive Surgery		Women's Health Conference:Age	
PM AM	Women's Health Conference:Aging Gracefully	Appropriate Screenings	Lifestyle Reduce the Risk of Cancer?	Pregnancy	for Lower Back Disorders	Deep Venous	Appropriate Screening	
M M	Strengthen Your Back! Learn to Improve Your		Treating Infection: Learn			Thrombosis		
PM AM	Back Fitness	Washington Township Health Care District	About Sepsis	Washington Township Health Care District	Don't Let Back Pain Sideline You	Your Concerns InHealth:	Washington Townsh Health Care Distri	
M M	Minimally Invasive Surgery for Lower Back	Board Meeting October 9th, 2013		Board Meeting October 9th, 2013		Senior Scam Prevention	Board Meeting October 9th, 2013	
M	Disorders		Raising Awareness About Stroke					
M	Diabetes Meal Planning: Strategies for Seasonal Success (New)	Your Concerns InHealth: Vitamin Supplements		Diabetes Meal Planning: Strategies for Seasonal Success (New)	Varicose Veins and Chronic Venous Disease	Sidelined by Back Pain? Get Back in the Game	Kidney Transplants	
PM AM	Lunch and Learn:Yard to Table			Diabetes Matters: Research:Advancing			radicy mansplants	
M	Do You Have Sinus	Community Based Senior Supportive Services	Alzheimer's Disease	Diabetes Management	Treating Infection: Learn	Disaster Preparedness	Diabetes Meal Planni Strategies for Seasor Success (New)	
PM NM PM	Problems?			Cataracts and Diabetic Eye Conditions	About Sepsis		Voices InHealth: Radia Safety	
M	What You Should Know About Carbs and Food	Important Immunizations	Turning 65? Get To Know Medicare	Fitting Physical Activity Into Your Day			Fitting Physical Activity Your Day	
M M	Labels	for Healthy Adults		Influenza and Other Contagious Respiratory Condi	Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting	Diabetes Matters: Protecting Your Hea	
M	Kidney Transplants		Do You Suffer From Breathing Problems? Chronic Obstructive	tions	October 9th, 2013	October 9th, 2013		
M M		Vitamins and Supplements - How Useful Are They?	Pulmonary Disease or Asthma	Deep Venous Thrombosis	From One Second to the	Diabetes Meal Planning:	Your Concerns InHea Vitamin Supplement	
M PM		Diabetes Meal Planning:			Next (New)	Strategies for Seasonal Success (New) Learn Exercises to Help	Influenza and Othe Contagious Respirate	
M	Washington Township Health Care District Board Meeting	Strategies for Seasonal Success (New)	Washington Township Health Care District Board Meeting	Peripheral Vascular Disease: Leg Weakness,	Lunch and Learn:Yard to Table	Lower Your Blood Pressure and Slow Your Heart Rate	Conditions	
M M	October 9th, 2013	Heart Irregularities	October 9th, 2013	& Percutaneous (Under the Skin)	The Weight to Success How to Maintain a	Wound Care Update	Turning 65? Get To Kn Medicare	
M PM				Treatment	Healthy Weight: Good Nutrition is Key			
AM PM AM	Diabetes Matters: Diabetes Viewpoint	Arthritis: Do I Have One of 100 Types?	Voices InHealth:The Greatest Gift of All		Healthy Nutrition for Your Heart	Diabetes Matters:Top Foods for Heart Health	From One Second the Next	
PM AM			GERD & Your Risk of Esophageal Cancer	Financial Scams: How to Protect Yourself			Varicose Veins and Chr	
PM	Learn About Nutrition for a Healthy Life	Heart Healthy Eating After Surgery and Beyond	Keys to Healthy Eyes		Learn About Nutrition for a Healthy Life	Learn If You Are at Risk for Liver Disease	Venous Disease	

Washington Hospital Healthcare Foundation's Top Hat XXVII A Record Year?

Event Proceeds Will Benefit Washington Hospital's Community Mammography Program

he Washington Hospital Healthcare Foundation's 27th Annual Top Hat Dinner Dance took place on Saturday, October 12, raising a record \$295,000 to support Washington Hospital's Community Mammography Program. The co-chairs for the event were Dr. Vandana Sharma, Medical Director of the Genetics Counseling Program and the Oncology Program at Washington Hospital, and Linda Gonsalves, managing partner at the law firm of Gonsalves and Kozachenko.

More than 620 guests attended the gala, which took place in a beautiful tent on the grounds of Washington West. During the delectable four-course dinner served by McCalls Catering & Events, attendees enjoyed the company of their

fellow guests while listening to the Larry Walker Trio. After dinner, Beatlemajesty, a Beatles tribute band featuring members from the hit Broadway musical, Beatlemania, played while diners danced into the night. For those favoring a quieter ambiance, dancing and cocktails were provided in an intimate jazz lounge in Washington West.

Funds raised from Top Hat this year will support Washington Hospital's Community Mammography Program. Since its inception in 2001, this crucial safety-net program has underwritten the cost of mammograms for 1,950 patients. This Community Mammography Program ensures that Tri-City men and women, regardless of their ability to pay, are able to receive mammograms in a

timely manner, close to home. For low-income or uninsured patients referred by community health centers, the program is often the only option for local care.

"Since the first Top Hat event in 1986, the Washington Hospital Healthcare Foundation has contributed more than \$1.8 million to benefit our patients at Washington Hospital," said Demetrious Shaffer, Past President of the Washington Hospital Healthcare Foundation and emcee for Top Hat. "Many thanks to Dr. Vandana Sharma, Linda Gonsalves and the entire Top Hat Committee who worked so hard to make Top Hat another special event."

Next year's Top Hat dinner dance is scheduled for October 11, 2014. Mark your calendar!

Michael Wallace, Second Vice President of the Washington Township Health Care District Board of Directors and Naomi Wallace.

Dr. Lucia Yumena, Foundation member Salwa Aboumrad and Dr. William Nicholson, President of the Washington Township Health Care District

Top Hat Co-Chairs Dr. Vandana Sharma (left) and Foundation member Linda M. Gonsalves.

Many thanks to our generous sponsors

BENEFACTOR SPONSORS

Dearborn-Sah Institute for Joint Restoration Fremont Bank

Northern California Anesthesia Associates Professional Home Care Associates

PATRON SPONSORS

California Cardiovascular Consultants and Medical Associates & California Hospitalist Medical Corporation Washington Township Medical Foundation

CHAMPION

Ist United Services Credit Union Amity Home Health Care Bank of America Merrill Lynch Cammisa and Wipf Consulting Engineers City Building, Inc. E*TRADE Financial
Electro Imaging Systems, Inc.
Freed Associates
Fremont Healthcare Center
Gonsalves & Kozachenko
Haller's Pharmacy
HFS Consultants
Jacobs Engineering
LIFE ElderCare
Palo Alto Medical Foundation
RK Electric, Inc. (In-Kind)
Rosenberg and Kaplan, A Law Corporation
Union Bank

Valley Medical Oncology Consultants

Vintaco, Inc. – Beretta Property Management

AMBASSADOR

Carmen Agcaoili, M.D.
Nancy Farber
Greenstein, Rogoff, Olsen & Co., LLP
Murco Management, Inc.
Ohlone College Foundation

Ratcliff Architects
The Stahl Companies, Inc.
Dr. Bernard and Nancy Stewart
VALIC Financial Advisors, Inc.
Washington Outpatient Surgery Center
Washington Radiologists Medical Group
Western Laboratories Medical Group

TOP HAT

Cargill Salt
Fremont Emergency Medical Group, Inc.
Masonic Homes of California
Medtronic CardioVascular
Norcal Ambulance Service
Payden & Rygel
The Outsource Group
Sisters of the Holy Family
Sycomp, A Technology Company
Triage Consulting Group

Grand Raffle Sponsor Whole Foods Market

Is It 'Holiday Stress' – or Anxiety or Depression?

Upcoming Seminar Discusses Treatment Options

As the winter holidays approach, chances are that nearly everywhere you go, you'll be hearing the voice of Andy Williams singing, "It's the Most Wonderful Time of the Year." But for some people, the holidays aren't necessarily so wonderful.

"The holidays can be tricky for people," says Joe Racklin, PhD, a clinical psychologist in private practice in Fremont. "While the holidays can be fun, the season also can bring up issues that produce anxiety or depression – which often go hand in hand. It's not unusual to experience some sense of worry or get a case of the 'blues' during the

holidays. If your anxiety or depression goes on for more than a couple of weeks and interferes with your life, however, you may benefit from professional help. For people who already have a history of anxiety or depression, the holidays may be even more difficult."

To help people in the community understand more about serious anxiety and depression, as well as various therapy approaches for treating these disorders, Washington Hospital is sponsoring a free seminar featuring Dr. Racklin on Tuesday, November 19, from 1 to 3

continued on page 16

To help people in the community understand more about serious anxiety and depression, as well as various therapy approaches for treating these disorders, Washington Hospital is sponsoring a free seminar featuring a clinical psychologist on Tuesday, November 19, from I to 3 p.m. The seminar will be held in the Conrad E. Anderson, M.D. Auditorium at the Washington West Building, 2500 Mowry Avenue in Fremont.

Don't forget your flu shot!

Get your flu shot from the comfort and convenience of your car at our Drive-through Flu Shot Clinic.

When: Saturday, November 16

Time: 9 to 11 a.m. (first come, first served)

Where: Washington Hospital, 2500 Mowry Ave.

(Washington West parking lot)

Cost: \$20 (cash or check accepted)

Call (510) 791-3417 or visit whhs.com/flu-shot for more information.

Free Report reveals what you need to know before you buy a home. www.HomeBuyerGotchas.com
Free recorded message
1-800-597-5259

ID# 1018

Realty World Neighbors BRE#01138169

510-742-0664

37541 Niles Blvd.

Fremont

NEED DENTAL INSURANCE - THINK MELLO 510-790-1118 www.insurancemsm.com #OB84518

Thank You, Fremont!

This Year's Make A Difference Day was a Huge Success Thanks to Your Efforts

The City salutes the more than 1,400 volunteers, comprised of Fremont individuals, families, clubs, schools, churches, and nonprofit organizations that joined together for a "national day of doing good" on Saturday, Oct. 26. The annual Make A Difference Day was sponsored by the City of Fremont Human Relations Commission and it showcased Fremont residents serving their community in a variety of practical ways.

This year, volunteers participated in nearly 100 planned projects throughout Fremont. Activities included sprucing up community gardens, graffiti removal, mural painting, oil changes for single parents, a holiday family photo shoot for low income families, beautification projects at participating local schools, yard projects at mobile home parks, debris clearing and trail maintenance at local parks, homeless feeding, collecting dog food for the Fremont Police Department canine unit, peanut butter and shoe drives, and writing thank you letters to local heroes.

Mark your calendar for next year's event on Oct. 25, 2014! For more information about Make A Difference Day, contact Project Manager Christine Beitsch at makeadifferenceday@fremont.gov or (510) 574-2099.

Make a Family or Senior's Day Special with Fremont's Giving Hope Holiday Program

The holidays are fast approaching and there's no better way to celebrate than by spreading the joy of the season to others.

The City's Human Services Department is calling on you to take part in Giving Hope, a program dedicated to aiding needy families, children, and frail isolated seniors by bringing them some holiday cheer. Anyone interested in participating and making a difference in the lives of those Giving Hope serves can help in any of the following ways:

- Cash donations (corporate matching gifts gladly received)
- Gift cards for groceries, restaurants, entertainment
- Personalized gifts for a family or senior using their very own wish list Donations can be made online at www.Fremont.gov/HSdonate. If sending a check, please make it payable to the following:

City of Fremont

Giving Hope Holiday Program Human Services Department 3300 Capitol Ave., Building B Fremont, CA 94538

Donations and holiday gifts from a personalized wish list will be accepted until Thursday, Dec. 12 for the holiday fundraiser and all year for the Giving Hope Program. In appreciation of your generosity, each sponsor will receive a thank you letter for tax purposes in January.

For more information on how to participate, please contact the City's Monica Dominguez at (510) 574-2057 or mdominguez@fremont.gov.

DIFFICULTY GETTING STARTED

hen a vehicle's starter cannot get a vehicle going in the morning, the problem can usually be traced to the battery, alternator, voltage regulator, or the electrical wiring that connects these components. The battery's job is to provide electrical power for the starter motor when the ignition switch is turned. The starter motor gear engages the engine flywheel to crank and start the engine. The battery expends a considerable amount of energy each time it powers the starter motor, while the charging system (composed of the alternator and voltage regulator) provides current that restores the battery to full charge after it has used its energy to run the starter motor.

All these components should be checked in no-start situations.

Clearly, there can be a lot of reasons that your car is failing to start. It takes an experienced technician to track down the cause and fix it for you. At BAY STAR AUTO CARE, our technicians are ASE Master-certified, which means we have the skills to find which part of your car isn't working right and then fix it for you the first time. In addition, we can provide the regular care your car needs to prevent no-start situations in the first place. Please call our office for an appointment today.

HINT: In some no-start situations, the problem may rest with the alternator belt, which, if loose, can reduce the current output of the alternator and cause the battery to run down.

Gary Singh is the owner of Bay Star Auto Care at 1275 Atlantic St. near Western Ave., here in Union City. Phone: 489-3331

Free Diagnostics!

If work is done here.

www.baystarauto.com

Pop, Blues/Rock, Jazz & Classical Guitar **Guitar Classes**

Professional Qualified Teacher Richard Kendrick M.A. Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

www.rwkendrickguitarjr.com Morning & Evening Sessions Mission San Jose School of Guitar

510-661-9147 Bass, Voice, Keyboard Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

|-888-972-3454

No Fee if No Recovery

Auto Review

MINI Paceman:

Amazing - but Beware

By Steve Schaefer

The Paceman, MINI's new three-door hatchback, is based on the Countryman four-door small crossover SUV. The Countryman

6 for Smog and 8 for Greenhouse Gas, along with 29 City, 37 Highway, 32 Combined fuel economy with a manual.

MINI's quick steering and feeling of control were all there, but I

arrived several years ago, and is a slightly larger car built in Graz, Austria, instead of in England, home of Minis since their birth in 1959. The Paceman drops two doors, and sacrifices some practicality, but it retains that handy

I hungered to test a Paceman, but my week with the new MINI was not entirely blissful, as fine as

For one thing, the Paceman is

discovered a few annoyances, too. With the car's upright windshield, the regular sun visor covers just the front section of the side window. However, the special left side visor MINI supplies shades only about an extra inch or two of window. Also, I was unable to fold the rear seats flat. My bass fit in there fine, but if I were sliding boxes in, it would be disappointing.

MINI interiors are fun to look at and well made, but sometimes

significantly larger than the familiar hardtop. It's 5.4 inches longer, 5.5 inches higher, and 4 inches wider, on a 5.1-inch larger wheelbase. Paceman weighs 400 pounds more, too. So, you can't expect as nimble handling as the original hatchback.

My tester had the turbocharged engine, as a Cooper S, so there were 181 horses on tap. I think the 121-horsepower standard engine might be a bit overworked in this 2,940-pound vehicle. My test vehicle had an automatic transmission, which, while quick and efficient, was not as much fun as rowing through the gears of a manual.

The EPA gives Paceman with turbo engine and automatic a rating of 23 City, 30 Highway, or 26 mpg overall. I averaged 25.2 mpg, surprisingly close to the EPA's number. The green scores are 5 for Smog and 7 for Greenhouse Gas, better than average, but not as good as the hardtop, which boasts

frustrating to use. I do enjoy flipping the toggle switches for things like lights and sunroof, but the playful, Disney-inspired cockpit puts lots of tiny buttons low on the center panel. You have to look away from the road to use them.

There's a little joy stick controller in the floor-mounted center console for selecting radio stations or making climate control adjustments in the dash information panel. The huge, 8-inch-diameter center-mounted speedometer, to accommodate this info panel, floats it awkwardly in the center of the gauge.

On a curving back road on a Saturday afternoon, it's bliss. In commute traffic, the taller and bigger Paceman is more comfortable and has more road presence. Flip the Sport button and the steering tightens up, the shifts are delayed, and you feel even more like you're piloting a sports car.

I slammed my hand in the door one night. I later figured out

Over the past 21 years, Steve Schaefer has tested more than 1,000 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists. Contact Steve at sdsauto@sbcglobal.net.

that the window and interior panels are one size, but the door cut from the outside features a wide swath of two metal panels only. It tricked me.

MINI's philosophy of being "different" means you can customize your car extensively. Not only can you add stuff, but you can choose between options at no additional cost. So, besides picking different engines, transmissions, two- or all-wheel Drive and interior and exterior colors, you can select different seat fabrics, order contrasting or body-color mirrors and roof, put the Union Jack on your mirrors, add chrome trim inside and/or outside, and even change the color of your turn signal lenses.

But be careful of checking too many boxes on the order sheet. My Paceman came to \$39,800. How did it get to that astounding figure? Isn't that the price of a BMW or a Mercedes-Benz?

The base price of a Paceman starts at \$24,000, including shipping. That seems pretty reasonable, especially with the smaller hardtop beginning at \$20,400. The turbo S model is \$27,800. Adding all-wheel drive pushes it to \$29,300.

The additional \$10,500 comes from the Starlight Blue paint, leather interior, Cold Weather Package, Navigation System with Bluetooth, 19-inch alloy wheels, keyless entry, Xenon headlamps, Satellite Radio, harmon/kardon premium sound system and white turn signal lenses.

My own Paceman would include the turbo engine (S level), Satellite Radio (a virtual necessity) and the Navigation/Bluetooth system. I'd skip the all-wheel drive and the rest. That would be a \$30,000 MINI, which is much more like it.

MINI is successful, and growing, and there's much fun to be had, but try to restrain yourself when you peruse the option list, and be careful when you slam the door.

SUPER MARTIAL

BODY - MIND - SPIRIT Learn Traditional Martial Arts from Masters

Jung SuWon Martial Art Academy

Learn Self-Defense & Gain Courage Increase Physical Conditioning Weight Control Increase Self-Confidence, Patience, & Mental Awareness Learn to Meditate, Increase Focus

ONE MONTH

Traditional Tae Kwon Do Self-Defense Meditation Weapons Ki-Energy

510-659-9920 40480 Albrae St. in Fremont

Services - With Coupon Does not apply to any other offer or coupon Exp 11/30/13

510-795-1804

Spa Packages Dry Sauna **Spray Tanning**

and more

World-class

facility

with a polished

staff of

professionals,

ready to cater

to your

every need

Body Wraps Massage Therapy **Cellulite Treatments** Microdermabrasion Herbal Peel Manicures/Pedicures

Anti-Aging Facials

Botox - Juvederm

Laser Hair Removal

Hydrotherapy Bath Waxing/Hair Removal Lash Tinting Lash Extensions Permanent Make-up

www.cadayspa.com

FREE Consultations

6180 Jarvis Avenue, Suite R, Newark

From Book to Action: Ending Hunger and Homelessness in Hayward

SUBMITTED BY SALLY THOMAS

s Thanksgiving approaches and people reflect on what they are grateful for, many look for opportunities to give to others who are less fortunate. Community members are invited to participate in a discussion of concrete actions to end the crisis associated with hunger and homelessness, decrease the waste of good food and increase access to healthy meals. Sara Lamnin, executive director of the Hayward Community Action Network (Hayward CAN), urges people to get engaged: "We can all take simple actions to make lasting change."

This event, a Book-to-Action program, will reflect on lessons learned in "Tattoos on the Heart: The Power of Boundless Compassion" by Gregory Boyle and local programs that provide opportunities for jobless citizens to earn income. Tattoos on the Heart shares Boyle's belief that universal kinship and redemption are keys to fighting despair that typically arise from poverty and lack of economic opportunities.

Hayward librarian Sally Thomas reports a strong endorsement of the book from local readers, who discussed the book last month. "A logical question readers are inspired to disresurrection, one of my favorite books in years. It is lovely and tough and tender beyond my ability to describe and left me in tears of both sorrow and laughter."—ANNE LAMOTT, AUTHOR OF GRACE (EVENTUALLY)

Tattoos on the Heart

The Power of Boundless Compassion

cuss after reading this engaging book is what we can learn from Homeboy Industries for local campaigns to generate jobs and vocational training opportunities."

Gregory Boyle

Betty De Forrest, a founding member of the Task Force, helps to lead the South Hayward Parish's food pantry that distributes food to individuals and families in the local community. She observes, "We need to be clear that there are many more people who are hungry in our city than are homeless. Last year, we served 6,755 individuals in the South Hayward Parish food line, compared to 135 who identify as homeless. One third of those we served at the food pantry are women, and half of those are mothers with children living in cars."

Panelists will include Suzan Bateson, Executive Director of the Alameda County Food Bank; Elaine de Coligny, Executive Director of EveryOne Home; and individuals who have faced hunger and homelessness in Hayward.

The Hayward Task Force to End Hunger and Homelessness organized last year to find solutions for the more than 18,000 people living in poverty in Hayward. As a founding member of the Task Force, City Council member Francisco Zermeño encourages local engagement in volunteer activities such as helping someone with job searches and computer access or enlisting local restaurants to donate excess food to someone in need. "This task force has the correct human-centered objectives of ending hunger and homelessness in our fine city," Zermeño related. "Hayward is located in the 'Heart of the Bay.'

While the task is daunting, our will to provide a better quality of life for all Hayward residents is stronger. Hayward on!"

Sponsors of this program include: Hayward Public Library, Task Force to End Hunger and Homelessness in Hayward, Friends of the Hayward Library, Hayward Chamber of Commerce, Hayward Area Recreation and Park District, Eden Area League of Women Voters, South Hayward Parrish, Hayward/Castro Valley AAUW, Opportunity and Freedom, The Chabot College Puente Project, City Councilman Francisco Zermeño

For more information, contact: Sally Thomas at sally.thomas@hayward-ca.gov or (510) 881-7700; or Sara Lamnin at saralamnin@gmail.com or (510) 432-7703.

Saturday, Nov 16 Ending Hunger and Homelessness in Hayward 1 p.m. - 4 p.m.

Southgate Community Center 26780 Chiplay Ave., Hayward (510) 881-7700 or (510) 432-7703

Special Olympics Event

SUBMITTED BY BRIA ROSENTHAL

Mission Valley SELPA, representing Fremont, New Haven, and Newark Unified School Districts, will host a unique opportunity for students with special needs through their Schools Partnership Program with Special Olympics of Northern California. In their first Annual Special Olympics Event being held on November 15 at American High School, students will compete and participate in Soccer teams and individual skills. The Schools Partnership Program is a unique education program in K-12 public schools that unifies disabled and non-disabled students to bring acceptance and respect to schools. Mission Val-

ley SELPA anticipates approximately 250 students with special needs from the secondary level, representing students in moderate, moderate to severe, and intensive instruction programs participating in this event. Parents and families are welcome to join in and cheer on the aspiring athletes.

Special Olympics at American High Friday, Nov. 15 9 a.m. – 1 p.m. American High School 36300 Fremont Blvd, Fremont (510) 659-2569 http://www.fremont.k12.ca.us/Page/302

Local YMCA receives donation

SUBMITTED BY GRETCHEN CUNDIFF

Fremont/Newark Branch YMCA has received \$678 in donations and equipment from Fremont United Auto Service and Michelin North America through the Michelin Soccer Program. These donations help by funding scholarships, uniforms, field upkeep and other essentials. Dealers purchase customized soccer balls which are redeemed with certificates sent to the soccer organization.

To learn more about the Michelin Soccer Program, visit MichelinSoccer.com. To find out more about Fremont United Auto Service, contact Alex Tsang, (510) 793-7188, at 37159 Moraine St. in Fremont or visit fremontunitedautoservice.com.

A discussion about the truth

SUBMITTED BY
BARRY ZEPEL

Mary Tillman, who has taken her family's efforts public for nearly a decade to find out the truth about the death of her son and Army Ranger Pat Tillman in Afghanistan, will speak Nov. 18 at California State University, East Bay. Pat Tillman gave up his career as a star player in the National Football League after the 9/11 attacks to join the Army.

Mary Tillman is co-author, with journalist Narda Zacchino, of "Boots on the Ground by Dusk: My Tribute to Pat Tillman," published in 2008 by Rodale Inc.

The Tillman's presentation, sponsored by CSUEB's Center for Sport and Social Justice (CSSJ) and the Department of Kinesiology, will focus on her and the Tillman family's efforts to learn the truth about the cause of death of the former Arizona Cardinal safety killed at the age of 27 in 2004 after tours of duty in Iraq and Afghanistan.

The Army Special Operations Command initially claimed that Tillman and his unit were attacked in an apparent ambush on a road outside of the village of Sperah, near the Pakistan border. Then the story changed after his burial, with investigations by the Department of Defense and U.S. Congress determining that his death was caused by friendly fire. Through the efforts of the Till-

man family, several investigations have followed to seek the truth around both the circumstances of Pat Tillman's death and to acknowledge and hold accountable those responsible for his death. Mary Tillman concedes that this may never come.

"There was an attack or amount of the contract of the contra

"There was an attack or ambush, but Pat was killed by his own troops," Mary Tillman said.

"Mary Tillman is generally a very private person, but she has become very public in order to force the U.S. military to tell the truth about how her son was killed," said Rita Liberti, CSSJ director and a Cal State East Bay kinesiology professor. "Mary Tillman continues this public role in sharing Pat's story as a way to support and assist other military families whose loved ones have been killed in similar circumstances."

The goal of Cal State East Bay's Center for Sport and Social Justice is the encouragement and dissemination of political discussion and action around sport, including race, class, gender, and disability. Admission to this discussion is free.

Mary Tillman Discussion
Monday, Nov. 18
6:30 p.m.
Cal State East Bay, Arts and
Education Bldg., Rm. 1203
25800 Carlos Bee Blvd,
Hayward
(510) 885-3050
rita.liberti@csueastbay.edu

East Bay Hand & Plastic Surgery Center

- Body Contouring
- Breast Augmentation
- Corrective Surgery after weight loss
- Gentle approach to Botox and Juvéderm injections
 Complimentary Cosmetic Consultations

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

15 years experience in cosmetic surgery

\$500.00 off of a breast augmentation

- Enlarge a naturally small breast, most commonly the result of heredity
- Restore breast volume lost following pregnancy, as a result of breast-feeding or due to weight loss
- Achieve better symmetry when breasts are moderately disproportionate in size and shape
- Enhance your self-image and self-confidence

Call our office for more information on Specials!!!
www.prasadkilaru.com

510-791-9700

facebook

yelp.∜

39141 Civic Center Dr. #110, Fremont

Information found in 'Protective Services' is provided to public "as available" by public service agencies - police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency

providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Hemodialysis Technician Intro. to Anatomy & Physiology **Home Health Aide**

Approved by: **Board of Vocational Nursing** & Dept. of Health Services

odav.

We also offer Continuing **Education Units** For CNA's

Bureau for Private Postsecondary Education Provisional Approval with BVNPT until Feb 2014

Locations: 41300 Christy Street, Fremont, CA 94538

Call Now! 866-620-9509

(510) 445-0524

510-445-0319

www.MEDICALCAREERCOLLEGE.US

Mission Valley UPS The UPS Store

Small Business Solutions

Mailbox Services Package Acceptance Package Receipt Notification **Mail Forwarding** 24-Hour Access

Call-in MailCheck® 4 Months FREE Mailbox

New Box Holders Only) Limit one coupon per customer. Not valid with other offers. **Shipping Services Mailing Services** Freight **Packing Services** Office Products/Supplies **Notary Services Printing Services**

Off Ground Shipping (\$10 Min.)

\$3 Off Next Day Air

Restrictions apply 510-438-9474

40087 Mission Blvd., Fremont Located in MissionValley Shopping Center Near Lucky's

A Pig & A Poke is Better Than A Farmer With No Farm THINK MELLO INSURANCE #OB84518 510-790-1118

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Balance

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad | Exp. 11/30/13

Janet L. Laney, D.C., Q.M.E 510-792-9000

2191 Mowry Ave., Suite 500-D, Fremont (Across from Washington Hospital)

Hayward officers recognize for outstanding efforts

SUBMITTED BY HAYWARD PD

On Monday October 14th, the Alameda County District Attorney's held their annual District Attorney Muster. At this muster, they recognized several officers for their outstanding work and dedication. Hayward Police was honored by having two recipients receive recognition from the District Attorney's (D.A.) office. Alameda County District Attorney Nancy O'Malley presented Detective Hoyer and Officer Runolfson with an Officer Appreciation Award.

Detective Hoyer was honored for his work in Hayward PD's Gang Investigation Unit. Detective Hoyer's dedication and attention to detail was recognized by Deputy D.A. Brouhard, the charging D.A. for the gang prosecution team. Detective Runolfson was recognized by Deputy D.A. Wood for his outstanding work while assigned to the Alameda County Narcotics Task Force (ACNTF). Officer Runolfson was responsible for recovering hundreds of pounds of illegal drugs, over \$85,000 in US currency, and several firearms during his assignment with ACNTF.

Please join us in congratulating Detective Hoyer and Officer Runolfson for their outstanding achievement.

Hayward Police Log

SUBMITTED BY HAYWARD PD

Monday, October 28

A robbery occurred in the area of 1198 Walpert Ave. at 10:21 a.m. The victim was walking past the listed address when two suspects approached him. One of the suspects simulated having a handgun and demanded the victim's property. The victim relinquished his cell phone to the suspects, and the suspects fled on foot towards Second St. The suspects are described as: #1-Black male, 20-30 years old, 5'11" and 160lbs; he was wearing a grey hooded sweatshirt. #2-Black male, 24 years old, 5'11", 160 lbs; he was wearing a red hooded sweatshirt. Anyone with information is encouraged to call the Hayward Police Department Investigations Division at (510) 293-7034.

A burglary occurred at 2428 Pratt Ave. at 11:29 p.m. An employee was inside the business asleep when he heard the alarm sounding. When the employee went to investigate he discovered the suspect had smashed out the front window and stolen a computer. The employee then heard someone from a neighboring business yelling at the suspect as he fled on foot. A search of the suspect's flight path was conducted and the stolen computer was recovered. The suspect is described as an unknown race male, 5'10" and thin build; he was wearing a black knit cap, black hooded sweatshirt and dark pants.

Tuesday, October 29

A robbery occurred in front of 25100 Cypress Ave. at 10:45 p.m. The victim was walking along the sidewalk when the suspect pulled up in a vehicle next to him. The passenger demanded the victim's backpack, and when the victim refused, the suspect brandished a handgun at the victim and demanded his backpack again. The victim handed the suspect his backpack and the suspects fled in the vehicle. The suspect is described as a Black male, 5'8" and medium build; he was wearing a grey hooded sweatshirt. There was no description of the driver of the suspect vehicle, and the suspect vehicle was described as a 1990's red Dodge Caravan.

Wednesday, October 30

Three Hayward PD officers were on their way home after their shift at 2:04 a.m. and stopped for gas. At the gas station one of the officers recognized a vehicle as a suspicious vehicle call he had responded to early in his shift, but could not find. The officer called dispatch and on-duty officers responded. They located the vehicle and discovered it was reported stolen. The driver was arrested for possession of a stolen vehicle.

Thursday, October 31

A shooting occurred at 27293 Sleepy Hollow Ave. (Lord Tennyson Apartments) at 11:02 p.m. Neighbors reported hearing a male and female arguing and then they heard several gunshots. Officers respond and found a female lying in the parking lot suffering from multiple gunshot wounds. The victim was transported to a local hospital where she remains in ICU.

Anyone with information about the above incidents is encouraged to call the Hayward Police Department Inves tigations Division at (510) 293-7034.

Public's assistance needed to identify gold chain robbery suspect

SUBMITTED BY FREMONT POLICE DEPARTMENT

On Friday, October 4, 2013, Fremont Patrol Officers responded to the parking lot of the Walmart Store on Osgood Rd. to investigate a gold chain robbery. The victim, a 70 year old female, was with her family and exiting the Walmart Store on Friday night when she was approached from behind by a suspect who grabbed her gold chain necklace.

The shocked victim attempted to grab hold of her necklace as she was pulled from behind by the suspect. A brief struggle occurred until the suspect slammed the 70 year old woman to the ground. He then began to drag her for a short distance until he was able to obtain a portion of her gold chain. His counterpart, an adult female, fled to a nearby getaway vehicle where she waited for him. The male entered the vehicle and the two suspects fled

the scene. Officers arrived within minutes and found the victim in an extreme amount of pain. She was transported to a local hospital with a serious injury which required surgery and hospitalization.

Based upon the review of video surveillance from within the store, the two suspects stalked the victim and her family as they were shopping. The male suspect at one point even made a motion with his arms as if he is shooting the victim as his target with a rifle while he followed her. The two suspects followed the female victim and her family out of the store and into the parking lot, where the robbery then occurred. The suspects are described as:

Suspect #1 NOW IN CUS-TODY: White or light skin Hispanic male, 18-25 years old, 5'07" - 5'10" tall with a medium to stock build, black or dark hair shaved short with close faded sides. He was wearing a black

shirt with white and red writing on the front and jeans.

Suspect #2 REMAINS AT LARGE: Hispanic female, 17-25 years old, 5'2"-5'6" tall with a small build, brown hair pulled into a bun/short pony tail. She was wearing a black hooded sweatshirt and shorts.

Suspect Vehicle: Silver or Gray Hyundai four-door appearing in stock condition with tinted rear windows.

The Fremont Police Department would like to solve this crime. We are seeking the public's help to identify the female suspect. If you have information about this incident or the suspects, please contact the Fremont Police Department's Investigative Unit at 510-790-6900 or Officer Darryl Manrique at Dmanrique@fremont.gov. You can also send us an anonymous tip via Nixle or go to www.fremontpolice.org/tip to learn about other ways to contact us.

Letter to the Editor

The Yellow Light Trap in Fremont

The red light camera at Mowry/Farwell in Fremont flashes more motorists than any of the other 100 cameras in the Bay Area - that is, for violations of the straight-through type. Not because this intersection is a magnet for aggressive drivers but because the yellow light is set one-half second shorter than what it should be. If the yellow light had been set for the normal speed of traffic and not for an arbitrarily lowered speed limit it would be 4.5 seconds long instead of just 4.0 seconds.

This missing half-second is important because two-thirds of the 2,000 tickets issued each year go to motorists being trapped by this shortened yellow light... nearly \$1 million per year in fines, fees, and assessments. The notion that a longer yellow just lets those marginal violators off easy has been disproven by data from other intersections

where the yellow light had been extended. These violators do not adjust and continue to "run the red." These violations simply just disappear from the grid. What is especially important is that the data shows longer yellow lights also reduce the really late incursions into the intersection. The violations which occur two or more seconds after the light turns red also drop by similar percentages. These have a much greater potential for causing collisions and this is where the real safety benefit lies.

Why would any city insist on creating or maintaining policies which add to the problem and do nothing to solve it?

> Roger Jones Fremont Red Light Camera Protest Group

Federation of Indus holds awards ceremony

SUBMITTED BY PRAKASH SIVAM

The first annual Federation of Indus Entrepreneurs' Group (FIEG) Awards Ceremony was held on September 18 at the Hilton Hotel with awards presented by Fremont Mayor Bill Harrison. Also present as speakers were Sabeer Bhatia, Shelly Kapoor, and Komati Jayaram.

Eleven awards were presented to Bay Area companies including: DGN Technologies, Inc.; Digital-X, Inc.; Inter Source, Inc.; Kronsys, Inc.; R Mo LLC; Shimento, Inc.; Sharpedge Solutions, Inc.; Sigmaways, Inc.; Taste of India Restaurant; and ZealTech, Inc.

FIEG is dedicated to fostering networking opportunities among entrepreneurs in Fremont to create strength and growth in businesses. For more information on FIEG, visit www.fieg.org.

Free Flu Clinic

SUBMITTED BY MADELINE WEAVER

Free flu vaccines will be available for adults and children with no insurance or who cannot afford to pay for the vaccine. Vaccines are first-come, firstserved. There will be a limited number of vaccines available for children 36 months and younger. Supplies will be limited so the earlier you arrive, the better your chances are of getting vaccinated. Children under the age of 18 must be accompanied by a parent or legal guardian.

This public service is offered in conjunction with other free services which Eden Church regularly offers our community on the second and fourth Wednesdays of every month including: a Comida para Cherryland food bank, homework help for students in grades K-12, and a Cherryland Children's Music Program for children in grades K-6.

Free Flu Clinic Wednesday, Nov. 13 2 p.m. – 5 p.m. Eden United Church of Christ-Oliver Hall 21455 Birch St, Hayward www.edenucc.com.

Math and reading results are in

SUBMITTED BY THE EDUCATION TRUST

Performance for the nation's fourth and eighth-grade students in reading and mathematics has inched up since 2011, according to data recently released from the 2013 National Assessment of Educational Progress (NAEP). Nationally representative samples of more than 376,000 fourth-graders and 341,000 eighthgraders were assessed in either mathematics or reading in 2013.

The results make clear just how much work we have to do as a country. Overall, only about one in three students is proficient in fourthgrade reading, eighth-grade reading, or eighthgrade math. About four in 10 are proficient in fourth-grade math.

This new data marks the 10th year where all states have participated in NAEP. Since 2003, some states are showing what's possible in terms of performance, improvement, and gap-narrowing.

Maryland ranks among the top states in performance in 2013 and improvement since 2003, overall and for student groups, especially in fourth and eighth-grade reading. Florida also ranks among the top in performance in fourthgrade reading and improvement in fourth and eighth-grade reading.

California is near the bottom for students overall.

Although the numbers aren't overly impressive, the nation's numbers have climbed in all four areas. Both fourth and eighth-grade math rose one point since 2011. Within the past two years, fourth grade reading has risen one point and eighth-grade reading climbed three points. Twenty-five of the 52 U.S. states/jurisdictions had a higher average score in 2013 than in 2011 in at least one subject and grade. For more information and statistics, visit http://nationsreportcard.gov/reading_math_2013/#/

Cosmetic & Plastic Surgery Iraj Zandi, M.D., F.A.C.S.

Diplomate, American Board of Plastic Surgery 38 Years Experience

Face - Neck - Eyelids

Brow Lift - Nose - Ear - Breasts

Liposuction - Tummy Tuck

Lip Enhancement

Botox - Restylane

Microdermabrasion

Laser & Endoscopic Sugeries

DR. ZANDI IS **FEATURED IN:** National Directory of "The Best Doctors In America" and "San Francisco Magazine" as one of the Best Plastic Surgeons in the Bay Area.

> U.S. News Top Doctors One of the top 20 physician

San Francisco Chronicle 2012 Super Doctors for Surgery, Cosmetic, and Resconstruction SuperDoctors.com

PRIVATE ACCREDITED SURGERY CENTER

510-796-9850

2557 Mowry Ave., Ste. 20, Fremont www.CosmeticSurgery1.com

⊞TIM GAVIN

WILLS • TRUSTS • PROBATE

TIMOTHY J. GAVIN ATTORNEY AT LAW

Wills Living Trusts Probate Trust Administration ■ Estate Planning

39300 Civic Center Drive, Suite 310 ■ Fremont, CA 94538 Telephone: (510) 248-4769 www.Gavin-Law.com

Are you caring for someone with Alzheimer's or other memory disorders EMERITUS SENIOR LIVING

We understand that each family's experience in caring for someone with memory loss or Alzheimer's is unique.

Our memory care program, Join Their Journey®, was designed to provide a personalized, familiar and secure setting tailored to each resident's unique needs.

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont · www.Emeritus.com

TECHNOLOGY MUSIC ACADEMY

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

ward Music Center

l24249 Hesperian Blvd., Hayward 510-264-9669 l

Largest selection of Portuguese and Brazilian Foods in the area

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

Largest selection of wine beer and portos from all over the world

Rombauer Chardonnay 750ml ONLY \$27.99 Wente Riva Ranch Chardonnay \$12.89

> **Tisdale Chardonnay** Tisdale Cabernet Savignon \$2.99 **Tisdale Merlot** \$2.99

Best Prices

Grand Marnier 750 ml

510-659-8366

1584 Washington Blvd. Fremont Ohlone Village Shopping Center (near the Washington Blvd. exit on the 680 freeway

We Help You Sell Your Vehicle

A \$350 FEE will apply only when your vehicle sells Help you sell consignment service

Open 7 days a Week

for buyers and sellers Bill 510-557-1502 or Martin 510-862-8145 www.autoswholesaleca.com

Next to BIG OTIRES

We have a Great location

38623 Fremont Blvd., Fremont

History

Our Historical Treasures

Te have lost some of our historical treasures. What happened? Where did they go?

Apparently the oldest historical treasures in our area are fossils in the Bell gravel deposits near Irvington. Those remaining are buried under or divided on both sides of Interstate 680.

Mysterious rock walls scattered around our hillsides are very old, but we don't know their true age. Some have been pierced by roads or fences, and a few have been hauled away or moved be-

Courtner Seminary Croquet

Sycamore Redwood Barn

cause they were in the way or needed elsewhere.

Our next oldest treasures are Ohlone village sites. Many have been cultivated for farms, gardens, roads or building sites. They are gone, but a few have been preserved as bedrock mortar sites or parks, most notably Coyote Hills Park. The Ohlone people were forced into the mission system where many died from disease and life changes.

When the American pioneers arrived, this was a land of grass and flowers. Overgrazing and cu tivation changed it to a land of mustard and new plants with cultivated fields of wheat and hay. The fields are covered by housing developments, but the mustard survives in vacant areas when given a fighting chance.

Arguably, the most prominent man-made structure of this area is our Mission, sometimes called our number one treasure.

Embarcaderos used to line our bay frontage but were gradually displaced by trains. A horse-car railroad ran from Newark to Centerville but was replaced by railroad service which in turn, was reduced by large trucks. The demand for passenger service brought trains back to our area.

A succession of airports were located in the area but were displaced when land was sold for development.

Our pioneers erected a number of charming and beautiful houses. The Bunting house on Thornton Avenue was probably the most elaborate and beautiful in the area; it burned down through careless management. The Crowell house in Irvington was torn down when no one came forward to preserve it. Other famous houses that were torn down include the Howard Overacker house on Peralta, the Robert Blacow mansion on Fremont Boulevard and the G. M. Walters home in Irvington. Houses saved through the efforts of private citizens, sometimes with City help, include: Patterson House at Ardenwood, Shinn House, Hervey House, the Dusterbery Home, Gallegos

House, Higuera Adobe, the Davis and W. Y. Horner houses.

Historic commercial buildings include: the Carriage House, Washington Hotel and Brown Barbershop, Ehrman Store, Beard Granary, Niles Depot, Clark's Hall, Vallejo Adobe, Curtner Mansion,

rial close to Cloverdale Creamery where it gradually disintegrated.

The first high school of this area was not far away on the present Peralta Avenue. There was a large rock in front of the school, revered by students as a special monument to the high school system and selected patriotic leaders. Students often posed for pictures by the rock. It was buried in 1924 and never located again. The high school [Washington High School] was replaced except for the arched doorway which was retained with alumni support.

Not far from Washington High School, the 1962 Fremont Hub sign has been replaced and the original apparently lost to history.

Hiram Davis House

and Kimber Park. The Bringhurst family saved St. Joseph's Rectory and the Rix Cottage.

Curtner Seminary, Anderson Academy, International Kitchen, St. Mary of the Palms, and the Cohen Hotel were lost to fire. The origin of the Cohen Hotel fire was very suspicious and controversial because it came in the midst of frantic efforts to save and restore it. Most of the wooden buildings in Mission San Jose were destroyed by two separate fires. Centerville and Irvington also suffered from big fires.

Vineyards once covered the slopes of Mission San Jose and Warm Springs; remains of the once famous Palmdale Winery

survive near Irvington. Additional historical treasures have been, stored, stolen or seemingly just disappeared. Fremont Kaiser Hospital employed an artist to create a picture to match the name of each building. For instance, the Ohlone picture depicts Native Americans and the Embarcadero image recreated a landing. These pictures were displayed for awhile then disappeared. Someone removed them but we don't know when, how or why.

Centerville residents erected a memorial near Fremont Boulevard to record the names of Washington Township men and women in the military services in World War II. Development forced them to move the memo-

The Irvington Monument was not lost. It was saved and installed in a small park near its original location at the five corners. The St. James Episcopal Church was not lost either. It was just moved down the street.

This brief survey of historical resources shows that although some of our treasures have been lost, others have been saved by the efforts of caring citizens and survive for us to appreciate. It is up to us to care for them and preserve them for future generations.

PHILIP HOLMES

PEEK INTO THE PAST

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History

John Dam named Director of Human Resources

SUBMITTED BY GWENDOLYN MITCHELL/LINGXIA MENG

The County of Santa Clara announced November 6, 2013 the appointment of John Dam as Director of Human Resources Department. Dam has a public service career that spans over 20 years, the majority of which was in the field of Human Resources.

In the past two years, Dam was Deputy Director for the City of San Jose Department of Finance, where he managed an insurance program for the \$2.9 billion City properties consisting of the airport, sewage plant, sports arena, convention center and City Hall complex. Prior to that, Dam had been Deputy Director of Human Resources for the City with over 5,400 employees. There, he was responsible for employee development, recruitment, classification and compensation, risk management, and benefits.

Dam holds a Bachelor's Degree in Psychology from University of California, Santa Cruz, and a Master of Business Administration Degree from University of California, Davis. He has lived in Santa Clara County for 25 years. He was married for 13 years to his late wife, Ann Dam. His two sons are Robert and Max, 15 and 12 years of age.

Dam's appointment as Director of Human Resources became effective October 15, 2013. The annual salary for the position is \$142,484.

King, King & King ATTORNEYS AND COUNSELORS AT LAW Specializing In: Serious personal injury Auto accidents Criminal defense Family & custody law Trusts, wills & probate FREE Initial Consultation Richard D. King J.D. (510) 357-9155 50 Years Experience 5820 Stoneridge Mall Road Suite 205, Pleasanton, CA

Jeevan Zutshi

REAL ESTATE INVESTMENT ADVISORS

Value Added Multifamily Opportunities "Analyze Financial performance using conservative assumptions ensuring the property can generate enough cash flow to support itself."

Residential Real Estate and Loans

When looking for an investment opportunity or

about our seminars on investments, 1031 Exchange

a new home, please consider working with

and First time home buyer program.

www.jeevanzutshi.com

Face Book, Linkedin

or Twitter

Please call Jeevan Zutshi

510-589-3702

Jeevan@jeevanzutshi.com

Broker License Number 01304502

Jeevan Zutshi Advisors. Call for information

SPECIALIZING IN: **Commercial Real Estate Medical Office Investments**

Anti-Distracted Driving Video Eompetitio

SUBMITTED BY SACHA EVANS

The U.S. Department of Transportation, Project Yellow Light, Mazda Motorsports, National Organizations for Youth Safety®, and the Ad Council opened their Project Yellow Light contest to high school and college students nationwide on October 31. The goal is to challenge students to create a short video to convince their peers to not drive distracted.

Texting and cell phone use behind the wheel significantly increases a driver's risk of crashing. Even a single, momentary distraction while driving can cause a lifetime of devastating consequences. "Through Project Yellow Light we hope to raise awareness of the danger among teens and encourage young people to take responsibility and take action to reduce the risk of distracted driving accidents," said Transportation Secretary Anthony Foxx.

"Today's young drivers do not realize exactly how dangerous using their phones while driving can be," said Administrator David Strickland of the National Highway Traffic Safety Administration. Through Project Yellow Light, even the youngest drivers will hear from their peers about the dangers of distracted driving, and how harmful sending even one text can be when behind the wheel.

Established in 2007, Project Yellow Light is a video contest and scholarship program established by Julie Garner in memory of her teenage son, Hunter Garner, who was killed in a car crash that year. Project Yellow Light was developed to encourage teens and young adults to be safe when taking on the road. The contest allows students to create their own videos, with the chance to win a college scholarship and have their short film turned into an Ad Council PSA and distributed to over 1,600 TV stations nationwide. Scholarships are made possible by the generosity of Mazda Motorsports.

The winners of this year's PSA contest will be announced May 1 at the National Organizations for Youth Safety's Global Youth Traffic Safety Summit. For both the high school and college contests, the first-place winner will receive a scholarship in the amount of \$5,000. Second-place finisher will receive \$2,000. Third-place finisher will receive \$1,000.

For more information, or to apply, visit www.projectyellowlight.com.

Information and **Referral Day**

SUBMITTED BY MITCH REITMAN

Eden I&R, Inc./2-1-1 Information and Referral (I&R) services are a vital part of the social service system - providing information on where to find financial aid, employment opportunities, food and shelter, child care, or mental health support systems - to individuals who need it, all quickly and free of charge.

National I&R Day will be celebrated on Nov. 16 in Alameda County. Throughout the United States and North America, communities are served by information and referral through 2-1-1 programs, Aging I&R services, Aging and Disability Resource Centers, Child Care Resource and referral services, military family centers and other specialty I&R services. These services enable individuals and families to be better equipped to make decisions as they understand the variety of services available.

Eden I&R has been providing 2-1-1 services in Alameda County since 2007. 2-1-1 is the three digit phone number that is available 24/7, and in multiple languages, to assist in accessing free or low cost resources. It has become a critical resource for thousands of people in need: youth, non-English speakers, the economically disadvantaged, people living with HIV/AIDS, domestic violence survivors, the elderly, disabled, homeless, and human service agency staff seeking services or housing for their clients.

Eden I&R maintains long-standing partnerships with municipal and County departments to serve as an easy point of entry and eligibility assessment for numerous benefit programs such as Cal Fresh (Food Stamps) and the Earned Income Tax Credit Program. During the upcoming holiday season, 2-1-1 will again serve as the central phone number for holiday-related resources such as food baskets, holiday meals, and toy/gift programs.

Barbara Bernstein, Eden I&R's Executive Director reported that she is pleased that "all 14 cities are once again financially supporting 2-1-1. With the beginning of government departments rebounding from the worst of the recession, and the acknowledgement that 2-1-1 has sustained and grown over the past few years, we are grateful and proud that all Alameda County cities understand and support 2-1-1's role in the fragile health, housing, and human services safety net."

To learn more about 2-1-1 in Alameda County visit www.211alamedacounty.org, statewide: www.211California.org and nationally: www.211.org.

Mission Hills Family Dentistry

Practice established for over 25 years Warm, caring and personalized dental care for the entire family

• Cosmetic/Implant Dentistry • Tight fitting dentures

• Invisalign, Zoom-whitening • Dedicated hygiene team D.M.D, C.A.G.S, B.D.S. \$59.00 special for the x-rays, exam & cleaning without whitening kit.

510-793-0800

39572 Stevenson Place Suite 125, Fremont

www.MissionHillsFamilyDentistry.com

Se Habla Español Cigna, MetLife & Delta Dental Provider, most insurances accepted

\$99 New Patient Special!

x-rays, exam, cleaning and whitening kit

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA

FORMER IRS AGENT

His team of tax experts will give you the biggest and most accurate deductions allowable by law.

We can't offer you a Magic Pill for your taxes. But what we can offer is our 115 years combined expertise on how you can optimize every line of your tax return. We will explain what's possible for each line and determine if you have the receipts and type of business that will allow the deduction under "ordinary and necessary" business expense (Internal Revenue Code Section 162)

Se Habla Español & Tagalog cpa@increaseyourprofit.com 40611B Grimmer Blvd., Fremont

Testimonial 1

Raymond and his staff are a walking encyclopedia when it comes to taxes. They are diligent and result-oriented. They come through every time. Eugene K. San Francisco, CA

Testimonial 2

Everyone at Raymond Young CPA is approachable and easy to talk to. They are always available to answer questions and give explanations that are understandable. Fatima A. Arnold, CA

510-353-9575

Fax: 510-868-1954 www.cpaphoto.com

M-F 10am-6pm

FREE Review of Prior Years Call or email one of our tax experts

Free 1/2 hour consultation You may save .000 to \$10,000

Costly Homeseller Mistakes You Need to Avoid When You Sell Your Home!

Tri-City – A new report has just been release which reveals 7 costly mistakes that most homeowners make when selling their home, and a 9 Step System that can help you sell your home fast and for the most amount of money.

This industry report shows clearly how the traditional ways of selling homes have become increasingly less and less effective in today's market. The fact of the matter is that nearly three quarters of homesellers don't get what they want for their home and become disillusioned and – worse – financially disadvantaged when they put their home on the market.

As this report uncovers, most homesellers make 7 deadly mistakes that cost them literally thousands of dollars. The good news is that each and every one of these mistakes is entirely preventable.

In answer to this issue, industry insiders have prepared a free special report entitled "The 9 Step System to Get Your Home Sold Fast and For Top Dollar".

To hear a brief recorded message about how to order your free copy of this report, call 1-800-228-3917 and enter ID #1000. You can call anytime, 24 hours a day, 7 days a week.

This report is courtesy of Capital Realty Group. Not intended to solicit properties currently listed for sale.

Try Retirement with SIR

Sons In Retirement is a nonprofit public benefit corporation for retired men. SIR Branch 59 is one of over 100 SIR branches located throughout Northern California meets at noon on the third Thursday of each month at the Newark Pavilion. Every meeting features a guest speaker from the community. Speakers have included college professors, police officers, retired SF Giant and 49er players, and even the editor of TCV. Twice a year the meeting is open to spouses – the May sweetheart luncheon and the December Holiday Luncheon. The goal of Branch 59 and all other SIR branches throughout Northern California is to provide an avenue for men to have fun in their retirement years. Activities include golf, bowling, walking, computer club, sports, bridge, reading, and much more.

Two of the more popular activities are bowling and golf. Members bowl once a week and participate in about 20 tournaments a year. Tournament days usually begin with a breakfast meeting followed by travel to the tournament, sometimes as far as Reno. Some branches allow women to join them in bowling.

SIR branch 59 is NCGA certified and plays golf weekly at Sunol. They attend state tournaments about seven times a year. To find more information about the SIR golf group, visit their website at www.sirstategolf.com. The golfers travel to Reno, Las Vegas, Solvang, and the Monterey area for their tournaments. The standard format is scramble, but there is also individual play and 2-man best ball. Ladies (with NCGA handicaps) have a separate tournament at the state tournament, always a scramble format. The average handicap for the SIR golfers statewide is mid-20s.

SIR branch 59
is always looking for new members
If interested, visit the
SIR websit
www.sirinc.org or
call 510-794-1184

BUSINESS

Clean Harbors replaces Evergreen in Newark

SUBMITTED BY FRANK ADDIEGO

On Wednesday, November 6, 2013, Clean Harbors staff met with members of the Newark community to discuss plans to make the Evergreen plant safer and less intrusive. Clean Harbors announced its purchase of Evergreen earlier this year and intends to put the safety of the neighborhood first. Evergreen is in a transitional phase, and Clean Harbors is in the process of renaming it Safety Kleen.

"It has always been our view that we are guests in the community," said Phillip G. Retallick, Senior Vice President of Regulatory Affairs for Clean Harbors, "we need to be good neighbors." Retallick's message was one of empathy and unity as he urged citizens to embrace the changes the new management intends to implement.

The plant's main purpose is to recycle and re-refine oil for resale in the open market. Clean Harbors is a \$4 billion publicly traded corporation, headed by Alan McKim who founded the company in 1980. The corporation includes services in steel, chemicals, biotechnology and transportation as well as refineries.

Newark's Evergreen plant has been an ongoing source of controversy in the immediate area. Not only is pollution a major concern, but during maintenance activities, residents complained about overpowering odors. Clean Harbors representatives told citizens attending the meeting that such activities were necessary but would be kept to a minimum. In

the future, the public will be notified in advance of activities which may result in odor problems.

"I'm still not reassured," said Steve Lowe, a resident who lives near the plant, "it's so much and so often... we also don't know what the safety levels are." Many residents voiced complaints about the negative impact that the plant has had on the community. In 2011, a major fire took place at the plant, and while there were no casualties, the event remains on citizens' minds in the neighborhood.

"If we did something wrong, we'll tell you we did something wrong," said Refinery Manager Mike Puersten. "Education is power, so if you know what we really do, and show you how the facility works, we hope that it will go a long way to a greater understanding."

To that end, the business has created a community advisory committee, which includes Newark's Community Development Director Terrence Grindall, but so far only one neighborhood resident has joined. Safety Kleen will also hold tours of the plant and revive their newsletter.

While the company has changed Evergreen's name to Safety Kleen, standing documents such as permits prevent the company from officially doing some of their business under the new name for the time being.

"We aren't Evergreen anymore," said Scott Miller, Director of Oil Re-Refining, "I really don't want a connection with that past."

Kelly-Moore opens new store in Fremont

SUBMITTED BY NATALIA SKRZYPKOWSKI

Kelly-Moore Paint Company, Inc. will open its newest store in Fremont located at 3954 Decoto Road. The new Kelly-Moore Fremont store features the ColorStudio Collection display, featuring over 1,700 brand new colors reflecting the latest trends in today's homes. The first store is located at 40778 Fremont Blvd. For more information, visit: www.kellymoore.com.

New Sleep Number Store in Fremont

SUBMITTED BY SARAH DUBOIS

Sleep Number® will open a new store in Fremont at 43838 Pacific Commons Boulevard in Pacific Commons near Target on Nov. 22, 2013. The new store features 3,025 square feet of exclusive product. This is the thirteenth store in the San Francisco area and it will have three employees.

More information is available at: sleepnumber.com or (800) 753-3768.

Robots on Stock Exchange

SUBMITTED BY FRANK TOBE

Next, a robot will ring the closing bell on Tuesday, November 12, 2013 for the NASDAQ stock exchange celebrating a brand new robotics industry ETF (a mutual fund traded on a stock exchange). The ETF, ticker symbol ROBO, is predicated on an index licensed from Robo-StoxTM LLC.

There are a number of "firsts" involved: The first time the NASDAQ bell has been rung by a robot; the first benchmark index providing a comprehensive and focused measure of robotics, automation and related technologies; and the first time individual and institutional investors have a cost-efficient way to capitalize on the momentum of the robotics and automation sector, regardless of geographic limitations.

California receives funding to speed solar deployment

SUBMITTED BY U.S. DEPT. OF ENERGY

The Energy Department announced November 6, 2013 that eight teams will spur solar power deployment by cutting red tape for residential and small commercial rooftop solar systems, including one team led by the California Center for Sustainable Energy and another led by Optony. As part of the Department's Rooftop Solar Challenge, these teams will receive about \$12 million—matched by over \$4 million in outside funding—to streamline and standardize solar permitting, zoning, metering and connection processes

for communities across the country.

"Today, solar modules cost about one percent of what they did 35 years

ago, and permitting and interconnection are an increasingly large portion of overall solar system costs. Through the Rooftop Solar Challenge, the Energy Department is helping to make the deployment of solar power in communities across the country faster, easier and cheaper – saving money and time for local governments, homeowners and businesses," said Energy Secretary Ernest Moniz.

The Rooftop Solar Challenge brings together city, county and state officials, regulatory entities, private industry, universities, local utilities and other regional stakeholders to address differing and expensive processes required to install and finance residential and small business solar customs.

business solar systems.

During the Challenge's first round, the California Center for Sus-

tainable Energy team helped develop model permitting and interconnection processes to bring a streamlined approach to about 20 percent of California's population. Building on this work, the team will make permitting and interconnection processes more uniform, faster and transparent across the state – helping to reduce soft costs for homeowners and businesses throughout California.

The Energy Department's Sun-Shot Initiative, which runs the Rooftop Solar Challenge, is a collaborative national effort that aggressively drives innovation to make solar energy fully cost-competitive with traditional energy sources by the end of the decade. For more information, visit www.energy.gov/sunshot.

Fremont Is Our Business

FUDENNA BROS., INC.

Leader in Small To Medium Size Office Space

FEATURED OFFICES

Available Now

PARKWAY TOWERS

3909 Stevenson Blvd., Suite C, Fremont 94538 (Stevenson x Fremont Blvd.)

- 886 square feet
- 4 room office
- Large store-front windows

EXECUTIVE I

2450 Peralta Blvd., Suite 121, Fremont 94536 (Paseo Padre Pkwy. x Peralta Blvd.)

- 321 square feet
- 1 room office
- Ground Floor

SKS BUILDING

39879 Paseo Padre Pkwy Fremont,94538 (Paseo Padre Pkwy. x Stevenson Blvd.)

- 828 square feet
- 3 room office, 1 closet
- Across from Lake Elizabeth

BLACOW OFFICE CENTER

38950 Blacow Road, Suite F, Fremont 94536 (Mowry Ave. x Blacow)

- 1321 square feet
- 5 room office
- Includes mini kitchen

SIGMA WAYS BUILDING

39737 Paseo Padre Pkwy Suite A4 (Paseo Padre Pkwy. x Stevenson Blvd.)

- 220 square feet
- 1 room office
- Great startup space

EXECUTIVE II

2140 Peralta Blvd., Suite 102, Fremont, CA 94536 (Paseo Padre Pkwy. x Peralta Blvd.)

- 1016 square feet
- 3 room, 1 closet
- · Ground floor

Phone: 510-657-6200

www.fudenna.com

Deep Tissue High Laser Therapy Get Results where Others Failed!

We offer the most technologically advanced and Powerful Class IV Deep Tissue Laser Therapy available today providing YOU with a safe and effective option to treat your pain & inflammation.

Call 510-790-1000 today. What Have You Got To Lose,

Except The Pain?

East Bay Spinal Decompression Dr. Allen, D.C. & Dr. Klein, D.C. 40000 Fremont Blvd. Ste. H, Fremont

Need a Dentist?

Restore your confidence in 2013 quality dental care for the whole family in one friendly location.

> **Fremont Cosmetic Dentistry** www.fremontcosmeticdentistry.com

Glenn McCormick D.D.S. & Brendan Selway, D.D.S.

40000 Fremont Blvd., Fremont

510-651-2222

Nisha Agrawal, EA (510) 585-3TAX

- Specialize in Individual and Small Business
- Bookkeeping services available
- Audit support for IRS & State
- Reasonable Fees
- Free e-file
- Free review of prior years

An Enrolled Agent providing reliable, dedicated service.

Appointments available Mon-Sat

www.ana4tax.com Parkway Towers, 3909 Stevenson Blvd, Suite CI, Fremont, CA 94538

510-254-5351 (Speak Portuguese)

Home - Auto - Life - Business

Marcio G. Fagundes 2450 Peralta Blvd Ste 112 Fremont Ca, 94536 License# 0G80753

I can meet with you anytime, Including nights and weekends.

Tension, Conflict, Sadness, Life Changes...

Many of us go through these challenges at various stages of our lives, with work, personal/professional relationships and children. Some of these challenges can seem really overwhelming and drag us down...

I have extensive experience with children, adolescents, adults and couples experiencing anxiety, depression, separation and abandonment. Shalini Dayal

• Individual Therapy Marriage & Family Therapist

· Family Therapy

· Marital Therapy Many insurance accepted

39791 Paseo Padre Pkwy Ste. H, Fremont

510-612-6471 shalinimft.com

Best service at affordable price by credentialed and motivated staff!

We inspire, stimulate, and connect • English with your child

- Math
- Science
- Spanish EXIT Exam
- STAR testing
- SAT

(510)792-6091 www.bestinstitute.com

Reflections on Water

By Stephanie Penn, Water Conservation Specialist

PHOTO BY STEPHANIE PENN

y obsession started with a small publication I found while sorting through an enormous stack of papers on my desk. I guess that's what I get for trying to read everything my supervisor gives me.

The publication developed by Bay Nature Magazine and titled Gardening for Wildlife with Native Plants, outlines the importance of considering the microclimate we live in when making decisions about what we grow in our gardens. The idea is simple - if you landscape with plants that are adapted to our local climate your garden will:

- Provide a unique sense of place; Provide valuable habitat for
- Provide valuable habitat for wildlife;
- Require less maintenance;
- Need less fertilizer and pesticides;
- Require less water.

The concept made so much sense to me. I was totally captivated.

I'm used to getting my nature fix by heading to a park, the coast, or even the Sierras. But this publication opened the door to an idea that hadn't occurred to me before. With a little careful planning the urban landscape also has the potential to look natural and beautiful. Maybe even the concrete parking lot outside my office window could be transformed!

So with a copy of my new little publication in hand, I embarked on a journey of learning as much as possible about waterefficient gardening with California native plants. I devoured every book on the subject I could get my hands on, visited public gardens, attended plant sales, visited local nurseries, and planted a few natives in my own garden. Over time, I started noticing them while out hiking and on neighborhood walks.

Paying close attention to native plants results in being more in tune with the Mediterranean climate we experience here in California. Our climate, which is characterized by warm dry summers and mild wet winters, presents unique landscaping challenges. By growing plants that are adapted to our local conditions we can work with the seasons instead of against them. Many native plants require only a third as much water as traditional lawns. This method of water use efficiency is particularly beneficial because it reduces peak water demands.

But the benefits extend beyond water conservation. There are aesthetic rewards as well. The brilliant colors of Sage can light up a whole front yard. The varied sizes and shapes of a thoughtfully designed grouping of perennial bunchgrass can add interest to a commercial landscape without sacrificing formality.

This new way of thinking about landscaping is on the rise throughout the Bay Area. Landscapers are implementing water-efficient practices, nurseries are stocking a larger selection of water-efficient plants, and residents and businesses of the Tri-City area are installing these sustainable landscapes. Beautiful native plant gardens are popping up in the middle of a sea of turf grass.

Even the view out my office window has changed. Last year, much of the landscaping surrounding ACWD headquarters was planted with California native species. Now that the plants

are maturing, we are making good use of an outdoor seating area that serves as a non-traditional meeting room as well as place to enjoy lunch on a nice day. While sitting outside we now enjoy frequent visits from hummingbirds attracted to the fuchsias, a variety of butterflies, and an abundance of other beneficial insects. The new landscaping was such a success that we are gearing up for phase two of the project a renovation of our twenty-yearold demonstration garden. Stay tuned for updates on the project!

Are you interested in learning more about California native plants? Maybe you have already heard about this new way of landscaping and are ready to trade in your lawn for water efficient plants? If this is the case, you may be eligible for a rebate to help pay for the cost of the materials. Visit our website at www.acwd.org for more information.

Oh, and my obsession with native plants? I'm glad to say that it hasn't abated one bit.

Reading List: Gardening for Wildlife with Native Plants A Bay Nature Magazine Publication

California Native Plants for the Garden By Carol Bornstein, David Fross and Bart O'Brien

Gardening with a Wild Heart: Restoring California's Native Landscape at Home By Judith Larner Lowry

City of Fremont Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont will welcome Thai Royalty

On Nov. 18, Princess Soamsawali Mahidol of Thailand and her royal entourage will spend the day at Fremont's Senior Center. Princess Soamsawali is renowned for her passion for public health and social welfare and supports a multitude of Thai Red Cross Society programs. Her visit to the Senior Center will be packed with exciting activities, including a Zumba class, ballroom dancing, tai chi classes and a traditional Thai dance performance.

This is the Princess's second trip to the City of Fremont. She first visited the Fremont Senior Center back in 1996, where she reportedly had such a wonderful time that she had to come back for more. Clearly, Fremont is a great place to be, for royals and residents alike. During the royal visit, Mayor Bill Harrison will present the Princess with a Key to the City as a symbol that the door to Fremont is always open for her.

Fremont Hires Sustainability Coordinator

Environmental sustainability is one of the City's highest priorities. From the Climate Action Plan recently adopted by the City Council, to the newly-created Environmental Sustainability Commission, to the City's recent role as host of the Western Regional Cleantech Open event for environmentally-focused entrepreneurs, Fremont is taking on a

Rachel DiFranco

growing leadership role in the sustainability realm.

As the next step in its efforts, the City has hired Rachel DiFranco, a Fremont native, as its new Sustainability Coordinator. A graduate of American High School, Rachel obtained her bachelor's degree from the University of California, Santa Barbara in Global Studies and has a master's degree in Natural Resources and Sustainable Development. She has extensive experience working on energy efficiency and solar programs in the Bay Area.

In her new role, Rachel will:

Oversee implementation of the

- Oversee implementation of the Climate Action Plan
 Coordinate and promote energy
- efficiency efforts in the community
- Identify and implement opportunities for emission reductions in City operations
- Provide staff assistance to the Environmental Sustainability Commission

If you need assistance or have questions about the City's sustainability programs, contact Rachel at rdifranco@fremont.gov or (510) 494-4451.

Board ends Superintendent's contract

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

The Board of Education of the New Haven Unified School District voted on November 4, 2013 to end the contract of Superintendent Kari McVeigh immediately. Chief Academic Officer Dr. Arlando Smith and Chief Business Officer Akur Varadarajan, who have served as interim Co-superintendent's since August 23, will continue to do so, as the Board begins the process of identifying a new permanent superintendent. The contract, scheduled to expire in November 2016, has a no-fault buy-out provision providing a maximum 18 months of salary.

Moreau Open House

SUBMITTED BY LAUREL SKURKO

Experience performances by Moreau's top-ranked choir and band; witness a mock trial!

Moreau Catholic High School invites everyone to experience a day-in-the-life of a student. Our doors are open for community members interested in learning more about the school and its role in education in the East Bay

and beyond this Saturday, November 16.

Visitors are invited to walk through the classrooms, attend performances, watch demonstrations and explore questions that drive the core vision of our school:

- How does mindset and resilience affect academic success?
- How is creativity impacted by the education you receive?
- How can we optimize the potential of technology in learning?

- Can values be taught?
- How does Moreau Catholic support and celebrate a diverse student body?
- Can you picture yourself on a high school campus such as Moreau?

Visitors can also see the school's vision in action: meet students, watch class demonstrations and much more including an opportunity to see a mock trial in which students role-play a fictional case as pre-trial attorneys, defense and prosecution attorneys, etc; Moreau's team was among the 2013 state finalists. There will also be performances by the Moreau Catholic choir and band, as well as drama and dance group rehearsals.

Meet Moreau Catholic's new principal and learn more about the school's approach to issues ranging from customized instruction to academics and career-development. Staff and faculty will be available for discussion, including the director of our student-run television station, digital library directors, and

coaches. To RSVP visit: www.admissions.moreaucatholic.org/visit-

Open House Saturday, November 16 9:30 a.m. -12:30 p.m. Moreau Catholic High School 27170 Mission Blvd., Hayward (510) 881-4300 www.moreaucatholic.org

Pat Kite's Garden

& Pomegranate Tale

BY PAT KITE

I bought a 6-inch pomegranate tree because I felt sorry for it. There it was, this leafy twig, almost lost among the pretty flowers on the discount store shelf. It called to me. "If you don't take me home, nobody will water me, and I will die."

Did I need another tree? Did I particularly like pomegranates? Having achieved seniorhood, would I even be around in 20 years to achieve a pomegranate? Gardeners will understand.

The 6-inch pomegranate "tree" is now planted in my back yard. Eventually it will get to 15 feet tall and wide, but is easily pruned lesser. Insects tend to leave pomegranate trees alone. They can deal with a tad of drought. Our clay soil is tolerated well. Bright green leaves turn brilliant yellow before dropping in the fall. Coral-red flowers are lovely, attracting both hummingbirds and butterflies.

The reddish round fruits are quite pretty and stay on the tree for a while. The fruits contain juicy cranberry-red seeds that are edible, healthy and refrigeratorstore well. In case you have a small patio garden, there are now semi-dwarf pomegranates that only reach 6-feet high and a dwarf "Nana" reaching only 3feet tall and good in pots. You can even experiment and try Nana in a very sunny window.

The Latin name of the pomegranate is Punica granatum, translating as ponum = apple and granatum = seed. The word "grenade" originated in France, specifically naming the explosive rounded shell with the seed-scattering characteristics of the pomegranate. Special military regiments in 1791, who first used grenades, were called Grenadiers. And if syrup is made from the seeds, it is grenadine.

Pomegranates probably originated in the Middle East, and

some lore has them as the fruit given by Eve to Adam in the Garden of Eden. Their history is 1000s of years old. There are many Biblical references, as "and Saul tarried... under a pomegranate tree ..." [I Samuel 14.2]. Egyptian tombs contain pomegranate seeds. To the ancient Greeks the prolific seeds were symbols of fertility. At historical Oriental weddings, pomegranate seeds were scattered in the bedchamber of newlyweds, in hopes many children would bless the marriage. The scarlet color used in old Persian rugs comes from pomegranate juice. The first sherbet was pomegranate juice mixed with snow.

When I look at my tiny twig, which has so much history, somehow I envision a fantastic tree gleaming red in the sun. So for \$2.95, I bought optimism. If the twig gets enough sun, some century I will get a pomegranate.

PAT KITE

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

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

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

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

Fremont Senior Center Garden Club

First Friday of each month, 2 p.m. Janice Anderman, program coordinator 510-790-6602

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org or email: fremontgardenclub@hotmail.com NEW FAT LIQUIFYING F.D.A. APPROVED LASER the best non-invasive, body slimming, laser treatment, to its practice, making Dr. Kojian one of the first physicians to offer this new laser in the Bay area.

Fremont Laser Med Spa announces the arrival of the

LOSE 5-25" OVER ALL IN 6 WEEKS

- Non-invasive procedure, painless, no down time
- No bruising or scarring

a s e

- Targets stubborn areas of body fat Contours the body and reduces cellulite
- Can treat up to two areas at once
- Can also individually target the circumference of the stomach and concentrated areas

Shrink your fat cells through your lymphatic system and excreat out the

Fremont Laser Med Spa 510-744-1582

liquified fat

www.fremontlasermedspa.com

Skinny Patch - Fat Liquefying Laser

Fremont Laser Med Spa Dr. James Kojian, M.D., Owner

Med Spa With Advanced Medical Technologies

* ALL TREATMENTS ARE NON INVASIVE, NOT SURGICAL * FDA APPROVED As seen on

ABC& FOX \$500 Coupon for non-invasive

FACE LIFT LASER HAIR REMOVAL 3 FREE

A c n e

WITH RECOMMEND PACKAGE

Look 15 years younger with our Nano Perfect Face lift Start as low as \$150-\$199 a month. CALL FOR DETAILS.

Skinny Magnet Patch (Herbal)

Detox and lose weight while you sleep

Lose 3-12 pounds a month Just slap on the patch and go to sleep

The product effectively blocks the absorption of grease, sugar, and starch and helps balancing ones' excess appetite. It also helps eliminating fat and toxic in the body while tightening ones skin.

Since the patch is extracted from natural herbs, it does not trigger diarrhea. Moreover, the slim-effecting rate of using patch is higher than taking pills because it bypasses the digestive system, the liver and the kidney.

510-744-1582

www.fremontlasermedspa.com 210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Learn at the Library

SUBMITTED BY HEIDI ONTIVEROS

Book-to-Action panel discussion for National **Hunger and Homelessness Awareness Month**

Enhance your reading of Fr. Gregory Boyle's Tattoos on the Heart (the Mostly Literary Fiction book group's October selection) with a discussion about ending hunger and homelessness in our local community. What lessons can we learn from his gang intervention and rehab program, Homeboy Industries, for local campaigns to generate jobs and vocational training opportunities? Find out how to take concrete steps to end crisis and increase productivity and stability in Hayward and Alameda County, and how to take simple actions to decrease food waste and increase access to healthy meals. Admission to the discussion is free.

Saturday, Nov. 16 1 p.m. - 4 p.m. Southgate Community Center

26780 Chiplay Ave., Hayward For further information call (510) 881-7980 www.library.hayward-ca.gov

Living with mountain lions

San Francisco-based wild cat conservationist and naturalist Zara McDonald, Executive Director of Felidae Conservation Fund, gives an engaging and inspiring presentation about mountain lion ecology and history and the challenges humans face when sharing a habitat with mountain lions. Felidae is a nonprofit that advances the conservation of wild cats and their habitats. Felidae's local project is the Bay Area Puma Project. Admission to the presenta-

Saturday, Nov. 16 2 p.m.-3:30 p.m. Weekes Branch Library 27300 Patrick Ave., Hayward For further information call (510) 881-7980 www.library.hayward-ca.gov

Newark Excellent Massage Therapy

Family and Cosmetic Dentistry

Practicing in Fremont for over 20 years

You Deserve

a Beautiful Smile

\$40 for 60 min. Full Body Oil Massage

- * Must present coupon for offer
- Cannot be combined with other offers
- Other restrictions may apply Exp. 11/30/13

510-794-5678

6170 Thornton Ave.,

Suite 1, Newark

Personalized

service combined

with the latest

technology

and

techniques

Subscribe today. We deliver.

37 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com

PLEASE PRINT CLEARLY

Subscription Form

Renewal - 12 months for \$50

☐ Check

Card Type:

payment)

☐ Cash

Date:

Name

Address:

City, State, Zip Code:

Business Name if applicable:

☐ Home Delivery

Phone:

E-Mail:

☐ Mail

☐ 12 Months for \$75

☐ Credit Card

Credit Card #:

Exp. Date: Zip Code:

Authorized Signature: (Required for all forms of

Delivery Name & Address if different from Billing:

facebook

BEVERLY CLAIBORNE, DDS fremontcosmetic-dentistry.com

bclaibornedds@comcast.net

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

By Alex H. Kasprak National Aeronautics and Space Administration

There's a comet barreling toward our sun at breakneck speed. What happens when it gets there is anybody's guess. Chances are good that it ends up being quite a show, though.

Comet ISON is slowly warming as it hurls itself toward the center of our solar system. As it warms, its icy material is beginning to melt. As it boils off, it turns to gas and sheds dust. This gas and dust creates a bright halo and spectacular tail when lit by the sun. The closer it gets to the sun, the brighter this comet may become.

ISON the Sun Grazer

Comet barreling toward our sun at breakneck speed

Comet ISON will be coming so close to the sun that scientists have put it into a special category—sun grazing comets. It passes closest to the sun on November 28th. After that, it could be so bright that it could be seen by the naked eye. It might even be visible during the day!

But the comet will be subjected to a great deal of stress, too. When it passes around the sun it will be traveling almost a million miles an hour and heated to nearly 5,000 degrees Fahrenheit. That could spell disaster for ISON. It's possible that it could crumble into tiny pieces.

A broken comet could light the sky with multiple glowing bits of comet—a grand spectacle. But it could also fizzle into nothingness. It might just be gobbled up by the sun's immense heat and gravity.

Chances are, though, that it will hold up. Comets are really hard to predict, but scientists are hopeful that this one sheds a lot of dust and gas. More gas and dust means a brighter comet.

Comet ISON has traveled hundreds of billions of miles to get here. Will its journey come to a dismal end? Will ISON appear triumphant after its trip around the sun? Take a look at the night sky in the coming months and you could find out for yourself!

Want to learn more about comets? Check out "What's in the heart of a comet" at NASA's Space Place: http://spaceplace.nasa.gov/comet-nucleus/

continued from page 3

Is It 'Holiday Stress' – or Anxiety or Depression?

p.m. The seminar will be held in the Conrad E. Anderson, M.D. Auditorium at the Washington West Building, 2500 Mowry Avenue in Fremont.

Anxiety Disorders

According to the National Institute of Mental Health, nearly one-third of Americans will experience an anxiety disorder at some point in their lifetime.

"The absence of all anxiety in life is not necessarily a good thing," says Dr. Racklin. "You need to have some amount of concern and worry about important things so you can 'take care of business.' Fear can help you prepare for threats. We were built to have 'fight or flight' adrenalinsurge responses to threats - it's a matter of survival. It's an ingenious system, but when it goes awry, people can start to wonder what's wrong with them. They become fearful of their own thoughts and sensations when there's not really a threat."

When someone experiences chronic or more extreme levels of worry, fear or panic, it may be diagnosed as an anxiety disorder. Some common anxiety disorder diagnoses include:

- Generalized Anxiety Disorder (GAD) excessive, uncontrollable worries, even when there is little or no reason to worry.
- Obsessive-Compulsive Disorder (OCD) recurrent, unwanted thoughts (obsessions) and/or repetitive rituals or behaviors (compulsions).
- Panic Disorder recurrent, unexpected panic attacks, often with long periods spent in constant fear of another attack.
- Phobias abnormally fearful responses to dangers that are imagined or are irrationally exaggerated.
- Post-Traumatic Stress Disorder (PTSD) a severe condition that develops after a terrifying ordeal that involved serious harm or the threat of harm, such as sexual assault or the threat of death, with symptoms such as disturbing flashbacks and high levels of anxiety.

One of the most typical responses to anxiety disorders, according to Dr. Racklin, is to avoid whatever caused the anxiety.

"For example, if you experience recurring panic attacks whenever you are in an elevator or are driving down the street, you start avoiding those situations," he says. "You tell yourself, 'I can't go there,' or 'I can't drive.' While avoiding those situations may help you feel better immediately and provide you with a false sense of safety, avoidance ultimately reinforces your fears and the sense of danger, compounding your anxiety."

Clinical Depression

Avoidance can also be a response to serious depression, Dr. Racklin notes.

"People who are clinically depressed often pull away from other people and don't want to do things they used to enjoy," he explains. "They may remark, 'I don't have the energy to do this,' or they might feel that it is 'too much work' to take part in activities they formerly enjoyed."

Other symptoms of clinical depression might include:
• Feeling down, sad or "blue" more days than not.

- Loss of interest in fun or pleasurable activities.
- Changes in sleeping habits, such as insomnia or sleeping more than usual and not wanting to get out of bed.
- Low energy levels.
- Appetite changes either a decrease in appetite and possible weight loss or an increase in appetite with the person turning to food for comfort.
- Self-critical thoughts or a sense of worthlessness.
- Looking at the past negatively or looking at the future as bleak.

"If you feel this way for at least a two-week period, you could have a major depressive disorder, and it's important to seek treatment," Dr. Racklin counsels.

Good News: Treatment Is Effective!

Anxiety disorders and depression may seem overwhelming, but newer approaches to therapy can be very effective in helping people overcome such disabling mental illnesses.

"For both anxiety disorders and depression, medications may be helpful, but medication may not be the whole answer," notes Dr. Racklin. "People experiencing these disorders also need to develop life skills that help them overcome their anxiety or depression."

The most researched therapy approach for treating anxiety and depressive disorders is Cognitive-Behavioral Therapy (CBT).

"With Cognitive-Behavioral Therapy, we get people to recognize distorted thoughts and correct them," says Dr. Racklin.
"CBT can be very effective for many people, helping them identify and challenge the thoughts and patterns related to their anxiety or depression. Sometimes, however, the more you try not to think about things, the more you may think about them."

Newer approaches to therapy include Acceptance and Commitment Therapy (ACT), and other "mindfulness-based" therapies.

"We look at anxiety and depression as just part of our lives

that happen at some point in our lives," he explains. "Having anxiety or depression doesn't mean you are a bad person. Clients learn to stop fighting their experiences and accept them, using 'mindfulness' to reduce the impact and influence of unwanted thoughts and feelings."

At the seminar, Dr. Racklin will explain the processes involved in ACT and other mindfulness-based therapies for various anxiety disorders and depression. "These newer approaches help people walk through difficult times, putting those thoughts into perspective and dealing with them," he says.

To register for the November 19 seminar on anxiety and depression, visit www.whhs.com and click on "Upcoming Health Seminars."

Tips for Dealing with Holiday 'Blues' or Anxiety

Dr. Racklin offers a several suggestions for coping with the stresses of the holiday season that may contribute to anxiety or depression:

- Keep your holiday expectations in check, and try to remember what is most important. Make the holidays meaningful and survivable.
- If you are coping with the loss of a loved one during the holidays, be compassionate with yourself and don't isolate yourself. Seek the support of people who care about you and share your grief.
- Don't overindulge in alcohol to drown your sorrows or give you "liquid courage" to face the holidays, especially if you are depressed.
- Be open to holiday invitations for events you enjoy, but recognize that it's also OK to say "no" to some activities to avoid burning yourself out.
- Practice reasonable self-care, getting enough exercise and maintaining a good diet.
- Don't deny yourself occasional holiday "treats," but be mindful that too many "temporary pleasures" may result in feelings of guilt or remorse later on.
- If your finances are tight, and you can't afford expensive gifts, think of gift alternatives such as a "gift certificate" to accompany someone on a hike or other pleasant outing.
- If you will be alone for the holidays, volunteer to serve meals to the needy, perform other community service, or connect with a community or spiritual group that reflects your interests.
- "Most of all, cultivate a sense of gratitude, tuning in to the good things in your life," Dr. Racklin advises. "That's good medicine without any adverse side effects."

EarthTalk® E - The Environmental Magazine

Essential Oils

Dear EarthTalk: What's the skinny on essential oils? I love them, but a friend told me they are no good for the environment. - Mary M., via e-mail

ssential oils are more popular than ever for medicinal and therapeutic purposes as well as in fragrances and flavorings for food and drinks. Typically produced by harvesting and distilling large amounts of various types of plant matter, essential oils are in many cases all-natural and can take the place of synthetic chemicals in many consumer applications. But some wonder whether our fascination with essential oils is so good for the planet, now that their popularity has turned them into big business.

"It often takes hundreds of pounds of plant material to make one pound of essential oil," reports aromatherapist and author Mindy Green of GreenScentsations.com. She adds that it takes 50-60 pounds of eucalyptus to produce one pound of eucalyptus oil, 200-250 pounds of lavender for one pound of lavender oil, 2,000 pounds of cypress for a pound of cypress oil and as many as 10,000 pounds of rose blossoms for one pound of rose oil. Production of these source crops takes place all over the world and is often organized by large multinational corporations with little regard for local economies or ecosystems.

"Growing the substantial quantities of plant material needed to produce essential oils results in a monoculture style of farming, with large swaths of land dedicated to a single species," says Green. "These systems are most efficiently managed by intense mechanization, and irrigation is frequently used for optimal oil production of the plants."

"As global citizens we have not learned how to equitably distribute vital resources like food, and water resources are trending toward a crisis of the future," adds Green, "so there are deep ethical concerns about devoting croplands to essential oils destined for use in candles, bath oils, perfumes, or lavish massage and spa purposes." Green also warns that many essential oils are not produced from sustainable sources. "Some species are at risk, particularly those occupying marginal habitats such as dwindling tropical forests," she reports, adding that the poverty-stricken in developing countries will harvest and sell whatever they can, in order to put food on their own tables.

Cropwatch, a non-profit that keeps tabs on the natural aromatics industry, maintains a list of wild species threatened by the fast-growing essential oil trade. Of particular concern are essential oils derived from rosewood, sandalwood, amyris, thyme, cedarwood, jatamansi, gentian, wormwood and cinnamon, among others, as they may well be derived from threatened and illegally harvested wild plant stocks.

Also, some essential oils must be treated as hazardous if spilled and should be kept out of sewers and local waterways. Mountain Rose Herbs, a leading retailer of essential oils, reports that if its tea tree oil spills, it should be absorbed with inert material and sealed it in a container before disposal at a hazardous waste collection site. Such information is included on the company's Material Safety Data Sheet for every essential oil and includes information about flammability and chemical composition. Consumers would be well served to check the MSDS for any essential oils they might like—Mountain Rose will supply them to customers by request—to make sure they are using (and disposing of) them correctly.

CONTACTS: Green Scentsations, www.greenscentsations.com, Cropwatch, www.cropwatch.org, Mountain Rose Herbs, www.mountainroseherbs.com.

EarthTalk® is written and edited by Roddy Scheer and Doug Moss and is a registered trademark of E - The Environmental Magazine (www.emagazine.com). Send questions to: earthtalk@emagazine.com. Subscribe: www.emagazine.com/subscribe. Free Trial Issue: www.emagazine.com/trial.

'Seniors' Night Out' Bedazzles

SUBMITTED BY LINETTE YOUNG

The sound of steel drums and Caribbean music from Pan Extasy kept the dance floor busy at "Seniors' Night Out" at the Fremont Newark Hilton Hotel. Over 300 seniors, escorts, and

School, Fremont; and harpists Salvador Vazquez, Jalisco Harp. Fremont Mayor Bill Harrison spoke, and Senator Ellen Corbett, Assemblyman Bob Wieckowski and Assemblyman Bill Quirk presented a proclamation for "Seniors' Night Out." Atten-

sponsors enjoyed an evening of good food, entertainment, and dancing on October 18. Started by the City of Fremont and the Tri City Elder Coalition (TCEC) in 1993, SNO pairs homebound and frail seniors with community volunteer escorts for an evening of festivities.

This year's event, themed "Bedazzled," celebrated the 20th anniversary for this unique program to celebrate older adults and the Tri-Cities as an aging-friendly place to live. The event provides a fun evening for frail older adults and raises funds for TCEC's Personal Urgent Need Fund – referred to as the "PUN Fund," helping seniors in need of something as small as a special pillow to dental care throughout the year.

"Growing older, as many of us know, brings new challenges of living each day. Sometimes these challenges are daunting. 'Seniors' Night Out' allows us to embrace the joy and wisdom older adults have to share with us. This special night shows all of us who participate as escorts, hosts, and sponsors that you are never too old to enjoy lively conversation and have fun!" says Suzanne Shenfil, Director of Human Services for the City of Fremont.

Robert Nelson served as Master of Ceremonies for the evening and guest musicians included Dominican Sisters School of Music students; Boy Scouts from Troop #269, St. Joseph

dees enjoyed raffle drawings, a foxtrot by Robert and Connie David, and salsa number from Robert and Connie David and Vangie Brennan.

One senior couple remarked, "We don't get out much anymore except for doctors' visits; this is really a special evening for us." Another mentioned that this was the best evening she had had in over three years. One senior who suffers from memory loss thought we were celebrating her birthday and it was the best party she could imagine for her special day!

Basket and raffle donors included Acacia Creek, Fremont Senior Center, Gentiva Hospice, Lula Mae Truelove, Massimo's, Niles Canyon Railway, Panera Bread, Peet's Coffee, Sunshine Home Health, Vital Link Medical Alert Systems, and Whole Foods Markets. Thanks to sponsors Cargill Salt, Fremont Bank Foundation, Kaiser Permanente, Washington Hospital Foundation, Fremont Elks, On Lok Lifeways, Palo Alto Medical Foundation, Whole Foods Market, Acacia Creek, Robson Homes, Suzanne Shenfil, Sister John Marie's Pantry and Sisters of the Holy Family

For information on Senior's Night Out 2014, e-mail seniorsnightout@comcast.net. To learn more about the mission and programs of the Tri-City Elder Coalition, visit www.tceonline.org.

Non surgical procedure in less than one hour

California Cardiovascular Consultants and Medical Associates

Cardiology, Internal Medicine, Gastoenterology, Endocrinology, and Women's Health

Come and see one of the best vascular experts today!

www.cccma.org Call Today

Open Monday - Friday 510-796-0222

MOST INSURANCE ACCEPTED

Now performing non surgical procedure in less than one hour, which can help reduce these symptoms. Early detection

DO YOU EXPERIENCE:

ULCERS - LEG PAIN SKIN CHANGES VASCULAR PROBLEMS **LEG SWELLING OR HEAVINESS VEIN ABNORMALTIES** and treatment is crucial. UNSIGHTLY VARICOS VEINS

ASH JAIN, M.D, FACC

BOARD CERTIFIED INTERNAL MEDICINE, CARDIOLOGY

ADITYA JAIN, MD, FACC

BOARD CERTIFIED

INTERNAL MEDICINE, CARDIOLOGY

2333 Mowry Ave, Ste. 300, Fremont

Fremont "You are what you eat"

Family owned and operated business for over 40 years

Friendly, Knowledgeable Staff Large Variety Supplements

AFTER

- Homeopathic Remedies
- Natural Cosmetics
- Ayurvedic Herbs
- Large Selection of Bulk Herbs and Spices
- Bulk Grocery, Raw Honey
- OrganicWheat/Gluten Free, Specialty Foods
- Green Powder Foods, Protein Shakes and MORE!!!

Find us on Yelp 🛞

Mon-Sat

10am-7pm with \$20 purchase or more Exp. 11/30/13

Fremontnatural@gmail.com

510-792-0163 5180 Mowry Ave. Fremont

Lucky's Shopping Center

Holiday Show

SUBMITTED BY BRUCE ROBERTS

Now through December 13, the Foothill Gallery in Hayward is offering a view into the creative minds of many local artists. This Holiday Show is brought to you by the Hayward Arts Council. The show is featuring a wonderful collection of oil paintings, watercolors, photographs—processed and unprocessed—silk screening, ceramics, beautiful jewelry, and even hand lotion made from local beeswax.

During the November 16 reception, visitors can add to the variety of art. Ruey Syrop will lead a hands-on art project—demonstrating the use of oil pastels, while using Joan Miro's art as a reference— and giving visitors a chance to create their own artwork.

Foothill Gallery is small, but has managed to accommodate 17 different artists displaying nearly 50 pieces of art. There are many pieces of work that stand out. The processed photographs of Chris Cochem add a new level of creativity to a still image, providing warmth by slightly softening the edges. Cochem's "London Scum" and "Vallejo Pirates" are excellent anthropological pieces, as are the pastels and oils of Robert Wolf's "Nina" and "Wow." In "Wow," the male figure has his head up, and his hands raised facing palm out; the epitome of the title. Another mentionable portrait was produced by Barbara Berrner, whose silkscreen, "Images of Great Aunt Fran," exhibits a lady with a fiercely radiating gaze.

The multi-talented Berrner also has watercolors, note cards, and wonderful necklaces on display. She is joined by Shannon Jurich, whose framed pins could grace any wall. Another mentionable exhibit is that off David Steffes, who ventured into local history with his framed photo collection of Cal State East Bay's imploding administration building.

A stroll through the Foothill Gallery will open a viewer's eyes to the wide variety of creativity that exists locally.

Holiday Show Thursday - Saturday: through Dec. 13 10 a.m. – 4 p.m.

> Reception Nov. 16 1 p.m. – 3 p.m.

Foothill Gallery 22394 Foothill Blvd, Hayward (510) 538-2787

continued from page 1

Ride into the holiday on Train of Lights

mensely popular event, trains will depart from Niles and Sunol beginning Friday, November 29.

Operating since 1985, what began as a members-only jaunt has grown into a major fundraising event for the Pacific Locomotive Association, Inc., which operates the NCRY; "Train of Lights" providing 60 to 70 percent of the revenue used to maintain, restore, and keep the history of railroading alive.

The train is decorated inside and out and offers indoor or open air seating: General Seating, Reserved Dome Car, Reserved Holiday Club Lounge, and Caboose options. Forty seats are sold for the Dome Car, which offers a topnotch view of the canyon via observation dome, and where riders will enjoy snacks and the ability to move throughout the entire train during the trip. Reserve one of 50 seats in the Holiday Club Lounge and treat yourself to the comfort and style of a vintage 1940s parlor lounge car complete with lounge seating, heat, mahogany bar, and complimentary hot apple cider and cookies. The Caboose seats 24 adults and is only available for group charters at \$600, no matter the number of riders.

General seating is already sold out for the 4:30 p.m. trains on December 7, 14, 15, and 22. Dome Car seating is available departing the Niles station on December 1, 4, 11, 28, and 29. The Caboose is available November 24, December 4, 6, 11, 18, 23, 27, 28, and 29 for 4:30 p.m. departures.

General seating on trains departing from Sunol at 7:30 p.m. are sold out on December 8 and 13, and the Dome Car is sold out December 7, 13, and 14. The Caboose is available for trips on December 11, 23, 28, and 29.

Traveling on one of the last links of the Transcontinental Railroad, NCRY takes passengers on a route virtually unchanged from 150 years ago. Although decorations change a bit from year to year, the beauty, fun, and excitement of "Train of Lights" remains the same every year. The train is already about 50 percent sold out on General Seating for both 4:30 p.m. and 7:30 p.m. trips, so if you want this festive ride to be part of your holiday season, don't delay!

Tickets are \$25 for general seating and \$40 for reserved seating. Children ages two and younger ride free if they sit on a parent's lap (except in Reserved Holiday Club Lounge). There will be three Bargain Wednesday Trains on December 4, 11, and

18 with all General Seating \$17. Sometimes last minute tickets are available; check in at the station an hour before departure time or follow NCRY on Twitter @toots4ncry to find out about day-of availability. Boarding begins 30 minutes before departure and trains do leave on time. To make reservations or for more information, visit: www.ncry.org or call (510) 996-8420.

Train of Lights Friday, Nov 29 - Sunday, Dec 29 4:30 p.m. **Niles Station** 37001 Mission Blvd., Fremont

7:30 p.m. **Sunol Station** 6 Kilkare Rd., Sunol (510) 996-8420 www.ncry.org Tickets: \$25 general seating, \$40 reserved seating

stand real estate, she began to feel

confident of her abilities. After she completed her first real estate transaction, Bernie's self-confidence blossomed. "I sold my first

continued from page 1

The Spirit of Giving Back

place and gained self-confidence. It made a huge difference in my life." As John and Bernie's real estate business flourished, her confidence grew but she never forgot the painful lessons of her child-

hood and dreamed of helping children in need. Reflecting on her own life experiences motivates Bernie to help others in the community to develop self-esteem and confidence.

When a child visits the OneChild store, they select clothing, school supplies and books to take home. Shopping for school clothes can be an exciting time for kids; OneChild creates the same feeling for many who are otherwise left out... the gift of going to school with a confident smile.

Due to pressing demand for their services, a referral process from non-profit organizations in the Bay Area and the Fremont Resource Center is used to select OneChild customers.

OneChild volunteers dedicate time and effort, rewarded by customer smiles. Bernie notes that volunteer opportunities are always available. For those interested in supporting OneChild through financial gifts and/or volunteer activities, visit: www.onechildca.org or call (510) 713-8643.

OneChild recently moved to a new location at 1900 Mowry Avenue, Suite #103 in Fremont. An Open House and Ribbon Cutting Ceremony will take place Thursday, November 14, 2013 at 5:30 p.m.

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

Tell A Friend Call Rachel Parra 510 745-1480

Sorry! Wrong Chimney!

Hilarious Holiday Farce

November 15 — December 21 (No shows Thanksgiving Weekend)

David Tuttle is moonlighting as a department store Santa so he can buy his wife a fur for Christmas. He tells her he's working late at the office, but she finds out he isn't at the office. A suspected other woman, hypnotism, the notorious Santa burglar, Kris Kreigle, and his gun-toting fiancée, and a confused policeman add up to a rollicking tale that is hilarious Christmas (or anytime) entertainment.

Performance times are 8 pm on Thursdays, Fridays and Saturdays. There are three Sunday matinees: Nov 24 and Dec 8 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 pm, and the show begins at 1 pm. The Dec 15 performance starts at 1 pm with refreshments during intermission (included in price of ticket).

Regular ticket prices are \$25 general and \$20 for Students, Seniors and TBA members. Thursday, Nov 21, Dec 12 and 19 performances are \$17 for everyone, with a bargain Thursday (no reservations – first come, first seat!) held on Dec 5 - all tickets \$10. Brunch Sunday performances and Opening night are \$25 for everyone. All ticket prices include refreshments.

For reservations and information, call 510-683-9218, or purchase tickets on our website at www.broadwaywest.org.

Broadway West Theatre Company, 4000-B Bay Street in Fremont

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.

These medically advanced technologies are available at minimal cost to you using your PPO insurance benefit:

MINIMALLY INVASIVE CARTILAGE TISSUE ENGINEERING

- Hyaluronic Acid Cartilage Injection Therapy
- PRP (Platelet Rich Plasma) Therapy
- Stem Cell Therapy (FDA approved)

Reduce pain and regain mobility. See which of these regenerative techniques best suits your needs. Call to schedule your x-ray diagnostic imaging consultation.

510-797-5550

2675 Stevenson Boulevard Fremont, CA 94538

Arthur J. Ting, M.D. Orthopedic Surgery & Sports Medicine

NUTRITIONAL COUNSELING SPINAL & POSTURAL SCREENING

SPINAL DECOMPRESSION

ACTIVE RELEASE TECHNIQUE (ART)

INDIVIDUAL AND GROUP

EMPLOYEE BENEFIT SPECIALISTS **SINCE 1946**

myers • stevens • mello

We are your certified agent for The Affordable Health Care "Obamacare" Insurance

Let us help you make a choice

www.insurancemsm.com

877-741-4843

4555 Mattos Dr. Fremont

Exam & Consultation and

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

Dr. Abdollah S. Nejad, D.C. "A Chiropractor with a Passion"

> Tension Headaches Neck Pain Pinched Nerve Back Pain

Foot/Arch Pain Wrist Pain

When you are Healthy /// You are Happy

PHYSIOTHERAPY

KINESIO-TAPING

LASER THERAPY

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 **Union City**

100% Satisfaction Guarantee

Taking care of your family is my passion and an extremely personal experience. As my mother's caregiver, I faced the challenge of caring for her and was determined to find a superior senior community where she could be independent and enjoy her life. That's when I made a commitment to build caring, family-based communities to meet her needs and the needs of other seniors, too. Carlton Senior Living offers vibrant activities, fun outings, fresh meals, and live entertainment, with staff that is well trained, caring and family-oriented. Please call today to schedule a tour.

Tom MacDonald Founder

Our Family Caring for Your Family

Carlton Plaza of Fremont is family-owned and involved with a rich tradition of care from a local company that operates 11 senior living communities throughout the region. The professional and attentive staff, along with the residents (and their pets!) is considered an extended family, and that shows in the quality of care. Carlton Plaza of Fremont is an active retirement community that specializes in:

Independent Living

Assisted Living

At Carlton Plaza of Fremont, residents are as independent as possible, with quality care when they need a little extra help. Because when you come to Carlton Plaza of Fremont, we know you're not merely moving. You're relocating

> your life. Your lifestyle. Your way of living. We do not want you to just move in, we want you to move home.

> Please call to schedule a tour and complimentary luncheon!

Carlton Plaza of Fremont 3800 Walnut Avenue · Fremont (510) 505-0555 Lic. No. 015600118

CarltonSeniorLiving.com

Turkey, Honey Baked Ham Prime Rib, Pasta Salads, Desserts and more

Ask about

the \$999

Move-In

Bonus!

Thanksgiving

We offer fine, rare and collectible wines,

beer, liquors and champagne including

many from our local wineries.

Steak House - Seafood and more

\$35.95 Adults Kids \$19.95 510-656-9141 www.spinayarnsteakhouse.com 45915 Warm Springs Blvd., Fremont

Includes: Dance floor Private bar Sound system I 20in, projection HDTV Niles Canyon Railway's

Train of Lights

.An operating railroad museum!

Diamond in the Rust

shabby chic, cottage, vintage and rustic

Fridays from 10:30 am - 4:00 pm Saturdays from 10:30 am - 4:00 pm Sundays from 11:30 am - 3:00 pm

November 29 -December 29 www.NCRy.org

www.diamondintherust.com

"Proud retailers of no-VOC American Paint Company Chalk and Clay Paint & Homestead House Milk Paint".

5 | 0-909-0402 3774 Peralta Boulevard, Fremont

Moved to New Location

5255 Mowry Ave. Ste. 0, Fremont (Across from Denny's)
925-698-8099

New Stage Hair

40% off
Hair Cut and
Color

Exp. 11/30/13

MEDICAL INSURANCE RATES INCREASING - THINK MELLO 510-790-1118

www.insurancemsm.com

#OB84518

John Juarez, Realtor® 510-673-0686 "Helping you write the next chapter in your life." IS A SHORT SALE A POSSIBILITY FOR YOU? I will not promise to work miracles. I will not promise to "save" your house. I will promise to give expert advise based on extensive experience and training as a Certified Distressed Property Expert. Check me out at: http://www.cdpe.com/profile/view/25838 And call me if you have any questions. Prudential California Realty john@carlmedford.com * DRE# 01223788 * 510-673-0686

BRANDON'S THANKSGIVING BULLET

A Farm-Fresh Thanksgiving Celebration

Gather the family and friends and celebrate a most memorable Thanksgiving with us. Executive Chef David McWilliams and his culinary team are preparing a dazzling array of regionally-sourced, farm-fresh fare featuring Northern California's highest quality, all-natural organic free-range turkey from Diestel Farms and a whole lot more.

Served from 11:30 am-3 pm

\$42 per person plus tax & gratuities

THANKSGIVING DINNER TO GO

Order your Thanksgiving Feast to go. Dinner package \$110, Serves 4-6. Order Monday–Friday from 9 am–5 pm by Monday Nov. 25 before 12 noon and pickup your meal Thanksgiving Day from 11 am–4 pm.

For reservations or ordering call 408 943 9080

or email Reservations@BeverlyHeritage.com

Located in The Beverly Heritage Hotel

CERTIFIED MALE & FEMALE THERAPISTS

AND WAXING By Appointment

Private Therapy Rooms & Southing Music

Open 7 days

\$10 Off

Any Regular

Priced Services

Expires 11/30/13

Not valid with

any other offer

cannot be

other discount

combined with any

WE OFFER FULL 60 MINUTE & 90 MINUTE MASSAGES Swedish Massage Sports Massage

Reflexology Trigger Point Work Deep Tissue Massage Maternity Lymphatic Reiki and more

Certification #39961 Byron Certification #32839 Dianne

Byron & Dianne Evans 510-659-9313

www.fremontmassage.com Located in Irvington District next to 24hr Fitness

40900 B Fremont Blvd., Fremont

When You Bundle? Make Sure You Have **Options!**

INSURANCE - THINK MELLO 510-790-1118

www.insurancemsm.com

#OB84518

VENDORS NEEDED

Holiday Boutique **American High School**

Saturday, December 7 - 8am-4:30pm

Looking for quality arts and crafts vendors

The booths are 10' x 10' - cost \$60.00 each

until October 31, 2013. After that until November 26 the cost goes up to \$70.00

In the last week before the actual date of the boutique the cost goes up to \$80 for a booth.

> Ritu Saksena - 510-794-1543 or Email: ritu_saksena@hotmail.com

All proceeds will benefit the Class of 2014 Grad Night/Senior Activities.

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

Continuing Events

Wednesdays, Sep 25 thru Nov 13

Newark Police Department Citizen Police Academy – R

5:30 p.m. - 9:00 p.m. Participants learn about local law enforcement

Register by Sept. 9th Newark City Council Chambers 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Mondays, Sep 9 - Thursdays,

10th Street After-School Program

4 p.m. - 6 p.m.

Sports, arts-n-crafts, games & special Drop-in program, no day care

10th Street Community Center 33948 10th Street, Union City (510) 675-5276 wwwUnionCity.org

Tuesdays, Sep 11 & Thursdays, Nov 13

Music for Minors II Training

9:30 a.m. - 11:45 a.m. Learn to become a docent Fremont Adult School 4700 Calaveras Ave., Fremont (510) 733-1189 www.musicforminors2.org

Saturdays, Sep 21 - Sundays,

San Leandro Art Association Member Exhibit

11 a.m. - 3 p.m. Variety of art work on display Casa Peralta 384 West Estudillo Ave, San Le-(510) 357-4650

Saturdays, Sep 28 thru Nov 16 Teen/Senior Computer Gadget Help

10:30 a.m. - 12:30 p.m. Older adults learn to use cell phones &

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Monday, Oct 1 - Friday, Nov 26

Ray McGinnis Paintings

9 a.m. - 5 p.m. Art display Hayward City Hall 777 B St., Hayward (510) 538-2787

Thursday, Oct 25 - Sunday, Nov 30

"Perceptions"

12 noon - 5 p.m. Photography show Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Saturday, Oct 26 - Sunday, Jan 5

"Lure of the Wetlands"

10 a.m. - 5 p.m. Artwork display by June Yokell Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

(510) 670-7270 shoreline@haywardrec.org

Thursday, Oct 31 - Saturday, **Nov 16**

Artists' Annual Juried Exhibit

11 a.m. - 3 p.m. Artwork from Bay Area artists Adobe Art Gallery 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Fridays, Nov 1 thur Nov 22 **Toddler Ramble: Let the Rain** Come Down!

10:30 a.m. - 11:15 a.m. Nature class for ages 1-3Hayward Shoreline Interpretive Center

4901 Breakwater Ave., Hayward (510) 670-7270 shoreline@haywardrec.org

Friday, Nov 1-Saturday, Nov 30

Creations by Valerie Manning

5 a.m. - 9 p.m. Oil & acrylic paintings display Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004

Friday, Nov 1-Sunday, Jan 12 "Still Here"

9 a.m. - 5 p.m. Native American Portraits exhibit PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Saturdays, Nov 2 thur Nov 23 **Bocce Ball**

10 a.m. Learn the game

Open to all weather permitting Adobe Art Gallery 20395 San Miguel Ave., Castro Valley

(510) 727-9296 cvbearhouse@gmailcom

Tuesdays, Nov 5 thru Nov 26 **Senior Dance**

1 p.m. - 3 p.m. Enjoy live band music & dancing Ages 50+

Hayward Area Senior Center 22325 North Third St., Hayward (510) 881-6766

Thursday, Nov 7 - Saturday, Nov 16

"Rhinoceros" \$

8 p.m.

Comedy explores the randomness of life Chabot College 25555 Hesperian Blvd., Hayward (510) 723-6600

Thursday, Nov 7 - Saturday, **Nov 23**

Jesus Christ Superstar \$

Rock musical based on Jesus' life Smith Center 43600 Mission Blvd., Fremont (510) 659-6031

www.smithcenter.org

Friday, Nov 8-Saturday Nov 16 Alice in Wonderland \$

7 p.m.

Visit the wacky land of Wonderland Mission San Jose High School 41717 Palm Ave., Fremont (510) 657-3600 sgiwtix4u.com

Wednesday, Nov 10 - Sunday, Nov 24

Plein Air Exhibit

11 a.m. - 5 p.m.

View landscape painting by local artists Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905

Sundays, Nov 10 thru Dec 15 **Nutrition Class for Parents and**

Caregivers – R 1:30 p.m. - 3:00 p.m. Certificate of completion for attending all six classes

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Thursday, Nov 14 - Sunday, Nov 23

"Leading Ladies" \$

women

Thurs: 3:30 p.m Fri & Sat: 7:00 p.m Sun: 2:00 p.m Comedy about two male actors posing as

American High School 36300 Fremont Blvd., Fremont (510) 796-1776 ext 57702

Thursday, Nov 14 - Sunday, Dec 8

110 In The Shade \$

Thurs - Sat: 8 p.m. Sat & Sun: 2 p.m.

Musical about a single woman during the Depression

Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Thursday, Nov 15 - Sunday, Dec 21

Sorry! Wrong Chimney! \$

Thurs - Sat: 8 p.m. Sun: 1 p.m. Comedic Christmas tale

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

www.broadwaywest.org

NOV 7*9, 14-16 & 21-23 at 8pm Directed by Michael Navarra

Reimagined as a post-apocalyptic struggle in the year 2033, Andrew Lloyd Webber's rock opera is set in the wake of global warming and nuclear fallout. In the struggle for survival, people have nowhere to turn, until suddenly a new leader emerges...

\$15 / \$20 BOX OFFICE: 510.659.6031 SMITHCENTER.COM

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

Year-round Bay Street and Trimboli Way, Fremont 800-949-FARM www.pcfma.com

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

Kaiser Permanente Hayward Farmers' Market

Wednesdays

10 a.m. – 2 p.m.

Year-round 27400 Hesperian Blvd., Hayward 800-949-FARM www.pcfma.com

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

Great Mall

Saturdays 8 a.m. - 1 p.m.

May - November Great Mall Pkwy. and Mustang Dr., Milpitas (559) 250-2674 www.cafarmersmarkets.com

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m.

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

East Plaza Farmers' Market

Saturdays

9 a.m. – 1 p.m.

Year-round East Plaza 11th and Decoto Rd., Union City 800-949-FARM www.pcfma.com

Tuesday, Nov 12

PEP: Personal Emergency Preparedness Class

7 p.m. - 10 p.m.

Learn to prepare & respond to a disaster Fremont Fire Training Tower 7200 Stevenson Blvd., Fremont (510) 494-4244 FirePubEd@fremont.gov

Tuesday, Nov 12

Make A Difference Day recognition

6 p.m. -7 p.m. Awards and video of Fremont's Make a Difference Day projects Fremont City Hall 3300 Capitol Ave., Building A (510) 574-2099

makeadifferenceday@fremont.gov

Tuesday, Nov 12

Volunteer Income Tax Assistance Meeting

6:00 p.m. - 8:30 p.m. Learn to become a VITA volunteer Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont (510) 574-2020 croberston@fremont.gov

Tuesday, Nov 12

Social & Environmental Invest-

7:00 p.m. - 8:30 p.m. Investment strategy seminar Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Wednesday, Nov 13

History of the Niles Film Museum

Presentation by Niles Theatre president Milpitas Library 160 North Main St., Milpitas (408) 262-1171

Wednesday, Nov 13

Getting Off to a Good Start with Breakfast - R

7:00 p.m. - 8:30 p.m. Registered Dietician discusses healthy

Palo Alto Medical Center 3140 Kearney Street, Fremont (510) 498-2891 www.pamf.org

Wednesday, Nov 13

Women's Council of Realtors **Luncheon \$R**

11:30 a.m. - 1:30 p.m. Presentation by Herman Chan Hilton Hotel 39900 Balentine Dr., Newark (510) 490-8390 www.WCRTriCities.com

Thursday, Nov 14

Eden Housing Gala Reception -

5:30 p.m. - 8:00 p.m. Wine bar, hors d'oeuvres & dessert Hayward City Hall

777 B St., Hayward (510) 208-0410 EdenHousingTurns45.eventbrite.

Thursday, Nov 14

Parent's Information Night

7 p.m.

Presentation & tour for grades 7-12 Alsion Montessori School 750 Witherly Lane, Fremont (510) 445-1127 www.alsion.org

Thursday, Nov 14

Stop Elder Abuse

1:30 p.m. - 2:45 p.m. Program discusses danger & prevention For older adults Newark Library 6300 Civic Terrace Ave., Newark (510) 795-2627

Thursday, Nov 14

Memorial Mural Dedication Ceremony

1 p.m. - 3 p.m. History & stories of Hayward High Hayward High School 1633 East Ave., Hayward (510) 723-3170 www.haywardhigh.net

Friday, Nov 15

Taize: Prayer Around the Cross

8 p.m. - 9 p.m. Meditative style of prayer Dominican Sisters of Mission San 43326 Mission Blvd., Fremont (510) 933-6335 www.msjdominicans.org

Friday, Nov 15

Science Lecture for Children

4:30 p.m.

Especially for school-age children Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Friday, Nov 15

Mission Peak Brass Band \$

8 p.m. Variety of instrumental pieces Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.org

Friday, Nov. 15

Special Olympics competition

9 a.m. – 1 p.m. American High School 36300 Fremont Blvd, Fremont (510) 659-2569 http://www.fremont.k12.ca.us/Pa ge/302

Saturday, Nov 16

Community Project Initiative Presentation

9:00 a.m. - 1:30 p.m. Discuss & vote for Eden Area Livability Eden Church

21455 Birch St., Hayward (510) 381-9017 www.acgov.org/edenareavision

Saturday, Nov 16

Living with Mountain Lions

2:00 p.m. - 3:30 p.m. Naturalist discusses sharing human habitats

Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 782-2155

Saturday, Nov 16

Hike With Your Honey & Ex-

plore the Stars \$R 5 p.m. - 8 p.m.

Moonlight hike & private cocktail hour Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Saturday, Nov 16

International Games Day

11 a.m. - 4 p.m. Learn to play chess or join a pick-up Fremont Main Library

2400 Stevenson Blvd., Fremont

(510) 745-1400

Saturday, Nov 16 **South American Molas - Craft Workshop for Tweens**

2 p.m.

Use paper to make a beautiful animal

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Saturday, Nov 16

Nature Detectives: Can I Eat

10 a.m. - 11 a.m. Children learn about edible plants Ages 3-5

Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Saturday, Nov 16

Shoreline Trash Takers

12:30 p.m. - 2:30 p.m. Volunteer for litter pick-up Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

Saturday, Nov 16

(510) 670-7270

Ending Hunger and Homelessness in Hayward

1 p.m. - 4 p.m. Book to Action: Tatoos on the Heart Southgate Community Center 26780 Chiplay Avenue, Hayward

(510) 881-7700 or (510) 432-

7703

Saturday, Nov 16 100th Anniversary of Edison

Theater \$ 7:30 p.m.

"Captain January," "Versus Sledge Hammers," & "Broncho Billy and the Bandit's Secret"

Full Service Jewelers CHRIS'S JEWELRY We buy gold! Clean out your drawers

Need cash, clean out your drawers. Turn that unwanted jewelry into cash or trade it in for something new. We buy: Gold, Silver, Platinum, Scrap Gold Broken gold

Dental gold and Coins www.Chris-Jewelry.com

37725 Niles Blvd., Fremont

510-713-2403

A positive path for spiritual living **Unity of Fremont Sunday 12:30 pm**

1351 Driscoll Rd, Fremont (at Christian Science Church)

> www.unityoffremont.org 510-797-5234

Church of Christ of Fremont

4300 Hansen Ave. Fremont

510-797-3695

www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him Shall Never Thirst; But The Water That I Will Give Him Will Become In Him A Well Of Water Springing Up

John 4:14 **AA Meetings Every Tues** and Thurs Evenings 7:30-9:30pm In Spanish

In the Fellowship Hall

To Eternal Life

Services

Sunday: 10:45am and 6pm Wednesday: 7:30pm

Chanukah Faire & Boutique

Sunday, November 17th 11:00 AM to 3:00 PM

Congregation Shir Ami

- 4529 Malabar Ave, Castro Valley · Craft Items & Holiday Gifts by Local Artists
- Fun Activities for Kids
- · Chanukah Food
- Silent Auction... And More! For more info: www.CongShirAmi.org

Call for details/RSVP required.

EDUCATIONAL BENEFITS FOR MILITARY AND CIVILIANS

WEWILL SHOW YOU HOW TO **GET A HIGHER EDUCATION** AT NO COST TO YOU! AND GET YOUR FINANCES IN ORDER.

FREE of charge on Sat November 23rd at 1130am/Fremont library and other dates available.

Call Tammy at (909) 553-1072 or (510)509-7599.

the Alameda County Library

FREE Adult Reading and Writing Classes are offered at

Tell A Friend Call Rachel Parra 510 745-1480

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

Saturday, Nov 16

"Sublime Soiree"

8 p.m. Intimate performance by local opera singers

Candlelight Art Studio 37217 Fremont Blvd, Fremont (510) 996-3729 www.operaontap.org/san-fran-

Saturday, Nov 16

Children Around the World Event \$R

12 noon - 4 p.m. Luncheon & children's fashion show St. John the Baptist Catholic Church 279 S. Main St., Milpitas (408) 430-7830

Saturday, Nov 16

Christmas Extravaganza \$R

5:30 p.m. - 11:00 p.m. Dinner, fashion show & dancing St. John the Baptist Catholic Church 279 S. Main St., Milpitas (408) 430-7830

Saturday, Nov 16 Family Bird Walk - R

2 p.m. - 4 p.m. Learn bird watching tips SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwarsfamilybird.even tbrite.com

Saturday, Nov 16

Clay Pot Turkeys \$

11 a.m. - 12 noon Use clay & paint to create a craft Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparksonline.org

Saturday, Nov 16

Ohlone Plant Use Walk

10:30 a.m. - 12:30 p.m. Learn horticultural methods of the Ohlone Indians

Ages 8+ Garin Regional Park 1320 Garin Ave., Hayward (510) 544-3220

Saturday, Nov. 16

The Santa Experience 8:30 a.m. – 10:00 a.m.

Special activities; meet and greet Santa; parade to The Children's Place Great Mall – Entrance 2 447 Great Mall Drive, Milpitas (408) 956-2033 www.greatmallbayarea.com

Saturday, Nov. 16

Open House

9:30 a.m. -12:30 p.m. Moreau Catholic High School 27170 Mission Blvd., Hayward (510) 881-4300 www.moreaucatholic.org

Sunday, Nov 17

Peter Fletcher, Classical Guitarist

2 p.m.

Concert by internationally recognized musician

Milpitas Library 160 North Main St., Milpitas (408) 262-1171

Sunday, Nov 17

Persian Classical Music

3:00 p.m. - 4:30 p.m. Improvisational performance Adults only Union City Library 34007 Alvarado Niles Rd., Union City (510) 745-1464

Sunday, Nov 17

Weekend Weed Warriors

1 p.m. - 4 p.m. Volunteers remove non-native plants Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270

Sunday, Nov 17

Welsh Houseblessings \$R

12 noon - 3:30 p.m. Learn to turn stalks of wheat into holiday gifts Ages 10+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (888) 327-2756 www.ebparks.org

Monday, Nov 18

Ohlone College Projects Update

7 p.m.

President Browning discusses campus

Fremont Cultural Arts Council 3375 Country Drive, Fremont (510) 656-6877

Monday, Nov. 18

Author Keenan Norris

Discuss "Brother and the Dancer" Cal State East Bay, Biella Room of the University Library 25800 Carlos Bee Blvd, Hayward http://class.csueastbay.edu/writ-

Parking: \$2 per hour

Monday, Nov. 18

Mary Tillman

6:30 p.m.

How and why did Army Ranger Pat Tillman die?

Cal State East Bay, Arts and Education Bldg., Rm. 1203 25800 Carlos Bee Blvd, Hayward (510) 885-3050 rita.liberti@csueastbay.edu

Tuesday, Nov 19

Coffee with Cops

8:30 a.m. - 9:30 a.m. Meet members of the San Leandro Police Department

Chinese Christian Schools 750 Fargo Ave, San Leandro (510) 351-4957

Thursday, Nov 21

4-Course Winemaker's Dinner

6:30 p.m.

Featuring wine by Frog's Tooth Vineyard Spin-A-Yarn Restaurant 45915 Warm Springs Blvd., Fremont

(510) 656-9141 www.spinayarnsteakhouse.com

The Newark Chamber of Commerce and

> 85°C Bakery Café invite you to join us on Friday, November 15 10 am to 11am

Grand Opening of 85°C Bakery Café

Great Food! Door Prizes!

Santa's in

SUBMITTED BY RACHEL LESHINSKY

The holidays have officially kicked off at the Great Mall with the arrival of Santa. Children of all ages are invited to visit Santa Claus in his special home at Great Mall from November 8 through December 24. This family-friendly holiday tradition is the perfect opportunity to share your wish list with the man in red and get your picture taken for a special Christmas keepsake.

The Santa Experience will be on Saturday, November 16. Special holiday themed activities will include craft making and a meet and greet with Santa himself, along with a parade to The Children's Place.

> Santa at the Great Mall Monday - Thursday 11 a.m. - 8 p.m. (Milk and Cookie Breaks: 1 p.m. and 4:30 p.m.)

> Friday - Saturday 10 a.m. - 8 p.m. (Milk and Cookie Breaks: 1 p.m. and 4:30 p.m.)

Sunday 12 p.m. – 6 p.m. (Milk and Cookie Break: 2 p.m.)

Friday, November 29 (Black Friday) 10 a.m. - 8 p.m.(Milk and Cookie Breaks: 1 p.m. and 4:30 p.m.)

Tuesday, December 24 (Christmas Eve) 9 a.m. – 5 p.m. (Milk and Cookie Breaks: 12 p.m. and 3 p.m.)

> The Santa Experience Saturday, Nov. 16 8:30 a.m. - 10:00 a.m.

Great Mall – Entrance 2 447 Great Mall Drive, Milpitas (408) 956-2033 www.greatmallbayarea.com

SUBMITTED BY DAVID ZEHNDER

What's both tasty and rewarding? Newark Rotary Club's annual crab feed. Support local organizations by enjoying some crab at the Nov. 23 event.

Founded in 1961, the Newark Rotary has a proud tradition of contributing to many local charities and organizations. Proceeds from ticket sales will be donated to organizations including: Save Our Seniors (SOS), Abode (Formerly Tri-City Homeless Coalition), Viola Blythe Community Services Center, Newark Memorial High School, Interact Scholarship, Newark Bobby Sox, Life Elder Care, Make a Wish Foundation, YMCA, Camp RYLA, Coaniquem Burn Centers, Newark Police Explorers, and the Boy Scouts of America.

Tickets to the crab feed don't cover host cocktails, but they do include the dinner, a raffle, and a live auction. Last year, over 600 people enjoyed an evening of all-you-can-eat crab and pasta and raised over \$30,000 for local charities in the process.

Crab Feed

Saturday, Nov. 23 5 p.m. - 9 p.m. **Newark Pavilion** 6430 Thornton Ave., Newark (510) 578-4405 david.zehnder@newark.org Tickets: \$40 (donation)

SUBMITTED BY TANIA CHAVEZ

There is nothing more beautiful than the spoken and living word, and if that word is accompanied by gorgeous music, then you have an Opera. Opera on Tap, a non-profit organization whose mission is to make Opera available to all audiences, presents an intimate evening of drinks, hors d'oeuvres, arias, and ensembles, at the charming CandleLight Art Studio.

Featuring performances by some of the Bay Area's most prominent opera singers, this special evening is dedicated to helping raise funds in support of their new children's matinee shows, and the December production of Rossini's La Cenerentola. The event is free; however, donations are gladly accepted.

> Sublime Soirée Saturday, Nov. 16 8 p.m. Opera performances CandleLight Art Studio 37217 Fremont Blvd., Fremont (510) 996-3729 www.operaontap.org/san-francisco

Lingerie Outlet Store Now Open In Union City

SPORTSWEAR 50% OFF

OPEN MONDAY -FRIDAY: 9 AM TO 2:30 PM SATURDAY: 9 AM TO NOON

Sale up to 50% off **Sportswear** Great Holiday Presents

Bathrobes \$39 Kids Bathrobes \$29

510-487-2006

A Lingerie Manufacturer NOW OPEN to Retail Customers www.lovelydaylingerie.com

33375 Croatian Way, Union City

Calendar Saturday, Nov 16

Holiday Boutique and Craft Fair

9 a.m. – 3 p.m. Handcrafted items & bake sale Elks Lodge 38991 Farwell Dr., Fremont (510) 797-2121

Saturday, Nov 16

Holiday Craft and Food Bazaar

9 a.m. – 3 p.m.

Basket arrangements, jewelry & baked goods

New Bridges Presbyterian Church 26236 Adrian Ave., Hayward www.newbridgespcusa.org

Saturday, Nov 16 Holiday Boutique

10 a.m. – 4 p.m.

Handmade & unique gifts
Georgian Manor Mobile Home
Park
1419 Buckingham Way, Hayward

Sunday, Nov 17

Holiday Boutique & Variety Show

8 a.m. – 4 p.m.

Handcrafted gifts & entertainment

St. John the Baptist Church
279 S. Main St., Milpitas
(408) 430-7830

Sunday, Nov 17

Chanukah Faire & Boutique

11 a.m. – 3 p.m. Crafts, gifts & food Congregation Shir Ami 4529 Malabar Ave., Castro Valley www.CongShirAmi.org

Tuesday, Nov 19

Craft Faire

6 p.m. – 9 p.m. *Unique items & treats* St. Joseph's Catholic Church 43148 Mission Blvd., Fremont (510) 220-2956

Saturday, Nov 23 – Sunday, Nov 24

Holiday Boutique

10 a.m. – 4 p.m.

Dominican fruitcakes, mission olive oil & homemade goods

MSJ Dominican Sisters
43326 Mission Blvd., Fremont www.msjdominicans.org

Saturday, Dec 7

Holiday Boutique

8:00 a.m. – 4:30 p.m. Proceeds benefit Grad Night/Senior Activities

American High School 36300 Fremont Blvd., Fremont (510) 794-1543

Saturday, Dec 7

Christmas Crafts Boutique

10 a.m. Arts & crafts, bake sale, raffle & Santa Bridges of Faith 27343 Whitman St., Hayward (510) 886-7551

Saturday, Dec 7

Christmas Craft Fair

10 a.m. – 4 p.m. All items are handcrafted Newark Pavilion 6430 Thornton Ave., Newark (510) 793-4062 www.newarkpavilion.com

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, November 12 9:45–10:15 Daycare Center Visit -

UNION CITY 10:45–11:15 Daycare Center Visit -FREMONT 2:15 – 3:00 Daycare Center Visit -

NEWARK 4:30 – 5:20 45135 South Grimmer Blvd., FREMONT

5:50 – 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, November 13

12:45 – 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT 3:50 – 4:20 California School for the Deaf, 39350 Gallaudet Dr., FREMONT 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, November 7

10:00–10:30 Daycare Center Visit -SAN LORENZO 10:45–11:45 Daycare Center Visit -CASTRO VALLEY 1:20 – 1:50 Daycare Center Visit -HAYWARD (unincorporated) 2:15 – 3:15 Cherryland School, 585 Willow Ave., HAYWARD (unincorporated)

Monday, November 18 9:30–10:05 Daycare Center Visit - UNION CITY
10:25–10:55 Daycare Center Visit City UNION CITY
1:45–2:45 Delaine Eastin School,
34901 Eastin Dr., UNION CITY
4:15–4:45 Contempo Homes,
4190 Gemini Dr., UNION CITY
5:15–6:45 Forest Park School,
Deep Creek Rd. & Maybird Circle,
FREMONT

Tuesday, November 19

9:15–11:00 Daycare Center Visit -FREMONT 2:00–2:30 Daycare Center Visit -FREMONT 2:30 – 3:25 Cabrillo School, 36700 San Pedro Dr., FREMONT 4:45 – 5:30 Baywood Apts., 4275 Bay St, FREMONT 5:50 – 6:30 Jerome Ave. and Ohlones St., FREMONT

Wednesday, November 20

1:00 – 1:45 Hillside School, 15980 Marcella St., SAN LEANDRO 2:00 – 2:45 Eden House Apts., 1601 -165th Ave., SAN LEANDRO 3:15– 3:45 Baywood Ct., 21966 Dolores St., CASTRO VALLEY 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

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

Wednesday, November 13

1:45-3:00 1991 Landess Ave., Milpitas 3:15-3:45 120 Dixon Landing Rd., Milpitas

Award-Winning Novelist to Speak

SUBMITTED BY BARRY ZEPEL

Keenan Norris, winner of the James D. Houston Award in 2012 for his debut novel "Brother and the Dancer," will read from and discuss his book Monday, November 18, as part of Cal State East Bay's Distinguished Writers Series, presented by the university's English department.

The East Bay-educated Norris received numerous positive reviews for "Brother and the Dancer," including one from Jerry W. Ward Jr., distinguished professor of English and African American World Studies at Dillard University in New Orleans.

"Brother and Dancer' is a multi-layered story about urban modernity, class conflicts within the territory of ethnic histories, love's options and existential rites of passage from childhood and youth into adulthood," said Ward. "Norris does not barter with platitudes. His writing demands a sophisticated use of cultural literacy to discern psychological and spiritual patterns that complicate the lives of American youths."

Norris is an educator, teaching English and African American literature at Evergreen College in San Jose, where he also promotes the AFFIRM (Academic Force For Inspiration Retention and Matriculation) program. The young writer's fiction and non-fiction work has appeared in numerous publications, including the Santa Monica, Green Mountains and Evansville reviews and Connotation Press. He also is an editor of critical essays for Scarecrow Press.

Norris earned a master's in fine arts from Mills College in Oakland and a doctorate from UC Riverside. Admission to the event is free, and the public is invited. A book signing and question and answer session will follow.

Author Keenan Norris
Monday, Nov. 18 6 p.m.
Discuss "Brother and the Dancer"
Cal State East Bay, Biella Room of the University
Library

25800 Carlos Bee Blvd, Hayward http://class.csueastbay.edu/writers/ Parking: \$2 per hour

Giving Hope

SUBMITTED BY MONICA DOMINGUEZ

he holiday season is a time of reflection to count personal and family blessings and to share the love we have received during the year with others. Some, in our community, live economically on the edge of crisis just struggling to maintain the barest of necessities for themselves and their families. Help those served by the Fremont Human Services Department by being part of Giving Hope, a program that aids needy families, children, and frail isolated seniors by bringing them holiday cheer.

Last year Giving Hope raised more than \$60,000 in gift items and contributions, helping 688 family members and seniors during the holidays. Donations and holiday gifts will be accepted until Thursday, December 12th for the holiday fundraiser and all year for the Giving Hope Program. Each sponsor will receive a thank you letter for tax purposes.

The Giving Hope Fund provides social workers, nurses, and counselors with resources they can draw upon to assist families and individuals in crisis throughout the year. Bring cheer and help to families and seniors in need by donating cash, gift cards, or personalized gifts selected from the participant's wish list.

For more information on how to participate please contact Monica Dominguez at (510) 574-2057 or mdominguez@fremont.gov. Online donations at: www.fremont.gov/hsdonate.

City of Fremont Giving Hope Holiday Program Human Services Department 3300 Capitol Ave., Building B Fremont, CA 94538 (510) 574-2057

League of Women Voters meeting

SUBMITTED BY OHLONE COLLEGE

Join the League of Women Voters and Ohlone President Gari Browning to learn about Ohlone College's progress on Fremont and Newark campus projects funded by voter approved bond measures. President Browning will answer questions about the future of community colleges in this challenging financial environment and what the future holds for Ohlone.

President Gari Browning
Monday, Nov. 18
7 p.m.
Ohlone College president's update
Fremont Cultural
Arts Council Building
3375 Country Dr, Fremont
(510) 794-5783 or (510) 656-6877

Halloween leftovers are treats for others

SUBMITTED BY NICKY MORA

Halloween has passed, but thousands of leftover pumpkins are now sweet treats for Oakland Zoo animals. Home to more than 660 native and exotic animals, the Zoo was the location of truckloads of donations from local pumpkin patches in the days following Halloween. Zookeepers made sure to put the orange edibles to good use and Zoo guests who attended the pumpkin feast, witnessed the animals savor the orange goodies. Besides being edible for many creatures, zookeepers transformed the pumpkins into enrichment items such as food containers for geese, carved puzzles for

"We are thrilled to receive these pumpkin donations each year," said Colleen Kinzley, Director of Animal Care, Conservation, and Research. "Animals such as elephants, chimpanzees, baboons, goats, and camels enjoy eating and playing with the pumpkins. In the case of others like the lions, bats, geese, and meerkats, we use the pumpkins as feeding devices by carving holes into the pumpkins and hiding treats inside."

meerkats, and play toys for tigers.

Oakland Zoo would like to thank Moore's Pumpkin Patch and Holly Prinz of Pick of the Patch Pumpkins. These generous donations will make it possible for the animals to enjoy pumpkin treats for many months to come.

For more information on the Oakland Zoo, visit www.oaklandzoo.org.

LIFE CORNERSTONES

Birth

Marriage

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

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

> Mary Fuellenbach RESIDENT OF FREMONT December 10, 1930 – October 20, 2013

An Lai

RESIDENT OF UNION CITYMay 16, 1928 – October 28, 2013

Anna Bello
RESIDENT OF DANVILLE
September 28, 1955 – November 1, 2013

Cesar Cisneros Pelayo RESIDENT OF HAYWARD October 22, 1985 – November 1, 2013 CHAPEL of the Angels

Lieutenant Commander William James (Jim) Breen, III RESIDENT OF FREMONT

March 27, 1937 - November 3, 2013

Maxine E. McGuire

RESIDENT OF FREMONT

December 29, 1926 – November 3, 2013

Gerald D. Calhoun
Resident of Jamestown

June 28, 1937 – November 5, 2013

Terry G. Mahuron
RESIDENT OF FREMONT

December 19, 1941 – November 6, 2013

Sister Jean Matthew
(Jorgine E. Smith)

RESIDENT OF FREMONTNovember 17, 1939 – November 7, 2013

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

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

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

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

Call direct or contact Lana online

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years
510-657-1908

www.lanas.biz lana@lanas.biz

Mt. Eden Cemetery Mausoleum Niches

Serving the community since 1860

510-887-4747

Cemetery plots, single and double depth, Mausoleum Crypts single and doubles, Cremains in a Family plot or single new plot and Niches. A chidrens' section is also available

Our cemetery was established in 1860 as a pioneer cemetery.

We have been responsible for providing outstanding service to the community ever since. Our specialty is to provide every family with comfort, understanding and direction in this difficult time of their lives.

2440 Depot Road, Hayward

Obituary

Thomas Arthur Foreman

June 23, 1937 to October 7, 2013

Thomas Arthur Foreman was born and raised in Alameda, California, home of a United States Naval base. World War II raged during his childhood and a few years after graduating from high school, he was drafted into the United States Army.

Assigned to Army Intelligence, he soon found himself stationed in Thailand, one of the most exotic countries on earth. He was young, just a kid really, but he soon met a beautiful woman, Wasana Boonatin, and they got married. Later he was transferred to Georgia. The South in the early 1960s offered quite a few challenges for Tom and his bride.

After he was discharged from the Army, Foreman returned to the San Francisco Bay Area and settled in Fremont. Mechanically talented, he began his career in elevator construction. Always filled with a spirit of adventure, he obtained his pilots license and traveled to destinations throughout the West, including the "back side" of Alaska.

As his three children, Ott, Charles and Ann grew older, he began to take them camping and fishing on weekends, teaching them to love the great out-of-doors. He also taught them to work.

"Dad bought some rental houses and they always needed repairs," recalled Charlie at a recent memorial service for his father. "He would go to work at 6 o'clock in the morning and get home about 5:30 at night. Then he would get us busy working on the rentals. He kept us out of trouble."

Tom was an ordinary guy, just a regular fellow, really, but he happened upon a restaurant and an idea took hold; suddenly the family found a new focus: Papillon Restaurant. It soon began to dominate their lives. Tom remodeled the building and the family pitched in to cook, wait tables and do endless repairs and upgrades.

"Tom loved the restaurant, he loved his patrons and he loved his family," commented his brother, Jerry Foreman. "He was a great guy, with thousands of stories. Soon he had a wonderful wine collection."

Life was good... then an airplane accident in 1982. Foreman almost lost his life, ending up in a wheelchair. This adventurous man, who was constantly on the go, was suddenly faced with new challenges.

"Grandpa held the family together," recalled his grandson, Nick. "When I was young he used to pull me aside and say, 'You're going to college. No one ever told me that, so I'm telling you.' So I always knew I would go to college. I just finished my Masters Degree in International Studies."

When Tom and Wasana arrived in town, there

was no Thai Buddhist Temple where she could worship. Through the years, the Foremans have generously supported that faith. Recently monks at the Fremont Temple held a memorial Thai Buddhist blessing/chant for Thomas.

"He wasn't a religious man, but he was a spiritual man," commented Robert Ahrenkiel, who conducted the Celebration of Life, hosted by the family at the Papillon Restaurant. "He was a commercial pilot, a skier, a hunter, a fisherman. He loved to race boats, to travel, to be with his friends and customers at Papillon; but most of all he loved his family, including his six grandchildren."

So in the final analysis, Thomas Foreman was not an ordinary man... he was an exemplary man, the kind who loves and cares for his family, who gently turns strangers into friends and who strengthens his community while courageously meeting the challenges of life.

Lila Bringhurst November 7, 2013

Are you a writer?

Do you like to write about interesting topics? Are you a whiz with words and like to share your thoughts with others? Can you find something fascinating about lots of things around you?

If so, maybe writing for the Tri-City Voice is in your future. We are looking for disciplined writers and reporters who will accept an assignment and weave an interesting and accurate story that readers will enjoy.

Applicants must be proficient in the English language (spelling and grammar) and possess the ability to work within deadlines.

If you are interested, submit a writing sample of at least 500 words along with a resume to tricityvoice@aol.com or fax to (510) 796-2462.

Race to the Top grant update

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

As one of only 16 nationwide winners in the U.S. Department of Education's Race to the Top-District (RTTT-D) competition, New Haven Unified is receiving more than \$29 million over a 4-? year period, to personalize student learning, improve student achievement and educator effectiveness, close achievement gaps, and prepare all students to succeed in college and careers. The District's RTTT-D Director, former Kitayama Elementary Principal Lisa Metzinger, recently updated staff of progress applying grant funds.

A Scope of Work (SOW) has been approved by the U.S. Department of Education. The SOW is a complete picture of all of the projects, activities, and tasks to accomplish the district's plan and goals, aligned with the grant application and budget. Within each project there are several activities. Each activity has deliverables and milestones. Project leads, Suzan Lee-Young, Melvin Easley, and Lori Valdes have prepared the Scope of Work.

The approved Scope of Work (SOW) is posted on the district web site under the Race to the Top section (http://www.nhusd.k12.ca.us/node/1808).

wind Twisters

Sudoku:

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

5 6 9 1 8 6 8 5 8 1 3 1 5 9 3 5 9 3 9 6

	¹ P	^{2}R	Ε	³ S	I	⁴ D	I	⁵ O		⁶ S	С	⁷ H	0	⁸ O	L	⁹ M	Α	¹⁰ T	Ε	
11 A		U		U		Ε		М		0		0		٧		I		Н		¹² N
13 F	Е	N	С	Е		¹⁴ B	Α	Ν	Q	U	Е	Т	Т	Е		¹⁵ S	U	Е	D	Е
1		U				ı		ı		Ν		Α		R		ı		Т		0
¹⁶ C	Α	Р	1	¹⁷ T	0	L		¹⁸ B	Α	D	М	1	N	Т	0	N		¹⁹ A	S	Р
1				U		ı		U				R				Т				Н
²⁰ O	С	²¹ H	Е	R		²² T	Α	S	Е	²³ R		²⁴ B	Α	25 H		²⁶ E	М	²⁷ P	Т	Υ
Ν		Е		Ν		Υ				Α		Α		Α		R		Н		Т
²⁸ A	Ε	R	Α	Т	Е		²⁹ S	³⁰ W	ı	٧	Ε	L		³¹	М	Р	L	0	R	Е
D		ı		Н				Е		Е		L		Т		R		Т		
³² O	N	Т	Н	Ε	Т	³³ A	В	L	Е		³⁴ V	0	С	I	F	Е	R	0	U	³⁵ S
		Α		0		R		L		³⁶ A		0				Т		S		U
37 L	0	В	S	Т	Е	R		38 T	Н	R	0	Ν	Е		³⁹ C	Α	R	Н	0	Р
- 1		L		Н		0		Н		Т				⁴⁰ C		Т		0		Р
⁴¹ G	Ε	Е	S	Е		⁴² W	Н	0		43 S	Ν	⁴⁴ A	F	U		⁴⁵	М	Р	Е	L
Α				R				U				Ν		L		0				- 1
⁴⁶ T	Α	47 M		⁴⁸ C	L	⁴⁹ E	R	G	Υ	⁵⁰ M	Α	Ν		⁵¹ D	Υ	Ν	Α	⁵² M	ı	С
U		Ε		Н		G		Н		0		U		Ε				-1		Α
⁵³ R	I	D	G	Ε		⁵⁴ G	U	Т	Т	U	R	Α	L	S		⁵⁵ L	0	G	0	Ν
Е		ı		Е		0		0		Ν		L		Α		Е		Н		Т
	⁵⁶ J	Α	С	K	K	Ν	1	F	Е	D		⁵⁷ S	Α	С	R	- 1	S	Т	Υ	

Across

- 1 Entail (7)
- 3 Distinguishing (11)
- 7 Eye site (6)
- 9 A flat place? (5)
- 10 Accountability of doing the task (14)
- 12 Group of instrumentalists playing a specialized form of music (5)
- 14 More acute (7)
- 15 Creates (7)
- 16 To show on television (9)
- 18 Slow (5)
- 19 Postal scale unit (5)
- 20 Speaking, writing, reading (13)
- Variant of something original (7)
- Word meanings (11) 23
- 27 Turns in (7)
- Gadgets to do mathematical operations (11) 29
- 30 not either (7)
- 31 Run (7)
- 32 Audience (10) 33 Analyze (7)

- 1 Unable to see with naked eye (9)
- 2 Bad guy in the movie (7)
- 3 Opportunities, so to speak (5)
- 4 Graphic depiction (12)
- 5 Gaiety, fun (11)
- 6 Decade of the shoulder pads (8)
- Abrupts emissions of air (5)
- 8 Class of aircrafts that work on blade rotation (11)
- 10 Burdens of obligation (16)
- 11 Landing device (10)
- 13 Render harmless (6)
- Quality that delights the senses (9)
- 17 Money and investment (8) 18 Micro-organisms (8)
- 21 Oscillation, periodic motion (9)
- 22 Fidgety (8)
- 24 Who does not like this dessert? (8)
- 25 One of the gases in air (8) 26 Gadget to shoot films (6)
- 28 Heir's concern (6)

B 238

230								
9	4	7	6	1	3	2	5	8
1	5	6	8	9	2	7	4	3
2	8	3	4	7	5	9	1	6
4	9	1	5	8	6	3	7	2
7	3	5	9	2	4	8	6	1
8	6	2	7	3	1	4	9	5
6	7	9	2	5	8	1	3	4
5	1	8	3	4	7	6	2	9
3	2	4	1	6	9	5	8	7

Tri-City Stargazer November 13 – November 19, 2013 By Vivian Carol

For All Signs: We have a full moon in Taurus on Sunday at 10:16 am EST. This one occurs at a particularly potent degree of the zodiac, 25 degrees, which is the position of the fixed star Algol. Ancient astrologers gave much attention to the star positions. Algol is named for the Medusa, whose gaze turned men to stone. She is associated with decapitation,

mob violence, hangings and other major catastrophes. This full moon occurs on the longitudinal line of 126 E. 31 and also 52 W 46. The first longitude is just west of Japan and also intersects Australia. The 52 W 46 line intersects Brazil and follows north through western Greenland. I don't know how to interpret this factor in today's literal world. It is possible there may be earth traumas near those locations. Normally I would not comment, although it appears to me that planetary aspects are showing themselves almost immediately these days. So we will watch this Full Moon together.

Aries the Ram (March 21-April **20):** A relationship or friendship that began suddenly in March has gone through one or two transformations already. If you are still together, this time brings yet one more change in how you relate to each other. If this is not a person, it may be a creative project that you began in the spring.

Taurus the Bull (April 21-May 20): Your relationship life is interesting this week. Things go very favorably with your significant other or business partner(s), as well as your general community. You are seeing eye-to-eye with a person of power. One hiccup: be sure to backup all your data. There is a potential for computer snafus.

Gemini the Twins (May 21-**June 20):** Keep your attention fastened on your higher side this week. Otherwise your mind could be drawn down into worry or dark imaginings. Find someone who is in need and give them a helping hand. Enjoy the imagination of others, i.e. books, movies, or plays.

Cancer the Crab (June 21-July 21): Your mind and heart are clearly in sync at this time. You are likely at peace with yourself. There is a solid and practical solution at hand and you do not have to quarrel with yourself over it. Activities involving your children and/or other creative products of your being are favored. Love life flows smoothly.

Leo the Lion (July 22-Aug 22): It's possible that you will feel somewhat fussy and out of sorts this week. Your mind wants to roam, try new things, take up an activity that feels more "fun" than the usual humdrum routine. You may remember this kind of feeling from childhood. If you can understand it as a form of boredom you can probably find solutions.

Virgo the Virgin (August 23-September 22): You may find the actions or attitudes of others in your life somewhat confusing. If anyone makes you feel badly about yourself, ignore it and move on in your own groove. The "other" does not really understand you at all,

though he/she may think he does. Stay with your own evaluations of "shoulds".

Libra the Scales (September 23-October 22): If there are "power" issues between you and another, this is the week that they will be in full bloom. Discomfort means that change is needed in one or both of your attitudes. Intensity is the theme. Concentrate on remaining conscious so that you won't fall into manipulative games, especially the one called "prove it if you love me."

Scorpio the Scorpion (October 23-November 21): There are probably challenges at work that have been going on for quite some time now. This is your opportunity to pull together all your intuitive and diplomatic skills to smooth out some of the crossed lines among others. Your skills are appreciated, even if not acknowledged.

Sagittarius the Archer (November 22-December 21): A new idea, connection or development of late July is now showing signs

of growth. It may have been an investment, an intimate relationship, or an agreement to share resources with another. ("resources" = time, energy, or money.) You can see tangible results now and may be ready to tell others.

Capricorn the Goat (December 22-January 19): It may be your pleasure to bring two or more factions to a meeting focused upon the betterment of many. You have the right instinct to choose the people who need to be present. In general, love and social life will flow smoothly. Others will be happy to turn leadership needs over to you. Aquarius the Water Bearer (January 20-February 18): It

seems as though much of your life is in serious mode these days. It seems a challenge to accomplish your goals unless you work constantly. But this week there is a nagging voice inviting you outdoors, or anywhere away from the routine. Give it a break and let a change of pace restore your soul.

Pisces the Fish (February 19-March 20): Continue to 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

OPINION

WILLIAM MARSHAK

Junket: a pleasure trip funded by someone else

I am so excited! It is with great anticipation that I count myself as one of many Fremont citizens wishing a group of intrepid and adventurous officials bon voyage. We are all waiting breathlessly for their return with new trade agreements. This journey will be arduous three travel days and 10 days on the mysterious Indian subcontinent of Asia. It will be thrilling for me and my neighbors (who have come from all over the world) to see the results of this exploration by our more cosmopolitan brethren. Through a set of meetings and definitive "metrics," this trip to India by two councilmembers and three staff members of the Economic Development team will break barriers of language, customs and business relationships to create new markets and open trade routes heretofore unknown.

As Vice Mayor Anu Natarajan spoke about the upcoming junket to India at the November 5th council meeting, I was thrilled to hear that this trip differed from past City trade missions to other unknown parts of the world such as China. Just the word "India" conjures a mysterious, exotic and faraway land with few ties to Fremont or knowledge of our fair city. What do these people look like? What do they eat? How are they different from our population? How can we do business with these strange people?

A Fremont boondoggle?

Shrouded in mists of isolation, it is a great leap of faith and hope that accompanies our intrepid band of public officials as they join with India's premier business association, Confederation of Indian Industry, to "Open doors for Fremont companies" and "Connect with Indian companies." Goals include a "Sustainability Collaboration and reciprocal trade mission." It's about time that someone under the tutelage of the U.S. Department of Commerce created a bond between our city and this foreign country.

Mayor Harrison recently attended a convention of clean energy entrepreneurs and proudly announced that Fremont is a hub of Biotech innovation. Now we find that India needs to be told of this fact. As the area begins to emerge from years within a deep recession, it is heartening to know that our tax dollars are going to such a worthwhile endeavor. One company on the list of visits, EKO Vehicles Pvt Ltd, specializes in electric vehicles. Maybe they can start a plant here and produce electric cars; there may be space next door to Tesla.

Fortunately, metrics for this mission are clear and well defined. In order to determine whether public money is well spent, the following will be used to measure its success:

The number of 1-on-1 connections with business leaders and government representatives;

The number of specific partnerships created;

The number of companies with mutual interest in learning more about Fremont's business proposition;

The number of companies with parent companies in Fremont;

The number of Indian delegations contacted to host business investment trips.

Do these questions really require a trip by Vice Mayor Natarajan, Coun-

cilmember Bacon and three Fremont employees to answer? The quiet nature of organizing and funding this trip are telltale signs of a sweet junket that will do little to further the economic vitality of an area with a near plurality of immigrants from India.

When a city cries poverty and does not fund events and or organizations at home, it is difficult to rally behind globetrotting trips especially when so many citizens and business already have ties to the areas visited. How much are we spending on this trip? Although the cost of sending five people to India is not listed as a metric to evaluate the trade mission, why not? Isn't that important? Could staff and council time be spent more wisely in our own community?

Fremont already has plenty of connections with India. If more is to be done, couldn't this be accomplished using existing business links? If not, justification for this trip is weak when measured against the cost of sending five Fremont representatives to say "Hello."

This trip is spelled... junket!

Source:

http://fremontcityca.iqm2.com/Citizens/Detail_Meeting.aspx?ID=1217, Look under "Council Referrals – Vice Mayor Natarajan referral" and click "Staff Report Printout." Also, Vice Mayor Natarajan discusses the Trade Mission to India on the November 5, 2013 City Council webcast at marker 1:04:04.

William Mandalk

William Marshak PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

PRODUCTION/GRAPHIC DESIGN
Ramya Raman

ARTS & ENTERTAINMENT Sharon Marshak

EDUCATION

Miriam G. Mazliach

FEATURES Julie Grabowski

TRAVEL & DINING Sharon Marshak

PHOTOGRAPHERS
Mike Heightchew

OFFICE MANAGER
Karin Diamond

Don Jedlovec

ADMINISTRATIVE ASSISTANT
Margaret Fuentes

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

REPORTERS

Frank Addiego
Jessica Noël Flohr
Sara Giusti
Janet Grant
Philip Holmes
M.J. Laird
Gustavo Lomas
Isabella Ohlmeyer
Medha Raman
Mauricio Segura

INTERN Nicole Ellis Britney Sanchez

Steve Taylor

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

<u>Letters</u>

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 give preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the 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 or sign up on our web site www.tricityvoice.com

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

COPYRIGHT 2013®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Classifieds Deadline: Noon Wednesdays (510) 494-1999 | www.tricityvoice.com

CLASSIFIEDS

What's It Worth?

H&H Museum and Appraisal Services Certified Museum Specialist Jewelry-Art-Antiques Collections*Estates Auction House Liason

Life Changes & Organization **M**anagement **Over 30 Years Experience** All Areas - 510-582-5954 Send image of object to: norm2@earthlink.net

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543 925-426-1881

Kitchen Remodels Bathroom Remodels Room Additions

www.emmettconstruction.com

Built on a foundation of QUALITY

Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows Fire & Water Damage Restoration

7835 Enterprise Drive, Newark

Expand Your Horizons

www.sunsationalsunroom.com **FREE ESTIMATES** MEMBER (408) 439-4514

License #834696

Become a hospice patient **CAREVOLUNTEER!**

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more! Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

patient care volunteer, please contact

I-888-493-0734 or 510-933-2181

For more information about becoming a

Dawn Torre, Volunteer Coordinator volunteer@lifespringshospice.com

Drivers for Survivors

Have you received the devastating diagnosis you have cancer and need to get to medical appointments? We are here for you! We will transport you for FREE.

Do you have occasional extra hours? We always need more drivers to transport our clients. Please call Lori at 510-896-8056 Email her at

programassistant@driversforsurvivors.org

Sunsational Sunroom

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work

Check my References!

FREE Estimates

510-673-1766

Senior Discounts

Let Us Help You Full-Service Design & Construction

°SPOT FREE° DUCT CLEANING Heating & AC Repair Serving the Bay Area

Duct Cleaning Duct Replacement Heater A/C Repair **Maintenance**

FREE Estimates 510-355-4107

email: spotfreeducts@gmail.com

FALL SERVICES

Rain Gutter Cleaning Fences & Gates/New & Repair

Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790

25 years Experience - Bonded

Grace Health Spa

1 Hour **Body** Exp. 11/30/13

(WITH COUPON ONLY) 510-881-1688

24463 Mission Blvd. Hayward

Business & Tax Solutions, Inc. **Bookkeeping • Consulting** Payroll • Tax Returns

510-269-0309

Piano lessons for all ages and levels

 sight reading • ear training • technique theory • recitals • exam preparation

Ms. Brenda Paddon

510-565-8583

brendapaddon@gmail.com

Liberty andscaping Free Estimates

Re-Landscape, New Sod Sprinkler Systems Clean Up, Hauling & Fence Water Mainline, Drainage System Patio, Sidewalks, Driveway Concrete Retaining Wall, Paver Stone & Brickwork Deck, Overhang Patio

510-754-1266

Retail Space for Lease Union City 1,068sf - 2,300sf **Available**

Large shopping center, centrally located in Union City, across the street from BART station and Marina Supermarket, high school nearby. Current tenants include Safeway, Rite Aid, Starbucks, Citibank, Chase Bank. Suitable for Restaurant, Health Care, and other Retail Business. Call: 650-938-1888 x 103

PART TIME Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

*Amazing Spa Relax, Refresh, Re-Energize

Facials Massage Waxing

Any Service Exp. 11/30/13 |

10am-10pm 7 days a week 510-795-7533 34253 Fremont Blvd., Fremont

Great Rates! Great Results **Classified Ads** 510-494-1999 www.tricityvoice.com

Financial Accountant in Santa Clara, CA, prepare/analyze financial reports & statements, manage AP/AR accts, reconcile bank accts, etc. Fax resume 866-554-1553 HR, IMPEC Group, Inc.

Retail Space

3852 | Fremont Blvd., Fremont

Good office for: Insurance Agent After School Programs Flower Shop, Art Studio

1250 sq ft

Contact Jenny 510-378-2583

Technology Instructor reqd by Education Institution. Duties: Responsible for dvlpmt & delivery of internal & external training. Create & deliver new technical training initiatives & materials, utilizing a variety of methods & leveraging new & existing materials. Perform training needs analysis. Dvlp in class & on-line training materials & testing. Track training material usage, evaluations, students, certifications, & ROI. Teach off the shelf regular Microsoft training on various products. Dvlp & deliver custom training for the experienced System/Infrastructure Engineers, System Administrators on the Client architecture, Application Security, Windows Server & Network Services, Active Directory, IIS/Web Services, Exchange/Messaging, SharePoint Collaboration, Office Communication Server, Lync Server/VOIP Communication, Customer Relationship Management (CRM), Unit Testing & other Network Infrastructure related training. Handle logistics of training scheduling, communication, registration, & tracking of certifications programs. Implmt Learning Management system & automate tracking of students. Plan, dsgn, customize & implmt official hands on labs for the training prgm. Mentor students - answer questions relating to technology, customer relations, delivery methodology deliverables, consulting, final presentation & a whole host of other Co. related questions. Req. Bachelors deg in Comp. Sci. & 60 mths exp. in job offd, or related occupation. Employer will accept any suitable combo of education, training or exp. 40hrs/wk, M-F, 9am-6pm. Job to be performed in Fremont, CA. Apply to COO, UNITEK INFORMATION SYSTEMS, INC., 4670 Automall Parkway, Fremont, CA 94538.

Engineer Project Manager

Take project from concept – const. Work w/EE grp to desgn, dev, & mod elec sys. Exp with green elec alt energy/LEED technologies. Analyze/coord/plan project. Ensure code/envrn compliance. Direct & review remote /offshore team. CAD & knowledge of NEC/NFPA & Envrn codes a must. MS/MA in EE + 3 yrs exp. or BS/BA + 5 yrs of progressive exp. Send resume to: Sanveo, Inc., 39899 Balentine Dr., #305, Newark, CA 94560.

Ohlone College Flea Market needs a Food Vendor Call 510.659.6285

for more info

MOVE IN/OUT-WEEKLY-BI-WEEKLY MONTHLY - VACANCY- 7 DAYS Elite Cleaning & Events RESIDENTIAL & COMMERCIAL CLEANING SERVICE Since 15 TRY US OUT

Hourly Custom Cleaning

You choose the task: bath, kitchen, dusting, floors, cabinets, garage, etc. \$25 per hour each house cleaner (min. 2 hours)

Amanda.elite@yahoo.com

(510) 269-0309 Licensed/Bonded/Insured

Georgian Manor Mobile Home Park Clubhouse 1419 Buckingham Way (off Ruus Rd.) Hayward 10-4.

43 dimes 4 quarters

12 nickels 33 dimes 22 quarters 0 O

LOCATED TOTS TOYS **AGENCY** YEAR DOLL RAGGEDY DIANE **MAGENTA**

NAYDEENONE ECGDRAEYEG EOOEIIYSVA DLYCNACHAM LILDRCNKCE RAGGEDYESN

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

Kid Scoop Together: - WININ

Have a friend give you each type of word to fill in the blanks. Then read the story aloud!

It was a very strange day at the toy factory, which began with a

PLURAL NOUN delivered to the loading dock.

accidentally filled their airbrushes with **ADJECTIVE** . Toy robots began off the assembly

NOUN where their heads should be.

Production stopped while

PAST TENSE VERB throughout the factory, searching

PLURAL NOUN

By the end of the day, there were **ADJECTIVE**

and shelf after **ADJECTIVE**

PLURAL NOUN

"Well, maybe we can **VERB** toys on ADJECTIVE

April Fool's Day," said the toy

Standards Link: Grammar: Understand and use nouns, adjectives and verbs correctly.

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

AGENCY

The noun agency means a company or organization that does business in support of other companies or people.

Bill couldn't find an agency to help him distribute toys, so he started one.

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

In your opinion, what is the best toy ever invented? Give at least three details about that toy that support your opinion.

Standards Link: Number Sense: Solve problems using money.

Make a Million Look through the newspaper to find five or

more numbers that add up to just about a million. Can you find numbers that will add up to EXACTLY one million?

Standards Link: Number Sense: Calculate sums to one million.

Do you like to write about interesting topics? Are you a whiz with words and like to share your thoughts with others? Can you find something fascinating about lots of things around you?

If so, maybe writing for the Tri-City Voice is in your future. We are looking for disciplined writers and reporters who will accept an assignment and weave an interesting and accurate story that readers will enjoy. Applicants must be proficient in the English language (spelling and grammar) and possess the ability to

work within deadlines.

If you are interested, submit a writing sample of at least 500 words along with a resume to tricityvoice@aol.com or fax to (510) 796-2462.

Top Flight Gymnastics

Flipping to new Heights with Fitness and Fun

Now Offering Rhythmic Gymnastics and Wushu

Gymnastics, trampolines foam pits, and Bounce House for ages 3 and above

Gymnastic classes from Toddlers to Adults

And there's more... We also organize Birthday Parties, offer Field Trips, Play Groups, Open Gym, Flight Night and Camps!

Call for a Free Trial

5127 Mowry Ave. • Fremont (510) 796-3547 w

(includes Salad and Soda)

t Call or Check website www.topflightfremont.net

34765 Ardenwood Blvd., Fremont

510.797.1476

SPORTS

Huskies prevail

SUBMITTED BY MIKE HEIGHTCHEW PHOTOS BY MIKE HEIGHTCHEW

The Washington High School Huskies won the Mission Valley Athletic League (MVAL) Football championship by beating the Irvington Vikings 40-34. With the win, the Huskies put together a perfect 6-0 MVAL record, an impressive year. This game started off as a real slugfest title match, both teams' offensive lines showing why either could have won the MVAL title this year... the Huskies using their speed to move the ball outside and the Vikings trap blocking.

Washington's Nate Woudstra rushed for 255 yards on 29 carries, and Irvington's Jared Lozoya kept the Vikings in the game as he rushed for 198 yards on 29 carries. The road downhill for the Vikings started with 7.46 left in the first half when Washington's Nate Woudstra scored on a 80-yard play, the last of his three first half touchdowns to open a 26-14 lead. The difference in this game was the passing combination of Washington Quarterback Tylan Vinson and Sam Hodnett who teamed up for seven completed passes and 108 yards. Viking hopes were dashed when Vinson found Hodnett on 7-yard touchdown pass to open a 40-28 lead. Irvington Quarterback Jack Shank showed why he had a banner year as, even under great pressure from the Huskies defense, found the end zone with two touchdowns by air and a run for another.

With the title, the Huskies, ranked #10, will get an automatic berth in the NCS playoffs. They meet the seventh ranked Las Lomas Knights of Walnut Creek at 7 p.m. on Saturday, November 16 at Tak Fudenna Stadium.

Great weather greets Guru Nanak Marathon

Catering Available

SUBMITTED BY MIKE HEIGHTCHEW PHOTOS BY MIKE HEIGHTCHEW

The 7th annual Guru Nanak Marathon, sponsored by the Sikh Sports Association, was held at Quarry Lakes in Fremont on November 9, 2013. A day of fun for all ages, a 5K, half and full marathon plus a children's race were held in perfect weather. Prizes were awarded to top finishers but all participants finished as winners. Everyone – participants and well-wishers – enjoyed refreshments following the races.

Registration opens for cross country championships

SUBMITTED BY KENNY FRIED

Entering its 35th year, the Foot Locker Cross Country Championships is the longest running high school cross country race in the nation, comprised of four regional 5K races across the country. More than 10,000 of the nation's leading high school runners are expected to compete in the regional meets.

The top ten finishers from each seeded regional race qualify for the Foot Locker Cross Country National Finals (December 14 in San Diego, Calif.) and will join the likes of Olympian Ryan Hall and American record-holder, Alan Webb.

The West Region, consisting of athletes from Alaska, Arizona, California, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming, and U.S. citizens in Overseas Military Installations, will race along the 5,000-meter mixed terrain course at Mt. San Antonio College in Walnut, Calif. on Saturday, Dec. 7. All non-high school runners are encouraged to participate in the open race. Runners can register online at www.footlockercc.com.

For more information on the Foot Locker Cross Country Championships, please visit www.footlockercc.com or visit our facebook page at https://www.facebook.com/FLCCC.

Cal State East Bay Report

SUBMITTED BY SCOTT CHISHOLM

Women's Basketball:

Cal State East Bay women's basket-ball will officially start its 2013-14 campaign November 8th at the CCA Division II Tipoff Classic at the Anaheim Convention Center. The Pioneers will open the season facing two preseason nationally ranked top-10 teams within a 36-hour stretch.

"Our three-game schedule will challenge us physically, mentally and emotionally. We know that this can be an amazing opportunity for us to grow and learn as a team," said Head Coach Suzy Barcomb. "We can look at this upcoming weekend as a difficult challenge or an incredible experience. We are going with the latter and we know in the long run it will better prepare our program for our league schedule."

November 8 Pioneers Drop Season Opener to #9 Golden Bears

Cal State East Bay women's basketball got its season officially underway at the CCA Tipoff Classic. The Pioneers fell 73-61 to nationally ranked No. 9 Concordia-St. Paul at the Anaheim Convention Center to close out the first of three games over three days schedule.

Cal State East Bay (0-1) trailed by a slim 26-23 margin with under three minutes remaining in the first half. Concordia-St. Paul (1-0) pushed the lead to nine by halftime, and a pair of 3-pointers from Carissa Wolyniec gave CUSP a 15-point cushion with 18 minutes left.

The Pioneers trailed by as many as 20 in the second half but closed the gap to 10 points in the final minute of regulation. Stephanie Lopez scored the team's final two points and totaled 11 points in her East Bay debut.

Tori Breshers and Sarah Finlay scored all 21 of East Bay's bench points. Breshers finished with a teamhigh seven rebounds, and Finlay equaled the team-high 11 point effort of Lopez.

Danielle Peacon and Lopez each started on Friday in their debut with the team. Peacon finished with six points and four rebounds in 25 minutes. Micah Walker went 6-of-8 from the free throw line and scored 10 points as part of the starting lineup. Brianna Terrance added nine points and six rebounds, and Rachel Finnegan finished with four points and a team-high two assists to round out the starting five.

November 9 Pioneer women outlasted by #5 Emporia State

The Cal State East Bay women's basketball team hung tough with No. 5 Emporia State, but ultimately dropped a 67-53 decision on Saturday night. Danielle Peacon led three Pioneers in double figures.

November 10
Women's Hoops Stung by Yellow
Jackets in Weekend Finale

Cal State East Bay women's basket-

ball was on the short end of a 77-73 final score to Montana State-Billings on Sunday afternoon at the Anaheim Convention Center. A back-and-forth battle went in favor of the Yellow Jackets after they scored nine of the game's final 11 points to conclude the CCA Tipoff Classic.

Cal State East Bay (0-3) was playing from behind after Montana State-Billings (1-2) went on a 23-6 scoring run spanning eight minutes of the first half. The Pioneers responded over the final nine minutes of the frame cutting a 17-point deficit to just one, before heading into the locker room down 37-35 at the half.

"Fighting back from such a large deficit took an enormous amount of effort and energy. We really came to life with 10 minutes left in the first half," said Head Coach Suzy Barcomb. "Unfortunately we could not hold them off in the end to earn the win today."

The Pioneer comeback trail was led by Danielle Peacon who finished with 24 points on 10-fo-15 shooting from the floor. Teammate Brianna Terrance was one point shy of her career-high with 18, and teammate Stephanie Lopez finished with 11. Sarah Finlay supplied a career-high eight assists, the most by any Pioneer player since the 2008-09 season.

Men's Soccer: Martin, Perry Selected to All-CCAA Team

Cal State East Bay men's soccer team members Javier Martin and Conley Perry were named to the All-California Collegiate Athletic Association (CCAA) Team, announced November 7, 2013.

Martin, a junior forward from Hayward, earned honorable mention league honors for the second time in three years. In both his freshman and junior campaigns he led the team in scoring with five goals. In 2013 he scored all five of his goals over the final seven games of the regular season.

Perry, a junior midfielder from Mission Viejo, earned his first all-conference selection as a member of the honorable mention team. He played in 16-of-18 games this season and was one of six field players to log over 1,000 minutes of game action. Perry provided the assist on the game-winning goal in a 1-0 victory over San Francisco State on Sept. 29.

Cal State East Bay finished the 2013 season with a record of 5-12-1, 5-10-1 CCAA. The Pioneers placed fourth in the CCAA North Division final standings.

Women's Volleyball: November 9, 2013 CSUEB 3, CSUDH 1 (25-16, 23-25, 25-13, 25-22)

The Cal State East Bay volleyball team won its fourth straight match on Saturday night, defeating visiting Cal State Dominguez Hills (8-17, 1-16 CCAA) in four sets. The Pioneers (11-14, 7-10 CCAA) hit .348 as a team. Katie Allen (19 kills, .552 pct) and Samantha Bruno (11 kills, .563 pct) led the East Bay attack.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Monday, October 4

CSO Anders investigated a residential burglary on the 4700 block of Norris Rd.

Tuesday, October 5

Officers responded to an attempted residential burglary on Everglades. Officers were able to link this incident to another attempt on Truman Place where an alert neighbor was able to get a license plate and chased the sus-

pect(s). Several Units within the Department quickly became involved which resulted in the arrest of an adult male and two associated adult females. Detective Blass coordinated info with UCPD who also responded for follow-up. Detectives continued to work on the in-custody residential burglary ring into the night and have been able to clear the two Fremont residential burglaries from today, one Fremont residential burglary from Monday, and Union City Police are working to clear residential burglaries in their City.

Child endangerment arrest

SUBMITTED BY SGT. JOHN TORREZ, MILPITAS PD

On October 30, 2013, at 12:42 p.m., the Milpitas Police Department received a 911 call from a resident on the 200-blk of N. Hillview Drive reporting an occupied suspicious vehicle. Officers arrived and discovered a 10 year old female and an 8 year old male alone inside of the vehicle. The children had been left alone in the vehicle since 10 p.m. the previous day by their father, Julio Reyes. Officers were unable to locate Reyes. The children were taken into protective custody and later transferred to the custody of the Department of Family and Children's Services.

At 11:22 p.m., Reyes, a San Jose resident, called the Milpitas Police

Anyone with any information regarding this investigation or other similar incidents occurring in our city is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at:

http://www.ci.milpitas.ca.gov/government/police/crime_tip.asp

You changed your clock, did you change your battery?

SUBMITTED BY HAYWARD EMERGENCY SERVICES

Daylight Saving Time ended at 2 a.m. local time on Nov. 3. For years, the Hayward Fire Department has urged residents to change and test smoke alarm and carbon monoxide detector batteries when changing clocks backward each fall. In the event of a fire, properly installed and maintained smoke alarms provide an early warning alarm to your household. This alarm could save your own life, and those of your loved ones, by providing the chance to escape.

What types of smoke alarms are available? There are many different brands of smoke alarms available on the market, but they fall under two basic types: ionization and photoelectric. Ionization alarms sound more quickly when a flaming, fast moving fire occurs. Photoelectric alarms are quicker at sensing smoldering, smoky fires. There are also combination smoke alarms that combine ionization and photoelectric into one, called dual sensor smoke alarms.

Because both ionization and photoelectric smoke alarms are better at detecting distinctly different yet potentially fatal fires, and because homeowners cannot predict what type of fire might start in a home, the Hayward Fire Department recommends the installation of both ionization and photoelectric or dual sensor smoke alarms.

Carbon monoxide (CO) detectors are now required in all new construction and residential homes. CO is an odorless, colorless gas found in combustion fumes. People that come in contact with these fumes can be poisoned by breathing in the gas. Symptoms of carbon monoxide poisoning include: headache, weakness, dizziness, nausea, vomiting, chest pain, and confusion. A basic UL approved CO alarm can be purchased for as little as \$20 including a battery. UL is a global independent safety science company offering expertise in certification, validation, testing, and inspections.

In addition to the basic types of alarms, there are alarms made to meet the needs of people with hearing disabilities. These alarms may use strobe lights that flash and/or vibrate to assist in alerting those who are unable to hear standard smoke alarms when they sound.

So, when you turned your clocks back, did you make a lifesaving change in your household? Change the batteries in smoke alarms, carbon monoxide detectors, flashlights, portable radios, and other essential devices. Help another household by telling a friend to test their smoke and CO detectors. And if they are without any, recommend that they install both in their home. It is the cheapest insurance one can buy for their family.

For more information on general preparedness, visit: www.hayward-ca.gov and click on the red "Disaster Preparedness" button.

Residential burglary suspect arrested

SUBMITTED BY SAN LEANDRO PD

On Thursday, October 17, 2013 at 11:00am, a resident in the 900 block of Sybil Ave. was in his home when he was alerted to the sound of breaking glass from a nearby residence. Shortly thereafter, he believed his home was being burglarized too. Upon calling the police, officers responded to the area and saw a man running from the yard, carrying a pillow case over his shoulder, weighted down with stolen items inside.

The subject failed to stop for the officer and ran into the nearby residential neighborhood. Additional police officers responded, including a team from the SLPD Canine Unit. After searching several residential yards, sheds and garages for the suspect, he was apprehended in the rear yard of a residence on San Rafael St. Lt. Mc-

Manus was proud of the community, stating, "Without the quick action by some of our residents, there is a strong likelihood that this suspect may have escaped and burglarized other homes. This is a prime example of how successful we are as a police department when our residents unite to help us fight crime."

The suspect, a 19 year old resident of Oakland, who is on probation for burglary and grand theft, sustained minor injuries during his arrest. He was taken to a local hospital for treatment and later transported to the San Leandro Police Jail. He has been arrested on suspicion of committing a residential burglary and resisting arrest. He will be arraigned in the Alameda County Superior Court on Monday, October 21st. The suspect's name is being withheld, pending additional investigation by police detectives.

PUBLIC NOTICES

DOES 1-10, inclusive YOU ARE BEING SUED BY PLAINTIFF (LO ESTÁ DEMANDANDO EL DEMANDANTE):

NOTICE! You have been sued. The court may

decide against you without your being heard unless you respond within 30 days. Read the information below. You have 30 CALENDAR DAYS after this sum-

You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the courthouse nearest you. If you cannot pay the filling fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may

you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court.

from the court. There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney, referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.lawtiffs.ca.gov/selfbelp).

, the california courts Online Seit-Heip Center (www.courinfo.ca.gov/seifheip), or by contacting your local court or county bar association. NOTE: The court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The

court's lien must be paid before the court will

AVISO! Lo han demandado. Si no responde dentro de 30 días, la corte puede decidir en su contra sin escuchar su versión. Lea la información

a continuación. Tiene 30 DÍAS DE CALENDARIO después de

que le entreguen esta citación y papeles lega-les para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. Una carta o una llamada telefónica

esta corte y nacer que se entregue una copia a demandante. Una carta o una llamada telefónica no lo protegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de la corte y más información en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en la biblioteca de leyes de su condado o en la corte que le quede más cerca. Si no puede pagar la cuota de presentación, pida al secretario de la corte que le dé un formulario de exención de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podrá quitar su sueldo, dinero y bienes sin más advertencia.

advertencia.
Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remisión a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gratuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (www.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.sucorte.ca.gov) o poniéndose en contacto con la corte o el colegio de abogados locales. AVISO: Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen sobre

costos exentos por imponer un gravamen sobre cualquier recuperación de \$10,000 ó más de valor recibida mediante un acuerdo o una concesión de arbitraje en un caso de derecho civil. Tiene que

arbitraje en un caso de derecno civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desechar el caso.
The name and address of the court is (El nombre y dirección de la corte es): SUPERIOR COURT, SANTA CRUZ, 701 Ocean Street, Santa Cruz, California 95060

SANIA CRUZ, 701 Ocean Street, Santa Cruz, California 95060

The name, address, and telephone number of plaintiffs attorney, or plaintiff without an attorney, is (El nombre, la dirección y el número de teléfono del abogado del demandante, o del demandante que no tiene abogado, es): JOHN A. COLISTRA, ESQ., 1565 The Alameda, San Jose, CA 95126.

AUG-293-4141
DATE (Fecha): May 15, 2013
ALEX CALVO, Clerk (Secretario), by EILEEN R.
GOODWIN, Deputy (Adjunto)

CNS-2548109#

niss the case

MARK REALMONTE

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City of Union City for the purpose of considering the following:

Municipal Code Amendment (AT-13-002)

The City of Union City is proposing to modify Title 5, Business Licenses and Regulations

and Title 18, Zoning, of the Municipal Code to:

Prohibit the establishment and operation of medical marijuana dispensaries;
Prohibit the establishment and operation of e-cigarette bars/lounges, vapor bars/lounges, and hookah bars/lounges; and
Regulate the packaging and display of e-cigarettes, cigars and cigarillos in retail establishments and amend requirements applicable to tobacco retailers to include electronic cigarette products.

establishments and amend requirements applicable to tobacco retailers to include electronic cigarette products.

The proposed amendments are exempt from environmental review in accordance with the California Environmental Quality Act Guidelines Section 15061(b)(3), the general exemption for projects with no potential for significant effect on the environment. For further information regarding this project, contact Avalon Schultz, Senior Planner, at (510) 675-5321. Written comments regarding this project should be received by the Planning Division by 5:00 p.m.on Tuesday, November 26, 2013.

The Planning Commission reviewed this project at its November 7, 2013 meeting and recommended approval to the City Council on a 5-0 vote.

CITY COUNCIL MEETING November 26, 2013

The hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City.

The City Council meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at https://mww.unioncity.org/gov/agendas.htm. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1A, 1B, 3, 4 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please contact: Union City Transit at (510) 471-1411, AC Transit at (510) 891-4777, or DART ACC 103 2027 BART at (510) 465-2278.

JOAN MALLOY Economic & Community Development Director

CNS#2556111

CIVIL

SUMMONS (Family Law)
CITACIÓN (Derecho familiar)
CASE NUMBER (NÚMERO DE CASO):
HF13690898
NOTICE TO RESPONDENT (Name) AVISO AL
DEMANDADO (Nombre): Sharon Stone
You are being sued. Lo están demandando.
Petitioner's name is Nombre del demandante:
William Stone
You have 30 calendar days after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123) at the court and have a copy served on the petitioner. A letter or phone call will not protect you.
If you do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filling fee, ask the clerk for a fee waiver form.
If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelp california.org), or by contacting your local county bar association.
Tiene 30 dias corridos después de haber recibido la entrega legal de esta Citación y Petición para presentar una Respuesta (formulario FL-120)

bido la entrega legal de esta Citación y Petición para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada

telefónica no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar órdenes que afecten su matrimonio o pareja de hecho, sus

bienes y la custodia de sus hijos. La corte tam-

que afecten su matrimonio o pareja de necno, sus bienes y la custodía de sus hijos. La corte también le puede ordenar que pague manutención, y honorarios y costos legales. Si no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas. Si desea obtener asesoramiento legal, póngase en contacto de inmediato con un abogado. Puede obtener información para encontrar a un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawh elpcalifornia.org) o poniéndose en contacto con el colegio de abogados de su condado.

NOTICE: The restraining orders on page 2 are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. These orders are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them.

AVISO: Las órdenes de restricción que figuran en la página 2 valen para ambos cónyuges o aresia de herbo hasta que se despuda la petición

en la página 2 valen para ambos cónyuges o pareja de hecho hasta que se despida la petición, se emita un fallo o la corte dé otras órdenes.

Cualquier autoridad de la ley que haya recibido o visto una copia de estas órdenes puede hacerlas acatar en cualquier lugar de California. NOTE: If a judgment or support order is entered,

NOTE: If a judgment or support order is entered, the court may order you to pay all or part of the fees and costs that the court waived for yourself or for the other party. If this happens, the party ordered to pay fees shall be given notice and an opportunity to request a hearing to set aside the order to pay waived court fees.

AVISO: Si se emite un fallo u orden de manutención, la corte puede ordenar que usted pague parte de, o todas las cuotas y costos de la corte previamente exentas a petición de usted o de la otra parte. Si esto ocurre, la parte ordenada a pagar estas cuotas debe recibir aviso y la oportunidad de solicitar una audiencia para anular la orden de pagar las cuotas exentas.

 The name and address of the court are (El nombre y dirección de la corte son): Superior Court, County of Alameda, 24405 Amador Street, Hayward, CA 94544 2. The name, address, and telephone number of

Hayward, CA 94944
2. The name, address, and telephone number of the petitioner's attorney, or the petitioner without an attorney, are (El nombre, dirección y número de teléfono del abogado del demandante, o del demandante si no tiene abogado, son): Philip Sarmiento, Esq., 1320 Decoto Road, Suite 140, Union City, CA 95487, Tel: (510) 258-8091
Date (Fecha): Aug 7, 2013
LEAH T. WILSON Executive Officer/ Clerk, by (Secretario, por) ALEX KOSENKO, JR., Deputy (Asistente)

Asistente)

(Asistenie)
(SEAL)
NOTICE TO THE PERSON SERVED: You are served AVISO A LA PERSONA QUE RECIBIO LA ENTREGA: Esta entrega se realiza as an individual. (a usted como individuo.)
11/12, 11/19, 11/26, 12/3/13

CNS-2555370#

SUMMONS (Family Law)
CITACIÓN (Derecho familiar)
CASE NUMBER (NÚMERO DE CASO):
HF13687157
NOTICE TO RESPONDENT (Name) AVISO AL
DEMANDADO (Nombre): SAI ON NG
You are being sued. Lo están demandando.
Petitioner's name is Nombre del demandante:
SUE FEN DEBBY WU

SUE FEN DEBBY WU You have 30 calendar days after this Summons and Petition are served on you to file a Response (form FL-120 or FL-120) at the court and have a copy served on the petitioner. A letter or phone call will not present you.

copy served on the petitioner. A letter or phone call will not protect you. If you do not file your *Response* on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ask the clerk for a fee waiver form.

waiver form. If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelp california.org), or by contacting your local county bar association.

bar association.
Tiene 30 días corridos después de haber recibido la entrega legal de esta Citación y Petición para presentar una Respuesta (formulario FL-120 ó FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica no basta para protegerlo.
Si no presenta su Respuesta a tiempo, la corte puede dar órdenes que afectas su motimator.

que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tambieries y la custolla de sus rijos. La corte atribién le puede ordenar que pague manutención, y honorarios y costos legales. Si no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas.

formulario de exención de cuotas.
Si desea obtener asesoramiento legal, póngase en contacto de inmediato con un abogado. Puede obtener información para encontrar a un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawh elpcalifornia.org) o poniéndose en contacto con el colegio de abogados de su condado.

NOTICE: The restraining orders on page 2 are

effective against both spouses or domestic part-ners until the petition is dismissed, a judgment is entered, or the court makes further orders. These orders are enforceable anywhere in California by any law enforcement officer who has received or

AVISO: Las órdenes de restricción que figuran en la página 2 valen para ambos cónyuges o pareja de hecho hasta que se despida la petición, se emita un fallo o la corte dé otras órdenes. Cualquier autoridad de la ley que haya recibido o visto una copia de estas órdenes puede hacerlas acatar en cualquier lugar de California.

NOTE: If a judgment or support order is entered, the court may order you to pay all or part of the fees and costs that the court waived for yourself er for the other party. If this happens the party

fees and costs that the court waived for yourself or for the other party. If this happens, the party ordered to pay fees shall be given notice and an opportunity to request a hearing to set aside the order to pay waived court fees.

AVISO: Si se emite un fallo u orden de manu-

pagar estas cuotas debe recibir aviso y la oportunidad de solicitar una audien-cia para anular la orden de pagar las cuotas

(Asistente)

(Asistente)
(SEAL)
NOTICE TO THE PERSON SERVED: You are served AVISO A LA PERSONA QUE RECIBIÓ LA ENTREGA: Esta entrega se realiza as an individual. (a usted como individuo.)
10/29, 11/5, 11/12, 11/19/13

CNS-2550687#

SUMMONS (Family Law)
CITACIÓN (Derecho familiar)
CASE NUMBER (NÚMERO DE CASO):
HF13697046
NOTICE TO RESPONDENT (Name) AVISO AL
DEMANDADO (Nombre): Naveen Kumar
You are being sued. Lo están demandando.
Petitioner's name is Nombre del demandante:
Premila D. Prasadi
You have 30 calendar days after this Summons
and Petition are served on you to file a Response
(form FL-120 or FL-123) at the court and have a
copy served on the petitioner. A letter or phone call
will not protect you.
If you do not file your Response on time, the
court may make orders affecting your marriage
or domestic partnership, your property, and
custody of your children. You may be ordered to
pay support and attorney fees and costs. If you
cannot pay the filing fee, ask the clerk for a fee
waiver form.
If you want legal advice, contact a lawyer imme-

waiver form. If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelp california.org), or by contacting your local county bar association.

Center (www.courtinfo.ca.gov/selfheip), at the California org), or by contacting your local county bar association. Tiene 30 dias corridos después de haber recibido la entrega legal de esta Citación y Petición para presentar una Respuesta (formulario FL-120 ó FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar órdenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte también le puede ordenar que pague manutención, y honorarios y costos legales. Si no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas. Si desea obtener asesoramiento legal, póngase en contacto de inmediato con un abogado. Puede obtener información para encontrar a una abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawh elpcalifornia.org) o poniéndose en contacto con el colegio de abogados de su condado.

NOTICE: The restraining orders on page 2 are effective against both spouses or domestic part-ners until the petition is dismissed, a judgment is entered, or the court makes further orders. These orders are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them.

AVISO: Las órdenes de restricción que figuran en la página 2 valen para ambos cónyuges o pareja de hecho hasta que se despida la petición, se emita un fallo o la corte dé otras órdenes. Cualquier autoridad de la ley que haya recibido o visto una copia de estas órdenes puede hacerlas acatar en cualquier lugar de California.

AVISO: Si se emite un fallo u orden de manutención, la corte puede ordenar que usted pague par de co todas las cuotas y costos de la corte previamente exentas a petición de usted o de la ordra parte. Si esto ocurre, la parte ordenada pagar estas cuotas debe recibir aviso y la oportunidad de solicitar una au

exentas.

1. The name and address of the court are (El nom-bre y dirección de la corte son): Superior Court of California, 24405 Amador Street, Hayward, CA 94544

CA 94544
2. The name, address, and telephone number of the petitioner's attorney, or the petitioner without an attorney, are (El nombre, dirección y número de teléfono del abogado del demandante, o del demandante si no tiene abogado, son): Petitioner In Pro Per, Premila D. Prasadi, 3538 Altamira Terrace, Fremont, CA 94536. 510-673-7498
Date (Fecha): Sep. 26, 2013
LEAH T. WILSON, Executive Officer/Clerk, by (Secretario, por) Illegible, Deputy (Asistente) (SEAL)

(SEAL)
NOTICE TO THE PERSON SERVED: You are served AVISO A LA PERSONA QUE RECIBIÓ LA ENTREGA: Esta entrega se realiza as an individual. (a usted como individuo.) ndividual. (a usted como inc 10/29, 11/5, 11/12, 11/19/13

CNS-2550682#

SUMMONS

SUMMONS
(CITACION JUDICIAL)
CASE NUMBER (Número del Caso):
CV176923
NOTICE TO DEFENDANT (AVISO AL
DEMANDADO): JOSHUA BENTON HERSH, an
individual, DAVID STEPHEN COY, an individual,

seen a copy of them.

AVISO: Las órdenes de restricción que figurar

AVISU: Si se emite un failo u orden de manu-tención, la corte puede ordenar que usted pague parte de, o todas las cuotas y costos de la corte previamente exentas a petición de usted o de la otra parte. Si esto ocurre, la parte ordenada a pagar estas cuotas debe recibir

1. The name and address of the court are (El nombre y dirección de la corte son):SUPERIOR COURT of Alameda, Fremont 39439 Paseo Padre PKWY, Fremont, CA 94538

2. The name, address, and telephone number of 2. The name, address, and telephone number of the petitioner's attorney, or the petitioner without an attorney, are (El nombre, dirección y número de teléfono del abogado del demandante, o del demandante si no tiene abogado, son): SUE FEN DEBBY WU, 7325 Parkwood Circle #B, Dublin, CA 94568. Tel: 408-209-8336 Date (Fecha): Jul 5, 2013
LEAH T. WILSON, Exetutive Officer/Clerk, by (Secretario, por) GRACIELA PACHECO, Deputy (Asistente)

408-293-4747

(SEAL) 10/22, 10/29, 11/5, 11/12/13

SUMMONS (Family Law)
CITACIÓN (Derecho family)
CASE NUMBER (NÚMERO DE CASO):
AF13690893
NOTICE TO RESPONDENT (Name) AVISO AL
DEMANDADO (Nombre): MARIO VALES
You are being sued. Lo están demandando.
Petitioner's name is Nombre del demandante:
MARIA IBARRA
YOU have 30 calestan.

MARIA IBARRA
You have 30 calendar days after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123) at the court and have a copy served on the petitioner. A letter or phone call will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ask the clerk for a fee waiver form.

waiver form.

If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelp california.org), or by contacting your local county bar association.

California Legal Services Web site (www.lawhelp california.org), or by contacting your local county bar association.

Tiene 30 días corridos después de haber recibido la entrega legal de esta Citación y Petición para presentar una Respuesta (formulario FL-120 ó FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica no basta para protegerlo.

Sí no presenta su Respuesta a tiempo, la corte puede dar órdenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte también le puede ordenar que pague manutención, y honorarios y costos legales. Sí no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas.

Sí desea obtener asesoramiento legal, póngase en contacto de inmediato con un abogado. Puede obtener información para encontrar a un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawh elpcalifornia.org) o poniéndose en contacto con el colegio de abogados de su condado.

NOTICE: The restraining orders on page 2 are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. These orders are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them.

AVISO: Las órdenes de restricción que figuran en la página 2 valen para ambos cónyuges o pareja de hecho hasta que se despida la petición, se emita un fallo o la corte dé otras órdenes. Cualquier autoridad de la ley que haya recibido o visto una copia de estas órdenes puede hacerlas acatar en cualquier lugar de California.

NOTE: If a judgment or support order is entered, the court may order you to pay all or part of the fees and costs that the court waived for yourself or for the other party. If this happens, the party ordered to pay fees shall be given notice and an opportunity to request a hearing to set aside the order t

cia para anular la orden de pagar las cuotas exentas.

1. The name and address of the court are (El nombre y dirección de la corte son): Superior Court of California, County of Alameda, 2233 Shoreline Drive, Alameda, CA 94501

2. The name, address, and telephone number of the petitioner's attorney, or the petitioner without an attorney, are (El nombre, dirección y número de teléfono del abogado del demandante, o del demandante si no tiene abogado, son): Cary Schneider, Esq., SB# 288949, 400 Montgomery St., Suite 505, San Francisco, CA 94104, (415) 781-6500

Date (Fecha): August 7, 2013 Date (Fecha): August 7, 2013 Johnine Polk-Snell, Deputy (Asistente)

Johnine Polk-Snell, Deputy ((SEAL) 10/22, 10/29, 11/5, 11/12/13

CNS-2546934#

NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 484632
The following person(s) is (are) doing business

FICTITIOUS BUSINESS

as: OK Noodle House, 5492 Central Ave., Newark, CA 94560, County of Alameda. Yuan Jun Xin, 1884 Anne Marie Ct., San Jose, CA 95132. Qi Chang Liu, 38863 Fremont Bvld. Apt. 47, Fremont, CA 94536.

This business is conducted by a joint venture The registrant(s) commenced to transact business under the fictitious business name or names listed

above on N/A declare that all information in this statement is I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.) /s/ Yuan Jun Xin Qi Chang Liu

This statement was filed with the County Clerk of Alamada County an Navamber 1, 2012.

Alameda County on November 1, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), years from the date it was filled with the County Clerk, except as provided in Section 17920(b), 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 autho rize the use in this statement does not of itself aumorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 11/12, 11/19, 11/26, 12/3/13

CNS-2555175#

FICTITIOUS BUSINESS NAME STATEMENT File No. 484382 The following person(s) is (are) doing business

File No. 484/382
The following person(s) is (are) doing business as:

Kim Sandwiches, 34587 Alvarado Nites Rd.,
Union City, CA 94587, County of Alameda
Hoang Kim Huynh, 5049 Hyde Park Dr., Fremont,
CA 94538
This business is conducted by an Individual.
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on 10-24-13.
I declare that all information in this statement is
true and correct. (A registrant who declares as
true information which he or she knows to be
false is guilty of a crime.)
/s/ Huynh K. Hoang, Owner
This statement was filed with the County Clerk of
Alameda County on October 25, 2013.
NOTICE-In accordance with Section 17920(a), a
Fictitious Name Statement generally expires five
years from the date it was filed with the County
Clerk, except as provided in Section 17920(b),
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).
11/5, 11/12, 11/19, 11/26/13

CNS-2553117#

FICTITIOUS BUSINESS NAME STATEMENT File No. 483894 The following person(s) is (are) doing business

as:

Kim Sandwiches, 34587 Alvarado Niles Rd.,
Union City, CA 94587. County of Alameda
Kim Sandwiches Inc., 5049 Hyde Park Dr.,
Fremont, CA 94538; California
This business is conducted by a Corporation.
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on 10/17/2013.

I declare that all information in this statement is

under the lictitious business name or names listed above on 10/17/2013. I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

/// Huynh K. Hoang, President
This statement was filed with the County Clerk of Alameda County on October 17, 2013.

NOTICE-In accordance with Section 17920(a), a Ficitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 11/5, 11/12, 11/19, 11/26/13

CNS-2553110#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 483546-50
The following person(s) is (are) doing business as:

1. Netzealous LLC, 2. Global Compliance
Panel, 3. Train HR, 4. Mentor Health, 5. Eita
Global, 161 Mission Falls Lane, Suite 216,
Fremont, CA 94539, County of Alameda
Netzealous, LLC, 161 Mission Falls Lane, Suite
216, Fremont, CA 94539; Delaware
This business is conducted by a Limited Liability
Company

This business is conducted by a Limited Liability Compahy.
The registrant(s) commenced to transact business under the fictitious business name or names listed above on April 1, 2013.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
/s/ Angel Reena Precious T, Manager, Business Development

This statement was filed with the County Clerk of Alameda County on October 7, 2013. NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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

Business Name Statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code).
11/5, 11/12, 11/19, 11/26/13

CNS-2552198#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 483376
The following person(s) is (are) doing business

as:
OFS Food & Services, 3281 Seldon Ct.,
Fremont, CA 94539, County of Alameda.
HGL Kitchen Inc., CA, 3281 Seldon Ct., Fremont,
CA 94539.
This business is conducted by a Corporation. This business is conducted by a Corporation

The registrant(s) commenced to transact business under the fictitious business name or names listed declare that all information in this statement is

true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

false is guilty of a crime.)
HGL Kitchen Inc
Is/ Guo Piao Xiao, President
This statement was filed with the County Clerk of
Alameda County on October 2, 2013.
NOTICE-In accordance with Section 17920(a), a
Fictitious Name Statement generally expires five
years from the date it was filed with the County
Clerk, except as provided in Section 17920(b),
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 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). 10/29, 11/5, 11/12, 11/19/13

CNS-2550640#

FICTITIOUS BUSINESS NAME STATEMENT File No. 483936

The following person(s) is (are) doing business

as:
Akoncierge, 32413 Westport Ct., Union City,
CA 94587, County of Alameda
Sisters 4 LLC, CA, 32413 Westport Ct., Union
City, CA 94587
This business is conducted by Limited Liability

This business to conserve Company
The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A declare that all information in this statement is

true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.) /s/ Yvonne Bonilla, CEO

Is/ Yvonne Bonilla, CEO'
This statement was filed with the County Clerk of
Alameda County on October 18, 2013.
NOTICE-In accordance with Section 17920(a), a
Fictitious Name Statement generally expires five
years from the date it was filed with the County
Clerk, except as provided in Section 17920(b),
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 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). 10/29, 11/5, 11/12, 11/19/13

CNS-2549883#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 483867
The following person(s) is (are) doing business

The following person(s) is (are) doing business as:

Wah Kee Auto Repair, 37557 Dusterberry Way Unit 8, Fremont, CA 94536, County of Alameda Wah Chu, 35573 Cabral Drive, Fremont, CA 94536
This business is conducted by an individual The registrant(s) commenced to transact business under the fictitious business name or names listed above on 10/1/2013
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

/s/ Wah B. Chu
This statement was filed with the County Clerk of Alameda County on October 17, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 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).

10/29, 11/5, 11/12, 11/19/13

CNS-2549844#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 483978
The following person(s) is (are) doing business

Everlasting Moving Company, 38350 Fremont Blvd., Ste. 202C, Fremont, CA 94536, County of Alameda YongLi Weng, 40873 Sundale Dr., Fremont, CA 94538

94538 Wei Li, 40873 Sundale Dr., Fremont, CA 94538 This business is conducted by a General part-

The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A I declare that all information in this statement is

r uectare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

// S/ Yong Li Weng
Wei Li

Wei Li Satement was filed with the County Clerk of Alameda County on October 21, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 expiration. The filing of this statement does not of itself autho-

rize the use in this statement does not on itself adultorize 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). 10/29, 11/5, 11/12, 11/19/13

CNS-2549842#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 456388

The following person(s) has (have) abandoned the use of the fictitious business name: Bay Area International Education Center, 1372 Ocaso Camino, Fremont, CA 94539
The fictitious business name referred to above was filed in the County Clerk's office on 9/21/2011 in the County of Alameda.
Yajuan Chen, 1372 Ocaso Camino, Fremont, CA 94539

CA 94539 CN 94039 SI Yajuan Chen This statement was filed with the County Clerk of Alameda County on October 14, 2013. 10/29, 11/5, 11/12, 11/19/13

CNS-2549392#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 483892
The following person(s) is (are) doing business

as:
Valley Green Medical, 4767 Stevenson Blvd.,
Fremont, CA 94538, County of Alameda
Matthew Bidner, 4767 Stevenson Blvd., Fremont,
CA 94538
This business is conducted by an Individual

This business is conducted by an Individual The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A I declare that all information in this statement is

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crine.)

Is/ Matthew Bidner

This statement was filed with the County Clerk of Alameda County on October 17, 2013

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 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). 10/29, 11/5, 11/12, 11/19/13

CNS-2548820#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME File No. 456648

The following person(s) has (have) abandoned the use of the fictitious business name: Hydrolypozene, 4767 Stevenson Blvd., Fremont, CA 94538

The fictitious business name referred to above was filed in the County Clerk's office on 9/28/11 in the County of Alameda.

Matthew Bidner, 4767 Stevenson Blvd., Fremont, CA 94538 This business was conducted by: individual

S/ Matthew Bidner
This statement was filed with the County Clerk of
Alameda County on October 17, 2013.
10/29, 11/5, 11/12, 11/19/13

CNS-2548818#

File No. 483684
The following person(s) is (are) doing business as:

FD Gas, 36974 Fremont Blvd., Fremont, CA
94536, County of Alameda.
10106 Linda Ann Pl., Cupertino, CA 95014.
Hong Hai Wang, 10106 Linda Ann Place,
Cupertino, CA 95014.
This business is conducted by an individual.
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on NIA.
I declare that all information in this statement is
true and correct. (A registrant who declares as
true information which he or she knows to be
false is guilty of a crime.)
/s/ Hong Hai Wang
This statement was filed with the County Clerk of
Alameda County on October 11, 2013.
NOTICE-In accordance with Section 17920(a), a
Fictitious Name Statement generally expires five
years from the date it was filed with the County
Clerk, except as provided in Section 17920(b),
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 does not of itself authorize the use in this state of a Fictitious Gusiness
Name in violation of the rights of another under
Federal, State, or common law (See Section
14411 et seq., Business and Professions Code).
10/22, 10/29, 11/5, 11/12/13

CNS-2547185#

Splat-Tek, 1010 D St., Union City, CA 94587,

Jacques Lefrancois, 1010 D St., Union City, CA 94587

above on 1-1-94 I declare that all information in this statement is

true and correct. (A registrant who declares as true information which he or she knows to be

FICTITIOUS BUSINESS NAME STATEMENT
File No. 483684
The following person(s) is (are) doing business

FICTITIOUS BUSINESS NAME STATEMENT File No. 483597

The following person(s) is (are) doing business

This business is conducted by an Individual The registrant(s) commenced to transact business under the fictitious business name or names listed

false is guilty of a crime.) /s/ Jacques Lefrancois. Owner

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

November 5, 2013

Consent:

Authorize eight-year lease with State of California at Family Resource Center Authorize contract with Alameda County Public Health Department for Health Promoter Project

Approve Planned District Amendment and Condition Use Permit for a pre-

school/daycare - Growing Tree Learning Center – at 39550 Paseo Padre Parkway. The facility is proposed as a Montessori School with up to 135 students aged 2-6 years old.

Ceremonial:

Honor Iris Preece for 20 years with City and her retirement from Youth and Family Services of Human Services Department.

Successor Agency:

Amend Long-Range Property Management Plan to find that prior Environmental Impact Studies are adequate for three Successor Agency properties.

Approve sale of Successor Agency-

owned property at 37605 Fremont Boulevard (remainder of old Haller's site).

Councilmember recuse from any vote associated with Centerville

Other Business:

Authorize contract between City of Fremont and Public Employees' Retirement

Scheduled Items:

Approve Planned District Amendment to adopt a Negative Declaration and Mitigation Monitoring Plan for a new regional park at the former Dumbarton Quarry.

Other Business:

Present a status report of the City of Fre-

mont Economic Trade Mission to India this month. (Referral by Vice Mayor Anu

Request Staff analysis of possible funding of Local Ecology and Agriculture Fremont (LEAF)

Adjourn in memory of Yoko Young; memorial service at Ohlone College on November 14 at 7 p.m.

Mayor Bill Harrison Vice Mayor Anu Natarajan Aye Suzanne Lee Chan Vinnie Bacon

Raj Salwan Aye (1 recuse)

Hayward City Council

November 5, 2013

Work Session:

Quarter progress report from Police Chief Urban who spoke of "hot spot" policing and collection of data for quick "mining," used to move forward. Police are "problem solvers" and working to increase "solve rates" of crime. The department has several new officers in the training pipeline to help alleviate understaffing.

Update on future plans for Southland Mall. Rouse Properties management is remodeling two "areas of focus" to include an apparel and fashion tenant and City Sports fitness center. A relatively new tenant, Famous Dave's BBQ, has been very successful.

Consent:

Adopt ordinance regarding food sharing events Adopt ordinance regarding changes to park hours Accept resignations of Nubia Pina and Joelynn Deng from Youth Commission; appoint Elmer Beltran and Lilybeth Domingo to unexpired terms.

Public Hearing:

Revise alcoholic beverage outlet regulations, revised regulations for cabarets and dances and proposed new

Held over for one week

Legislative Business:

Amend ordinance regarding "social nuisances" Update on status of exclusive negotiating period with Waste Management of Alameda County. The City team has had six meetings since the period began in July. No agreement yet. Request for a 120-day extension and if negotiations unsuccessful, be prepared for Request for Proposals (RFP) by February for consultant services. Similar process to that followed in 2006 negotiations. Current contract expires May 2014 with 1-year extension options for up to three years. Extension requires notice by December 1st of each preceding year. The City goal is full cost recovery. Jones in general support but favors an RFP instead of an exclusive negotiation. (6 aye, 1 nay - Jones)

Mayor Michael Sweeney Aye Barbara Halliday Aye Aye (1 nay) Greg Jones Al Mendall Aye Marvin Peixoto Aye Mark Salinas Aye Francisco Zermeno Aye

Milpitas City Council

November 5, 2013

Presentations and Proclamations:

Mayor Esteves proclaimed October 24, 2013 as "World Polio Day." In 1988, Rotary, the World Health Organization [WHO], UNICEF, and the US Centers for Disease Control and Prevention came together to launch the Global Polio Eradication Initiative. More recently, the initiative has benefited from the tremendous support of the Bill & Melinda Gates Foundation. Milpitas Rotary President Mark Tiernan and Councilmember/Rotarian Debbie Giordano received the proclamation. Polio has been eradicated globally, except for a number of reported cases in Afghanistan, Nigeria, and Pakistan.

The City presented 2013 Beautification Awards to owners of properties in the city.

Consent:

Receive October Odor Control Report Appointments to Community Advisory Commission Cancel City Council Meeting of December 17, 2013 Receive Investment Portfolio Status Report for Quarter ended September 30, 2013

Approve five master service agreements for on-call environmental services

Removed from Consent:

Consider recommended design concept for Sports Center Facility Improvements

Approve Arts Commission recommendation; award four in-kind FY 2013-14 grants

Public Hearings:

Deny KB Homes request to rezone industrial land to residential to construct a housing development. (3 ayes, 2 nays – Giordano, Gomez)

Approve 2013 storm drain master plan.

Approve ordinance for "reimbursement of city costs associated with construction of shared public infrastructure improvements."

Reports of Officers & Commissions:

Request a feasibility study for a skate park Review wages of supervisors making less than their sub-

ordinates

New Business:

Receive preliminary financial report for quarter ended September 30, 2013; projected surplus of \$4,789,141 Receive financial status report for the three months

ended September 30, 2013

Ordinances:

Adopt ordinance to conform with changes to California's building, residential, mechanical, electrical, energy

Adopt ordinance to conform to fire code

Mayor José Esteves: Aye Vice Mayor Althea Polanski: Aye Debbie Indihar Giordano: Aye, 1 nay Armando Gomez: Aye, 1 nay Carmen Montano: Aye

continued from page 32

PUBLIC NOTICES

This statement was filed with the County Clerk of Alameda County on October 9, 2013 NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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.

Business Name statement must be miss best 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). 10/22, 10/29, 11/5, 11/12/13

CNS-2546784# **FICTITIOUS BUSINESS**

NAME STATEMENT File No. 483651

The following person(s) is (are) doing business

Relaxing Massage, 2086 Newpark Mall Sp #018, Newark, CA 94560, County of Alameda 2522 Barclay Ave., Union City, Alameda, CA 94587 Wen Wei Gu, 2522 Barclay Ave., Union City, CA 94587

This business is conducted by an Individual The registrant(s) commenced to transact business under the fictitious business name or names listed above on 9/5/2013

I declare that all information in this statement is

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

/s/ Wen Wei Gu

This statement was filed with the County Clerk of Alameda County on October 10, 2013

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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.

Business Name Statement must be med before the expiration.

The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code).

10/22, 10/29, 11/5, 11/12/13

CNS-2546385#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 483560
The following person(s) is (are) doing business

as: The ESA Company, 40824 Townsend Ter, Fremont, CA 94538, County of Alameda Sijie Wong, 40824 Townsend Ter, Fremont, CA

This business is conducted by an Individual The registrant(s) commenced to transact business under the fictitious business name or names listed these are NA

under the fictitious business name or names listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

//s/ Sijie Wong
This statement was filed with the County Clerk of Alameda County on October 8, 2013
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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.

Business Name statement must be more solded 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). 10/22, 10/29, 11/5, 11/12/13

CNS-2546343#

GOVERNMENT

Notice is hereby given that sealed competitive bids will be accepted in the office of the GSA-Purchasing Department, County of Alameda, 1401 Lakeside Drive, Suite 907, Oakland, CA 94612 NETWORKING BIDDERS CONFERENCES for RFP #901149 Workers' Compensation Medical Bill Review and Pharmaceutical Benefit Management South County – Tuesday, November 26, 2013, 10: 00 AM, Public Works Agency, Rms 2304/B, 951 Turner Court, Hayward, CA and North County – Wednesday, November 27, 2013, 2: 00 PM, General Services Agency, Room 1107, 11th Floor, 1401 Lakeside Drive, Oakland, CA Response Due by 2:00 pm on December 30, 2013 County Contact: Michael Lu (510) 208-9649 or via email: michael.lu@acgov.org Attendance at Networking Conference is Nonmandatory. Specifications regarding the above may be obtained at the Alameda County GSA Current Contracting Opportunities Internet website at www.acgov.org.

NOTIce is hereby given that sealed competitive bids will be accepted at the Alameda County Social Services Agency, Finance Dept - Contracts Office, 2000 San Pablo Ave., 4th Floor Oakland, CA 94612 NON-MANDATORY NETWORKING BIDDERS CONFERENCES for RFP #SSA-CEC-2014 Career and Employment Centers

North County: Monday, December 2, 2013 at 10:00 AM, Social Services Agency, 2000 San Pablo Avenue, Oakland Room, 2nd Floor, Oakland South County: Friday, December 6, 2013 at 1:00 PM, Social Services Agency, 24100 Amador, Cal Poppy Rooms 225-226, Hayward Response Due by 2:00 pm on January 8, 2014 County Contact: Najia Osmani at (510) 267-9439 or via email: Nosmani@acgov.org Attendance at Bidders Conference is not required. The RFP is available via the GSA website— www.acgov.org under Current Contracting Opportunities

CNS-2555615#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS NOTICE OF REQUEST FOR PROPOSALS (RFP) TO PROVIDE INSPECTION AND MATERIAL TESTING FOR THE ALAMEDA CREEK BRIDGE AT DECOTO ROAD SEISMIC RETROFIT IMPROVEMENTS
PROJECT CITY PROJECT NO. 06-10 FEDERAL PROJECT NO. STPLZ-5354 (027)

Proposals to provide inspection and material testing for the Alameda Creek Bridge at Decoto Road Seismic Retrofit Improvements will be received at the City of Union, Public Works Department, 34009 Alvarado-Niles Road, Union City, California until Monday, December 9, 2013 at 5 p.m. This project includes federal funds. The City has not established a DBE goal for this contract. However, proposers are encouraged to obtain DBE participation for this contract. Contact the Department of Public Works at (510) 675-5308 to request a copy of the RFP. All questions should be faxed to Michael Renk, City of Union City at (510) 489-9468.

City of Union City Dated: November 1, 2013 11/12, 11/19/13

CNS-2553953#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS NOTICE INVITING BIDS FOR ALAMEDA CREEK BRIDGE AT DECOTO ROAD SEISMIC RETROFIT PROJECT

CITY PROJECT NO. 06-10 FEDERAL PROJECT NO. STPLZ 5354(027)

Sealed proposals for the work shown on the plans entitled: Alameda Creek Bridge at Decoto Road Seismic Retrofit Project, City Project No. 06-10 will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California until Thursday, December 12, 2013, 2:00 p.m., at which time they will be publicly opened and read in the Council Chamber of said building. Pursuant to California Public Contract Code Section 3300, a Class A California contractor's license is required to bid on the project. In accordance with California Business and Professions Code Section 7028.15,

all project work must be performed by properly licensed contractors and subcontractors with active licenses in good standing as of the date and time specified for bid opening. Bids are required for the entire work described herein. This contract is subject to the State contract non-discrimination and compliance requirements pursuant to Government Code 12990. Plans, specifications and proposal forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California or by calling (510) 675-5308. In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. Plans and specification fees are as follows: NON-REFUNDABLE FEE OF \$50.00 PER SET WHEN PICKED UP AT THE PUBLIC WORK'S COUNTER OR \$60.00 IF REQUESTED TO BE MAILED. This contract is subject to the Disadvantaged Business Enterprise (DBE) program in accordance with Title 49 of the Code of Federal Regulations (CFR), 2rd. Proposal Requirements and Conditions," under subsection titled "Disadvantaged Business Enterprises (DBE)" of these special provisions cover the Disadvantaged Business Enterprise (DBE) requirements and Conditions," under subsection titled "Disadvantaged Business Enterprise (DBE) requirements. The DBE contract goal is 4.0 percent. This project is subject to the Buy America" Provisions of the Surface Transportation Assistance Act of 1982 as amended by the Intermodal Surface Transportation Efficiency Act of 1991 and Moving Ahead for Progress in the 21st Century (MAP-21), section 1518. Questions concerning the project or the bid package must be submitted by facisimile to Michael Renk, Civil Engineer III at (510) 489-9468 or by email at mrenk@ci.union-city.ca.us at least five (5) working days before the time specified for bid opening. Where appropriate, the City may respond to such questions by addenda transmitted to all bids must be presented under sealed cover and include one of the following forms of bidder's security: cash, cashier's check made payable to th

California Department of Industrial Relations.
CITY OF UNION CITY
DATED: OCTOBER 29, 2013
11/5, 11/12/13

CNS-2552397#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION

Notice is hereby given that personal property in the following units will be sold at public auction: on the 22st day of November. 2013 at or after 12:00 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, fumiture, and / or other household items stored by the following people:

Name Unit # Paid Through Date Theresa Nielson B129 6/30/13 Javier Contreras C223 9/5/13 11/5, 11/12/13

CNS-2552852#

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: on

the tollowing times win be sold a public action. Off the 22nd day of November. 2013 at or after 11: 15 am pursuant to the California Self-Storage Facility Act.

The sale will be conducted at: U-Haul Moving & Storage of Fremont, 44511 Grimmer Blvd. Fremont, CA 94538. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following the sold are generally described as follows: clothing, furniture, and / or other household items stored by the following the sold are generally described as follows: and / or other household items stored by the following people:

Name Unit # Paid Through Date

Kia Jackson 175 6/27/13 Kia Jackson 175 6/27/13 Victoria Vasquez 178 5/2/13 Matthew Brady 191 10/29/12 Alex Ponce 251U 5/25/13 Casen Molinda 254U 8/18/13 Gregory Hennessy 255U 9/1/13 Lorance Anderson 281U 6/30/13 Eswarudu Merugumala 302 3/4/13 Lorenzo Smiley 305 4/17/13 David Whitehead 311 5/8/13 Paul Orel 313 7/22/13 Dana Burke 318 6/27/13 Letticia Lanfranco 330 8/6/13 uana Burke 318 6/27/13 Leticia Lanfranco 330 8/6/13 Ryan Brown 331 9/8/13 Kara Mitchell MM401 7/17/13 Billie Jacka MM402 9/1/13 Sarah Allen MM412 4/26/13 11/5, 11/12/13

CNS-2552850#

COMMUNITY BULLETIN BOARD

Rotary Club of Niles

We meet Thursdays at 12:15 p.m. Washington Hospital West 2500 Mowry Ave. Conrad Anderson Auditorium, Fremont www.nilesrotary.org (510) 739-1000

Rotary Club of Fremont

We meet Wednesday at 12:15 p.m. at Spin-a-Yarn Restuaruant 45915 Warm Springs Blvd. Fremont, 510-656-9141 Service through Fun http://the/ fremontrotaryclub.org Please come visit our club We wlecome new members

Dawn Breakers Lions Club Our Motto is: WE SERVE

Meetings -1st & 3rd Thursdays 6:45am-8am El Patio Restaurant 37311 Fremont, Blvd., Fremont We welcome Men & Women with desire to serve our community 510-371-4065 for Free Brochure

The League of Women Voters invites you to visit our website at www.lwvfnuc.org

You'll find valuable information about your community and voter issues. Keep up to date & learn about our Tri-City area monthly programs. Our programs are non-partisan and free to the public.

Help with Home Repairs from Alameda County

No cost or favorable, low interest loans are available for home remodeling for qualified homeowners in Fremont, Union City, Sunol and Newark. Call (510)670-5399 for an application and more information. http://www.acgov.org/cda/nps/

Gamblers Anonymous

Has gambling taken over your life or the life of someone you know? Thursday night 7:30pm Grace Lutheran Church 36060 Fremont Blvd., Fremont Helpline (855)-222-5542 or www.gamblersanonymous.org

DONATE YOUR COMPUTERS

Help Eliminate Hunger & Food Insecurity Your donation is tax deductible **Tri-City Volunteers** 37350 Joseph Street, Fremont Mon-Fri 8:30 AM - 4:00 PM Closed 12 PM - 1PM Questions Call 1-888-802-8207 tri-cityvolunteers.org

SAVE (Safe Alternatives to Violent Environments) **Domestic Violence Support**

Group (Drop In & FREE) Tue. Hayward PD 1-4 pm (510) 293-7125 Wed. Fremont PD 9 am-1pm (510) 790-6939 Thu. San Leandro PD 9 am-12pm (510) 577-3267

Seabreeze Community Forum of Union City

Be a part of a group of neighbors working towards the improvement of our community. Visit: groups.yahoo.com/group/SCFUC To join, send email to: SCFUC-subscribe@yahoogroups.com

We Need Volunteers!

Sparkpoint FRC Volunteer Income Tax Assistance (VITA) needs volunteers. No experience necessary. Need Greeters, Translators & Ambassadors. Information Information Meetings Thurs 9/26 & Wed10/16 6-8:30pm Fremont Family Resource Center 39155 Liberty St., Fremont Carolyn Robertson 510-574-2003

Mission San Jose Chamber

Meets1st & 3rd Wednesdays Dominican Sisters of MSJ Dining Room @7:30 am Find businesses and fun In Fremont's historical Mission San Jose District info@MSJ Chamber.org or visit our website at www.MSJChamber.org

Friendship Force of San Francisco Bay Area

Experience a country and its culture with local hosts and promote global goodwill. Clubs in 56 countries. Visit Australia in Feb. Host French in Sept. Monthly programs & socials. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857.

Become the speaker & leader you want to be Citizens for Better **Communicators (CBC)** Toastmasters

Guests and Visitors welcome Saturdays 10:15am Unitek College Room 141 4580 Auto Mall Pkwy., Fremont 510-862-0893

Afro-American Cultural & Historical Society, Inc.

Meetings: Third Saturday 5:30pm in member homes Call: 510-793-8181 for location Email: contact@aachisi.com See web for Speical Events www.aachis.com We welcome all new members Celebrating 40th anniversary

AARP Newark Meetings

Newark Senior Center 7401 Enterprise Drive., Newark last Monday of each month at 10:00 am. All seniors (50+) are welcome to attend Contact 510-402-8318 http://aarp-newark-californiawebs.com/

Take Off Pounds Sensibly

An affordable, non-profit Weight loss support group Meetings Thurs. 10am Holy Redeemer Lutheran Church 35660 Cedar Blvd., Newark For more information, call Diane 510-657-4403 Come and check up out We'll be weighting for you.

DONATE YOUR CELL PHONES

Help Eliminate Hunger & **Food Insecurity** Your donation is tax deductible Tri-City Volunteers 37350 Joseph Street, Fremont Mon-Fri 8:30 AM - 4:00 PM Closed 12 PM - 1PM Questions Call 1-888-802-8207 tri-cityvolunteers.org

SAVE (Safe Alternatives to Violent Environments) FREE Restraining Order

Clinic (Domestic Violence) Tues. Hayward Police 1-4 pm Wed. Fremont Police 9 am - 1 pm Thurs. San Leandro Police 9 am - noon Fri SAVE Office 9 am - noon Office (510) 574-2250 24/7 Hotline (510) 794-6055 www.save-dv.org

Senior Exercise Class

MEN & Women South Hayward Wed & Fri 9:00 - 10:15 am 121 Ranchero Way Hayward (Clubhouse) Gentle Aerobics, Hand weights Stretch bands & Floor work 510-304-5492 suziejo@pacbell.net

Celebrate Recovery

Free yourself from any hurt,

hang-up or habit

Join us at

33450 9th street

Union City

Thursdays 7pm -9pm

or call anytime

510-586-5747 or

510-520-2769

Newark Senior Center last Monday of each month at 10:00 am. All seniors (50+) are welcome to attend Contact 510-402-8318 http://aarp-newark-californiawebs.com/

American Legion Auxiliary

We meet the third Tuesday of every month at 7pm Niles Veterans Building 37154 2nd Street, Fremont susan.peters251@yahoo.com 510656-6848

KIWANIS CLUB OF FREMONT

We meet Tuesdays at 7:00 a.m. Fremont/Newark Hilton 39900 Balentine Drive, Newark www.kiwanisfremont.org Contact Elise Balgley at (510) 693-4524

Daughters of the American Revolution Ohlone Chapter

Visit our meetings. We have activities promoting historic preservation, education & patriotism 1st Sat of each mo. Sept - May - 10 am-12 p Centerville Presbyterian Church 4360 Central Ave, Fremont

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com Or call Tracy (510) 793-6472 American Cribbage Congress www.cribbage.org

NARFE National Assoc of Active and Retired

Federal Employees Meet 4th Friday of Month Fremont Senior Center Central Park @ Noon All current or retired Federal Employees are welcome. Call Ellen 510-656-7963

Steps Along the Way

The Journey to Healing and Wholeness from hurts and hangups using the 12 steps Wednesday nights 7pm New Hope Community Church 2190 Peralta Blvd., Fremont www.newhopefremont.org 510-739-0430

Troubled by someone's

drinking? Help is Here! Al-Anon/Alateen Family Groups A no cost program of support for people suffering from effects of alcoholism in a friend or loved one. Call 276-2270 for meeting information email: Easyduz@gmail.com www/ncwsa.org You are not alone.

Maitri Immigration

Program Free Assistance and Referrals for Domestic Violence Survivors. Provide Services in Hindi, Punjabi, Bangla, Tamil and many other South Asian languages. Crisis line: 888-8-Maitri Please call for screening.

Serious Mental Illness Free 12 week course for caregivers of someone with a serious mental illness. Starting Jan 11 -From 9am-11:30am in Fremont. Registration required. Contact: Joe Rose at 510-378-1578 or email to info@NAMlacs.org www.NAMI.org

AARP Newark Meetings

7401 Enterprise Drive., Newark

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including: **Activities**

Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every Friday in the TCV printed version and continuously online. TCV has the right to reject

any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

Kennedy High School Flea Market

First Saturday Every Month **Except January** 8 a.m. – 4 p.m. All Spaces \$20 For more info call 510-657-4070 x27150 bsterling@fremont.k12.ca.us 39999 Blacow Rd., Fremont

First United Methodist

Church Music Series

2950 Washington Blvd., Fremont Free 30 min. organ, piano & guest artist recitals. Generally first Sunday each month 4pm. Check website for exceptions www.fremont-methodist.org Free-will offering benefits humanitarian charities

Holy Trinity Lutheran Messiah Lutheran Church

Church Church Service - Sunday 10 a.m. Caring, Sharing, Serving God Bible Study - Sunday 9 a.m. 38801 Blacow Rd., Fremont Sunday School 2nd & 4th Sun Worship:8:45am 11:00am Sunday each month @ 11:15am Child-care provided.Education and community events for all ages: 10:00am. 25400 Hesperian Blvd., Hayward Nacho Sunday: First Sunday of Phone: (510) 782-6727 every month. (510)793-6285 www.MessiahHayward.org www.holytrinityfremont.org

Serious Mental Illness

Unity of Fremont

A Positive Path for Spiritual Living

12:30 am Sunday Service

1351 Driscoll Rd

(at Christian Science Church),

Fremont

510-797-5234

www.unityoffremont.org

"The Church of the Daily Word"

Free courses and presentations for caregivers of someone with a serious mental illness and those with a mental illness in Alameda County. For details, confidentially contact: Joe Rose at 510-378-1578 or email to info@NAMlacs.org www.NAMI.org

Help with Math &

Reading

You can make a difference by

helping Newark children with

Math and reading. If you can

give one hour a week, you

can give a life-long gift

of learning to a child.

Contact 510-797-2703

dia aarp 4486@yahoo.com

to Hospice Hold a hand, lend an ear, be a hospice volunteer. Vitas Innovative Hospice Care

Bring Your Heart

Call Alicia Schwemer at 408/964/6800 or Visit Vitas.com/Volunteers

Tri-City Ecology Center Your local environmental leader!

Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. www.tricityecology.org Office open Thursdays, 11am-2pm 3375 Country Dr., Fremont 510-783-6222

Tri-City Volunteers Food Bank

Invigorate your spirit & volunteer. Drop ins welcome Mon - Fri. Work off your Traffic violation by giving back to the community in need. Students 14 years & older welcome. Email Erin: ewright@tri-Cityvolunteer.org

First United Methodist Church Music Series

2950 Washington Blvd., Fremont Free 30 min. Organ, Piano & Guest Artist Recitals. Generally first Sunday each month 4pm Check website for exceptions www.fremont-methodist.org Free-will offering benefits humanitarian charties

COMMUNITY BULLETIN BOARD

510-494-1999 tricityvoice@aol.com

50th Year Class Reunion Washington High School Class of 64' & Friends

September 26 & 27, 2014 Spin A Yarn Steakhouse,Fremont Contact Joan Martin Graham billjoan3@pacbell.net

Fremont Wood Carvers

Visit our friendly carving group!
We help you get started.
No need to buy supplies at first.
There are no fees or dues.
Adults of all ages are welcome.
Drop in Wednesdays 7-9pm
Fremont Senior Center
40204 Paseo Padre Pdw., Fremont
bazlberry@hotmail.com

Mission Trails Mustangs

Mustang & Ford Enthusiasts
Meets 1st Fri of the Month 7pm
at Suju's (Winter)
3602 Thornton, Fremont
missiontrailsmustang.org
or call510-493-1559
We do Car Shows & other social
activities monthly

Fremont Area Writers

Want to write?
Meet other writers?
Join us from 2-4 p.m.
every fourth Saturday
except July and December.
Rm. 223 at DeVry University,
6600 Dumbarton Circle, Fremont
Call Carol at (510) 565-0619
www.cwc-fremontareawriters.org

The Union City Historical Museum

3841 Smith St. Union City Open Thurs.-Sat 10am-4pm Visit our Museum. You'll find valuable information about our community, past history and current happenings. www.unioncitymuseum.com Call Myrla 510-378-6376

Writers Open Mic Share your creativity with an audience!

7-9 p.m. fourth Mondays BookSmart, Lower Level, NewPark Mall, in Newark Tony Pino (510) 857-6722 www.cwc-fremontareawriters.org

Little Lamb Preschool Open House Saturday, March 15

1pm-4pm.
Drop in and visit the class rooms ad meet the teachers.
Registration information will be available.
Free ice cream sundaes.
Everyone invited!

Fremont Repair Cafe Are you interested in Joining this group

Team of Fremont residents want to start a Repair Cafe. Non-Profit organization. Want to encourage people to bring in old items and get them repaired by volunteers. Please respond to repaircafeeastbay@gmail.com

FREMONT UNIFIED SCHOOL DISTRICT OFFERS CHINESE IMMERSION

K THRU 6TH GRADE

Immerse your child in Mandarin with a diverse group of students. The benefits of a dual language will last a lifetime. Call 24/7 (510) 857-1038

New DimensionChorus Men's 4 Part Vocal Harmony In the "Barbershop" style

Thursdays at 7pm Calvary Luther Church 12500 Via Magdelena SanLorenzo Contact: ncchorus@Yahoo.com 510-332-2489

Premier Soccer Development Program Tryout for U11 & U14 Boys

PSDP is designed to identify and develop talented, committed youth soccer players
Call 510-516-3031 or Email TCPSDP@gmail.com
Signup now by Visiting http://tcpsdp.wix.com/psdp

Looking for a place to DISPLAY YOUR ART?

All Mediums welcome
Oils, Watercolors, Ceramics, Etc.
Eontact the Fremont Art Assoc.
37697 Niles Blvd., Fremont
510-792-0905
www.fremontartassociation.org
\$40 Membership required

The Bridge of Faith Christmas Crafts Boutique

27343 Whitman, Hayward
December 7, 8am-4pm
Starts 10am Santa presents
Bring own cameras Arts-CraftsRaffle-Bake Sale! Contact: Priscilla
For Details 510-861-2680
Kauaistar59@yahoo.com

Sun Gallery Holiday Boutique Event All kinds of hand made items for Holiday Gift Giving. Supports our Children's Art Programs

1015 E Street Hayward Thursday, Sat & Sun 10-4pm Fri noon-6pm 510-581-4050 **Need Vendors Also**

Dominican Sisters Holiday Boutique November 23 & 24, Saturday and Sunday 10:00 a.m. – 4:00 p.m.

43326 Mission Blvd., Fremont enter off Mission Tierra Pl. Dominican Fruitcakes Olive Oil from Mission Trees Variety of Homemade Goods www.msjdominicans.org

Nursing home heroes recognized

SUBMITTED BY MICHAEL EMERSON

AMVETS Hayward Post 911 conducted an Awards Ceremony at their monthly Post meeting on Thursday night, 7 Nov 2013 for Janitor Miguel Alvarez and Cook Maurice Rowland for their kindness and humanitarianism. The ceremony took place at the Hayward Veterans Memorial Building in Hayward. AMVETS Hayward Post 911's Commander Michael L. Emerson presented each man a framed certificate of appreciation and a \$100 thank you check. Many members of Miguel and Maurice's family, local citizens and veterans were in attendance. Also staff from Congressman Eric Swalwell and Assemblyman Bill

Quirk presented both men with certificates of appreciation.

Mr. Miguel Alvarez and Mr. Maurice Roland worked as a janitor and cook, respectively, for the Valley Springs Manor senior home in Castro Valley, California. When the owners of the facility informed their staff that the facility was being closed down by the government because of various violations and they would not be paid, almost all of the staff deserted and abandoned their patients and walked away, leaving the 19 elderly, bed-ridden, and mentally ill patients without care. Only Miguel and Maurice stayed, even though they knew they would not be paid.

They said they stayed because they knew the patients could not

care for themselves and could die without care. Miguel and Maurice spent several days and sleepless nights helping the abandoned patients, feeding, medicating, giving emergency treatment and changing soiled undergarments and bed linens. Finally, after about four days and four sleepless nights, local fire and police de-

partments stepped in and transported the 19 patients to other local nursing facilities.

Newark Police Log

Submitted by Newark PD

Friday, November 1

At 1:43 p.m., Officer Coffey accepted the citizens' arrest of Logeswari Balaramasamy of Fremont from Macy's for petty theft. She was issued a citation and released.

At 2:27 p.m., Officer Fredstrom accepted the citizens' arrest of Luis Aleman of Redwood City from JC Penny's for petty theft. He was issued a citation and released.

Officer Revay investigated a theft of a basketball hoop from a residence in the 39100 block of Levi St. at 4:54 p.m.

Saturday, November 2

An attempt to conduct a pedestrian stop at 11:10 p.m on Darryl Bernard of Newark on Tozier St. resulted in a short foot pursuit by Officer Warren. With the assistance of Officers Hogan and Losier, Bernard was tackled a few blocks away. Bernard was later booked at Fremont PD Jail for possession of methamphetamine, possession of drug paraphernalia, resisting arrest and death threats to a public official.

Tuesday, November 5

Dispatch received a call at 2:27 p.m. of an auto burglary that had just occurred in the CVS store parking lot, 35080 Newark Blvd. A witness followed the suspect vehicle on E/B Hwy 84. Officers located the suspect vehicle at Hwy 84 and S/B 880. Two suspects fled from the vehicle into the drainage canal. One suspect, Belal Ayurzai, stayed at the vehicle and was taken into custody by Officer Rodgers. The other two suspects were seen fleeing under Hwy 880, into Fremont. A search was conducted with the assistance of Detective Sgt. DeSerpa, Street Crimes Detectives, and Fremont PD. During the search Officer Allum saw a male subject, who matched the description of one of the fleeing suspect enter into a vehicle. This suspect, Shamsul Aruobi of Newark-Fremont was taken into custody. After an extension search the third suspect was not located. Both Ayurzai and Aruobi were arrested by Officer Rodgers for burglary and booked at Santa Rita Jail. This was a great job by all involved, including the initial citizen who provided updated information, dispatchers, and a special thanks to Fremont PD for their assistance.

At 11:24 p.m., Officer Coffey stopped a vehicle for illegally tinted windows. The driver, Vanessa Weaver of Newark was also driving on a suspended driver's license. She was booked at Fremont Jail after she refused to sign her citation. Yes that is correct, if you refuse to sign a citation the officer must take you to jail so you can immediately go before a judge.

Wednesday, November 6

Officers responded to meet with Parole Agents at 6:30 a.m., who had a warrant to violate parole on Richard Dominguez, 6742 Albyn Ct., Newark. Officers established a perimeter. Dominguez was taken into custody by CDC Parole. Officer Eriksen documented the incident. Yes this is the same residence we responded to on November 2nd.

Officer Katz responded to the First Presbyterian Church, 35450 Newark Blvd. at 8:57 a.m. to investigate a burglary. Unknown suspect/s pried open a rear door, between 9 p.m. hours on November 5th and 8:45 a.m. today. The interior of the building was ransacked and had several more broken and damaged items. The total loss at this time has not been determined.

1304 hours: Officer Eriksen accepted a Citizen's arrest at Macy's of Firzaan Hasheme (female), DOB 07/14/70 (Fremont). She was issued a citation for 484(a) PC- theft and released.

1412 hours: Officer Homayoun investigated an embezzlement at Home Depot, 5401 Thornton Ave. involving over \$2,800 in theft of merchandise, Henry Herrera of Newark was arrested for grand theft/embezzlement and booked at the Fremont Jail.

Officer Khairy investigated a felony domestic violence incident at a residence in the 6500 block of Clark Ave. at 11:30 p.m. The suspect, Damian Bradley of Newark, is outstanding.

Thursday, November 7

Officer Revay investigated gang related vandalism at a residence in the 36900 block of Nutmeg. At 10:43 a.m. The residence is home to an associate of a rival gang.

Officer Ramos responded to Isla's Restaurant, 5720 Mowry School Rd. at 7:45 p.m. to investigate two auto burglaries, however upon his arrival he learned that both victims had already left. (Note: NPD can take the report via the phone if you prefer.)

Officers responded to a domestic disturbance on Joaquin Murrieta at 8:16 p.m. and contacted a female. Officer Rodgers learned that her boyfriend has assaulted her in a vehicle as they drove up from San Jose. The boyfriend, Isaiah King of San Jose also refused to let her leave after they arrived at his Aunt's residence. King was arrested for domestic violence and false imprisonment; he was booked at the Fremont Jail.

Officer Mavrakis investigated an auto burglary at Chuck-E-Cheese at 8:59 p.m. The victim's vehicle had a window smashed and electronic items taken.

Any person with any information concerning these incidents can contact the non-emergency line at 510-578-4237. Information can also be left anonymously on the "silent witness" hotline at 510-578-4000, extension 500.

Arrest in gold chain snatch robbery case

SUBMITTED BY FREMONT POLICE DEPARTMENT

On September 24, 2013 at 1:10 p.m. a 33 year old female victim was returning home from a shopping trip when she was robbed of her gold necklace. As the victim was walking towards her residence (located near Deep Creek Rd and Paseo Padre Pkwy) the suspect came from behind the victim, yelled "don't move" and forcibly removed a gold necklace from the victim's neck. The victim sustained visible injuries as a result of the attack. The suspect fled with the victim's necklace.

Later in the day the Fremont Police Department received an "anonymous tip" from a concerned citizen who saw

the suspect flee from the area and get into the get-away vehicle. This alert citizen felt the actions of the suspect were suspicious and was able to write down the vehicle license plate before it fled the area. This brave citizen later sent the tip to Fremont Police Department investigators via our Nixle Tip service.

Detectives in the Department's Robbery Unit immediately began working on the information that had been received. The information led investigators to the suspect, who was identified as Oakland resident Charles Stewart. Stewart was found to be currently on parole for a prior robbery conviction. With the assistance of the Berkeley Parole Unit (specifically Parole Agent Kenneth Maden) Stewart was arrested on September 30, 2013. Physical evidence, video surveillance evidence, witness statements and other evidence tied Stewart to the crime.

Today (October 2nd), Stewart was charged with felony robbery and a violation of parole at the Fremont Superior Courthouse.

We'd like to thank the anonymous tip reporter for submitting us the information that led to this arrest!

If you have an anonymous tip that you'd like to submit to the Fremont Police Department, you can do it directly from Nixle or visit www.fremontpolice.org/tip to learn more about the tip services we have to offer.

If you have any information relating to this crime, you are encouraged to contact the Fremont Police Department Investigative Unit at 510-790-6900.

HOME SALES REPORT

CAS	TRO VALLE	Y TOT	AL SA	LES: 1	5
Highest \$:	868,000		dian \$		620,000
Lowest \$:	341,000 ZIP	SOLD FOR	erage :	⊅. SOFT	603,867
19639 Barclay Road	94546	540,000	5	1902	1963 09-27-13
5364 Camino Alta Mira	94546	790,000	4	3104	1987 10-02-13
3741 Cottage Court	94546	341,000	3	1350	1957 09-30-13
19002 Crest Avenue	94546	550,000	3	1376	1960 09-27-13
19540 Forest Avenue	94546	755,000	4	2243	1994 10-02-13
2180 Grove Way	94546	445,000	3	1260	1948 09-27-13
18005 Joseph Drive	94546	708,000	4	2088	1958 10-02-13
21309 Lake Chabot Road	94546	385,000	4	1916	1947 09-27-13
3443 Lenard Drive	94546	400,000	3	1289	1956 10-02-13
3482 Marques Court	94546	515,000	3	1238	1954 10-02-13
3048 Todd Court	94546	690,000	4	2357	2008 10-01-13
5009 Jensen Road	94552	620,000	3	1853	1956 09-27-13
21438 Justco Lane	94552	623,000	4	1652	1990 09-27-13
6085 Slopeview Court	94552	828,000	4	2039	1986 10-02-13
7476 Villareal Drive	94552	868,000	5	2875	1999 10-01-13
F	REMONT	TOTAL S	SALES	:54	
Highest \$: Lowest \$:	2,512,000 200,000		dian \$ erage \$:	550,000 644,972
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED

		,				
FR	EMONT	TOTAL S	ALES	:54		
Highest \$:		dian \$		550,000		
Lowest \$:	200,000	Ave	erage S	S :	644,972	
ADDRESS	ZIP	SOLD FOR		SQFT	BUILT CLOSED	
38094 3rd Street	94536	520,000	3	1430	1977 10-03-13	
38191 Acacia Court	94536	870,000	5	3043	1999 09-27-13	
37795 Alta Court	94536	648,000	3	1340	1954 09-27-13	
38497 Berkeley Common	94536	340,000	2	976	1979 10-01-13	
3501 Birchwood Terrace #314	94536	245,000	1	712	1984 09-27-13	
38840 Bluegill Street	94536	785,000	4	1579	1994 09-27-13	
1532 Bridges Court	94536	770,000	3	1562	1985 10-01-13	
38455 Bronson Street #126	94536	200,000	1	750	1970 09-27-13	
4389 Castanos Street	94536	663,000	3	2044	1975 09-27-13	
4580 Central Avenue	94536	850,000	3	3153	1952 09-30-13	
502 Deerpoint Terrace	94536	645,000	2	1269	1997 09-30-13	
4729 Dogwood Avenue	94536	455,000	3	1166	1953 09-27-13	
286 Grau Drive	94536	510,000	3	1439	1985 09-27-13	
4507 Guiso Common	94536	397,000	3	1166	1971 09-30-13	
966 Ilima Court	94536	755,000	4	1914	1955 09-27-13	
342 King Avenue	94536	730,000	4	1789	1989 09-27-13	
38580 Kirk Terrace	94536	317,500	2	840	1972 09-30-13	
3420 Manchester Common	94536	515,000	3	1580	1976 10-01-13	
37248 Meadowbrook Cmn #30	0194536	320,000	1	934	1984 09-27-13	
36603 Melero Common	94536	340,000	3	1166	1971 10-03-13	
4625 Northdale Drive	94536	811,000	3	1940	1955 10-03-13	
35688 Terrace Drive	94536	590,000	3	1384	1989 09-27-13	
36004 Vallee Terrace	94536	489,000	3	1663	1983 10-01-13	
40425 Chapel Way #101	94538	340,000	3	1228	- 09-30-13	
5471 Farina Lane	94538	510,000	3	1078	1961 09-27-13	
3665 Franklin Avenue #5	94538	496,000	3	1000	1958 09-30-13	
39906 Fremont Boulevard	94538	218,000	1	730	1972 09-30-13	
39978 Lindsay McDermott Ln	94538	507,500	3	840	1953 10-03-13	
40636 Robin Street	94538	635,000	5	1857	1963 10-02-13	
48281 Arcadian Street	94539	810,000	3	1574	1963 10-01-13	
44673 Camellia Drive	94539	650,000	3	1261	1965 10-01-13	
40418 Carmelita Court	94539	1,100,000	4	2115	1966 10-02-13	
240 Carmelita Place	94539	950,000	3	1656	1968 09-27-13	
45354 Coyote Road	94539	1,031,000	-	1780	1978 09-27-13	
195 East Warren Common	94539	281,000	1	665	1982 09-30-13	
48799 Flagstaff Court	94539	875,000	4	2074	1978 10-01-13	
825 Iroquois Way	94539	860,000	3	1481	1977 09-30-13	
214 Ivaldi Court	94539	1,677,500	4	2970	1998 09-30-13	
46970 Lundy Terrace	94539	453,000	3	1096	1981 09-27-13	
43855 Olazaba Terrace	94539	632,500	3	1502	1986 09-27-13	
48943 Pagosa Court	94539	550,000	4	1231	1978 09-27-13	
2395 Plumleigh Drive	94539	749,000	3	1346	1956 10-03-13	
46890 Rancho Higuera Road	94539	2,512,000	-	-	- 09-30-13	
48254 Turquoise Street	94539	1,020,000	4	1896	1977 09-27-13	
41990 Via San Gabriel	94539	980,000	3	1582	1963 09-30-13	
34671 Agree Terrace	94555	389,500	2	892	1987 09-30-13	
34123 Asti Terrace	94555	639,000	3	1387	2007 09-30-13	
5293 Diamond Common	94555	810,000	4	1562	1989 09-27-13	
34650 Greenstone Common	94555	413,000	4	1474	1970 09-27-13	
4842 Iris Terrace	94555	256,000	1	716	1987 10-02-13	
32419 Lake Temescal Lane	94555	530,000	3	1346	1973 09-27-13	
34783 Mosaic Common	94555	443,000	2	1102	1987 09-27-13	
34521 Nantucket Common	94555	345,000	3	1166	1970 09-30-13	
34539 Nantucket Common	94555	400,000	4	1474	1970 10-01-13	
Journal John John John John John John John John	3.500	.55,000				

		,				
HA	YWARD	TOTAL S	ALES	S: 27		
Highest \$:	780,000		dian S		350,000	
Lowest \$:	148,000		erage		374,167	
ADDRESS	ZIP	SOLD FOR		SQFT	BUILT	CLOSED
660 Atherton Place #512	94541	375,000	3	1224		09-30-13
2941 Blanding Court	94541	389,000	3	1092		10-02-13
559 Blossom Way	94541	325,000	3	2011		10-01-13
1249 George Circle	94541	512,500	-			09-30-13
2981 Hardeman Street	94541	425,000	3	1174		09-27-13
3302 Jamie Way	94541	478,000	-	1320		10-01-13
22644 Madrone Street	94541	261,000	2	840		09-30-13
597 Meek Avenue	94541	252,500	2	912		09-30-13
3212 Monika Lane	94541	286,000	3	1693		09-30-13
1792 Panda Way	94541	320,000	3	1293		10-01-13
22659 Sierra Avenue	94541	441,000	3	1114		09-27-13
556 Solano Avenue	94541	375,500	3	1554	1951	09-27-13
1849 Weir Drive	94541	640,000	5	2875	1995	10-01-13
25912 Hayward Boulevard #2	0894542	250,000	2	1203	1983	09-30-13
30227 Brookside Lane	94544	780,000	5	2899	1999	10-02-13
32551 Carlyle Street	94544	230,000	2	820	1951	09-30-13
29627 Desert Oak Court #26	94544	148,000	1	531	1985	09-30-13
24632 Diamond Ridge Drive #	50294544	350,000	2	1520	1991	10-01-13
27659 Persimmon Drive	94544	230,000	3	1549	1979	09-27-13
27150 Tampa Avenue #80	94544	219,000	2	1060	1979	10-01-13
25964 Underwood Avenue	94544	350,000	3	1041	1952	10-01-13
27480 Whitetree Street	94544	400,000	4	2127	2000	09-30-13
24873 Willimet Way	94544	310,000	5	1458	1958	09-27-13
29249 Albatross Road	94545	780,000	4	3253	2005	10-01-13
2621 Arf Avenue	94545	250,000	2	988	1971	09-30-13
27941 Emerson Avenue	94545	430,000	3	1284	1974	10-03-13
24921 Monte Vista Drive	94545	295,000	2	876	1949	10-02-13

MILPITAS TOTAL SALES: 20										
Highest \$:	1,650,000		dian	*.	600,000					
Lowest \$:	134,000	Ave	rage	\$:	685,850					
501 Alexander Way	95035	663,000	3	1468	1984 10-11-13					
1783 Arana Court	95035	596,000	3	1242	1970 10-11-13					
1238 Burdett Way	95035	600,000	4	1186	1971 10-10-13					
1301 Chewpon Avenue	95035	595,000	2	1503	1981 10-11-13					
695 Claridad Loop	95035	670,000	3	1770	2006 10-15-13					
1208 Clear Lake Court	95035	730,000	4	1476	1977 10-11-13					
480 Dempsey Road #181	95035	134,000	1	676	2007 10-11-13					
1101 Eagle Ridge Way	95035	1,140,000	4	3389	1987 10-11-13					
838 Fascination Place	95035	430,000	2	1012	2000 10-15-13					
917 Luz Del Sol Loop	95035	565,000	2	1300	2007 10-16-13					
254 Lynn Avenue	95035	383,500	3	1146	1970 10-11-13					
683 Murphy Ranch Road	95035	624,000	-	-	- 10-09-13					
2188 Pedro Avenue	95035	693,000	5	2077	1977 10-15-13					

, 135 Roswell Drive	95035	555,000	4	1187	1958 10-16-13
497 Singley Drive	95035	775,000	4	3071	1977 10-16-13
800 South Abel Street #420	95035	535,000	2	1259	2007 10-16-13
1330 Tularcitos Drive	95035	1,650,000	3	4184	1988 10-15-13
916 Vida Larga Loop	95035	691,000	3	1770	2006 10-11-13
2120 Wellington Drive	95035	1,100,000	4	2520	1985 10-16-13
1440 Yosemite Drive	95035	587,500	3	1261	1963 10-16-13

	NEWA	DK TOTA	LCALE	2.07		
	NEWA	1	L SALES			
		0,000	Median	ı \$:	525,000	
Lo	owest \$: 28	0,000	Averag	e \$:	455,857	
ADDRESS	Z	IP SOLD	FOR BDS	S SQFT	BUILT	CLOSE
37601 Crocus Cour	t 9456	540,	000 4	1899	1965	09-27-13
39147 Ebbetts Stree	et 9456	547,	000 3	1519	1978	09-27-13
37265 Greenpoint S	treet 9456	550,	000 4	1679	1978	09-27-13
35850 Orleans Drive	e 9456	30	000 3	1126	1962	10-01-13
5723 Robertson Ave	enue 9456	525,	000 4	1540	1976	09-27-13
5493 San Antonio V	Vay 9456	350,	000 3	1130	1957	09-30-13
6153 Thornton Aver	nue #A 9456	399,	000 3	1383	1987	09-27-13

SAN LEANDRO TOTAL SALES:15									
	Highest \$: Lowest \$:	770,000 340,000		dian \$		490,000 493.333			
ADDRESS		ZIP	SOLD FOR	0	SQFT	BUILT	CLOSED		
983 Alice Avenue		94577	515,000	5	1349	1927	09-27-13		
1922 Evergreen A	venue	94577	490,000	3	1610	1961	09-30-13		
769 Joaquin Aven	ue	94577	635,000	2	1817	1915	10-01-13		
2808 Marineview	Drive	94577	500,000	3	2108	1964	09-30-13		
339 Napoleon Dri	ve	94577	425,000	3	1209	2000	09-27-13		
580 Pershing Driv	re	94577	340,000	2	1160	1940	10-01-13		
905 Ramona Way		94577	500,000	2	1256	1941	10-03-13		
1450 Regent Driv	е	94577	629,000	3	2108	1967	09-30-13		
1897 Sundberg A	venue	94577	400,000	3	1092	1953	09-30-13		
1870 Wayne Aven	iue	94577	423,000	4	1572	1952	10-01-13		
1736 150th Avenu	ıe	94578	355,000	-	1480	1977	10-01-13		
1521 Bancroft Co	urt	94578	770,000	7	3288	1955	09-30-13		
483 Lloyd Avenue		94578	368,000	3	1014	1952	09-27-13		
14240 Rose Drive	!	94578	350,000	2	830	1942	09-30-13		
15500 Harbor Wa	у	94579	700,000	4	2134	2000	09-27-13		

SAN	N LORENZ	D TOTAL	SAL	ES: 06			
Highest \$: Lowest \$:	405,000 230,000		dian \$ rage \$		299,000 326,167		
ADDRESS	230,000 ZIP	SOLD FOR	-	p. SQFT	BUILT	CLOSED	
549 Cornell Street	94580	403,000	3	1170	1950	09-27-13	
15854 Via Del Sol	94580	299,000	3	1000	1944	09-27-13	
808 Via Mariposa	94580	405,000	2	1254	1944	10-01-13	
15808 Via Media	94580	270,000	3	1672	1944	09-27-13	
1080 Via Palma	94580	230,000	2	916	1949	10-01-13	
1091 Via Palma	94580	350,000	2	837	1948	09-27-13	

UNIC	N CITY	TOTAL	SALE	S:15		
Highest \$: Lowest \$:		dian \$ erage \$		590,000 563,500		
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
33592 14th Street	94587	488,000	4	1290	1960	10-02-13
32256 Ashley Way	94587	590,000	3	1472	1990	09-30-13
33089 Calistoga Street	94587	595,000	-	2005	1980	09-27-13
2212 Champlain Court	94587	822,000	5	2568	1998	10-01-13
2838 Cortina Way	94587	750,000	5	3017	1995	10-03-13
4408 Corto Monterey	94587	200,000	3	1338	1972	09-30-13
2932 Daisy Street	94587	455,000	3	1392	1972	09-30-13
32762 Hanford Court	94587	630,000	3	1555	1985	10-01-13
34320 Marjoram Loop	94587	700,500	5	2300	1999	10-03-13
34384 Pinnacles Court	94587	725,000	5	2320	2000	10-02-13
32223 Samantha Court	94587	720,000	4	1781	1990	10-01-13
32516 Shiela Court	94587	570,000	4	1480	1974	10-03-13
34848 Starling Drive #2	94587	261,000	2	903	1972	10-02-13
3161 Sugar Beet Way	94587	541,000	4	1434	1985	09-27-13
1729 Tulane Street	94587	405,000	3	1120	1960	09-27-13

\$20,000 REWARD

FOR INFORMATION LEADING
TO THE ARREST AND CONVICTION OF THE SUSPECTS INVOLVED IN THE MURDER OF A
7-ELEVEN EMPLOYEE*

CALL (408) 586-2400

Detectives are asking for assistance from the community in identifying the persons responsible for the murder of the employee who was a beloved husband and father.

*Reward will be given to the person providing significant information leading to the arrest and conviction of persons responsible for the murder of a 7-Eleven employee on September 8, 2012, on N. Milpitas Blvd. in Milpitas, California. If more than one person provides such information, the reward will be divided amongst them but in no event shall the total reward or rewards exceed \$20,000. The determination of whether information provided by any person or persons is significant information leading to the arrest and conviction of persons responsible and the determination of the amount of any particular award in the event of multiple eligible recipients, shall reside in the reasonable discretion of the Police Chief for the City of Milpitas whose decision shall be final.

Anyone with any information regarding this incident is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: http://www.ci.milpitas.ca.gov/government/police/crime_tip.asp

San Leandro Police Log

SUBMITTED B Lt. RANDALL BRANDT, SAN LEANDRO PD

Saturday, October 5

At approximately 10:40 p.m., one of our officers was on patrol driving a vehicle equipped with license plate reading capabilities. The plate reading system alerted him to a vehicle that was driving passed by him in the 14100 block of E. 14th Street. The alert message revealed the vehicle had been stolen during a carjacking in Stockton. Officers attempted to stop the vehicle and the driver refused to cooperate. The driver led our officers on a pursuit into Oakland. During the pursuit a loaded firearm was thrown from the vehicle. Eventually all three suspects were taken into custody on 101st Avenue in Oakland when they attempted to run from officers.

Sunday, October 6

At approximately 10 p.m., one of our officers attempted to conduct a traffic enforcement stop on a vehicle on Clarke Street. The driver was taken into custody when he attempted to abandon the vehicle and flee on foot. A records check on the vehicle revealed it had been stolen in Oakland on 07/31/13. The subject was arrested for possessing a stolen vehicle and he was transported to jail. Suspect: Kenneth Leon, who resides in Oakland.

Monday, October 7

On October 7-8, our patrol officers investigated several commercial burglaries that occurred in the area of Estudillo Avenue and Bancroft Avenue. The investigating officers were confident it was the same suspect(s) who were responsible for all of the burglaries.

Tuesday, October 8

At approximately 12:30 a.m., an alert citizen reported seeing a suspicious subject inside of a business located in the 200 block of Dolores Avenue. (Several blocks from the incidents above) Our staff responded and detained a subject at the business. Investigators discovered there was evidence of a burglary and the suspect was arrested and transported to jail. Our Detectives are actively investigating these incidents to determine if they are all related.

At approximately 11 a.m., officers responded to the 2000 block of Doolittle for the report of commercial burglaries to several storage lockers. Witnesses reported the suspect as a white female with curly hair and that she had fled across Doolittle Drive. Officers located a female matching the suspect's description hiding nearby. The female was detained and positively identified by a witness as the suspect in the incident. The female was arrested for burglary and transported to jail.

Please contact the San Leandro Police Department's Criminal Investigations Division with any information regarding this case at 510-577-3230 or contact the Anonymous Tip Line at 510-577-3278.

Citizens can also send an anonymous tip to San Leandro Police Department by texting the word SLPD and their tip to 847411. Anonymous web tips can be submitted from the Police Department's website at http://www.sanleandro.org/depts/pd/at.asp\

THEATRE REVIEW

Tesus Christ Superstar: an ancient story for modern times

By Jessica Noël Flohr

he year is 2033 and Jerusalem is facing a desperate water shortage. Nuclear war and global warming have left the land desolate. The Republic of Mercantile Executives (ROME), who holds the controlling interest in the nation's wealth, is cracking down on rebellious uprisings. The rebels, suffering at the hands of the .01 percent, are losing heart. Who will relieve the angry crowd's burdens and lead them into a new kingdom?

Written in 1970 by Tim Rice and Andrew Lloyd Webber, Jesus Christ Superstar is a rock opera retelling of the final weeks

of the life of Jesus, inspired by the biblical story. After an initial concept album recording, the musical debuted on Broadway in 1971. The film version, starring Ted Neeley and Carl Anderson, followed soon after in 1973. For over 40 years, the gospel-filled earworms have been bringing the last days of Jesus to life.

Director Michael Navarra has reimagined Jesus Christ Superstar for the 21st century. Currently playing at the Gary Soren Smith Center at Ohlone College, Navarra's production of the '70s rock opera is set in a post-apocalyptic future. Modern issues have been woven throughout as accents to the central theme. Steampunk-esque costumes support the blend of past and future, as well as a heavily industrialized set spread across every

angle of the intimate NUMMI Studio Theatre. Use of multimedia and a live drummer and electric guitarist round out the gritty feel of the theme.

The story opens with a young woman, blind and thirsty, stumbling across the stage, begging for water. Big men with sticks, agents from ROME, enter the scene and a riot breaks out. From the midst of the audience, the Superstar rises. Jesus tenderly takes the woman's face in his hands and restores her sight. Judas sings from a platform above the audience of his insistence that Jesus is just a man.

There are several struggles interwoven within the story. The primary struggle is that of Jesus and Judas. Judas, the woeful figure from the Christian bible, does not care for Jesus' rising popularity among the crowds. He wants real, practical, earthly change to create a better life for his people. Judas continually butts heads with Mary, who dotes on Jesus, calming and soothing him with expensive oils and heavenly notes. The Superstar has his own struggles as well. Jesus battles within himself over his own identity and significance. He leads, loves, guides, and heals, but also doubts and initially attempts to resist his fate.

This play has been fraught with controversy and criticism since its inception. Religious groups from Protestant, Catholic, and Jewish circles have criticized the way

the biblical themes are presented. Jewish groups feel that the portrayal of the crucifixion perpetuates negative feelings towards Jews by attributing the responsibility for the death of Christ to them. Protestants and Catholics alike object to Jesus' being a little too human for their comfort. In reading the gospel accounts themselves, believers can see that Jesus' message has never been well received, regardless of external packaging.

The humanity of Christ is the greatest feature of this presentation. Actor Cliff McCormick does a superb job of manifesting the very human Superstar. He is fully committed to the role. The audience acutely feels the tenderness he has for his followers. McCormick's Jesus experiences the fullness of humanity without denying the universality of the gospel message. Adam Fresquez, in the role of Judas, is an excellent antagonist for McCormick. The two frequently battle it out on stage; the tension is very real. Mary, played by Stacey Lynn Bell, beautifully intervenes with soothing tenderness in her voice.

This adaptation is raw and intense. Due to the modern presentation, some of the more violent scenes may not be appropriate for young audiences. In spite of perceived controversy, it is a refreshing spin on this ancient story. If your faith needs a reboot, or you love great music—check out this fantastic adaptation of Jesus Christ Superstar, playing throughout November at the Gary Soren Smith Center at Ohlone College.

Jesus Christ Superstar 8 p.m. Nov. 14-16, 21-23 NUMMI Studio Theatre, Smith Center at Ohlone College 43600 Mission Blvd., Fremont (510) 659-6031

http://www.ohlone.edu/org/smithcenter/box.html

Tickets: \$15 – 20 Parking: \$2

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options
- ✓ Event banners for birthdays, graduations & holidays
- √ Fully skilled in-house graphic design team
 - ✓ Business cards, flyers, & company website designs
 - √ 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc.
 - ✓ Indoor wall signage, window lettering & graphics
- Custom vehicle color graphics, magnets and lettering
- Full or partial vehicle wraps and specialty color changes
- ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155 22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

Postal Service reprints a misprint of misprint

SUBMITTED BY U.S. POSTAL SERVICE

The Postal Service recently announced that it has printed 100 additional sheets of stamps of the recently issued Inverted Jenny stamp — but with the plane flying right-side up. These very limited edition stamps were circulated with the recent issue of the most famous "misprinted" stamp. Customers who have recently purchased the new Inverted Jenny stamp could have a very limited edition of the famous stamp.

The idea for creating the "misprinted misprint" came to light after the Postmaster General mentioned the stamp to customer groups

> shortly after it was previewed in January.

nearly a century ago. That was the impetus behind this initiative. What better way to interest a younger generation in stamp collecting?"

In 1918, in a rush to celebrate the first airmail flight, the Post Office Department issued the 24-cent Curtiss Jenny stamp. Because the design required two colors, sheets were placed on the printing press twice — first to apply red ink and a second time to apply blue ink. This process was given to human error — as stamp collectors at the time well knew.

A Washington, DC, Post Office clerk — who had never seen an airplane — sold a sheet of 100 stamps mistakenly showing the biplane upside down. For nearly a century, stamp collectors have chased the Inverted Jennys and have accounted for nearly all 100 of them. Unique to this stamp issuance, all sheets were individually wrapped in a sealed envelope to recreate the excitement of finding an Inverted Jenny when opening the envelope and to avoid the possibility of discovering a corrected Jenny prior to purchase.

Individuals purchasing "corrected Jenny sheets" will find a congratulatory note inside the wrapping asking them to call a phone number to receive a certificate of acknowledgement signed by the Postmaster General.

'We're leveraging the incredible story behind the rare collectible as a creative way to generate interest in stamp collecting while highlighting the role the Post Office Department had in developing the commercial aviation industry," said Postmaster General Patrick Donahoe.

Just days after the Postal Service issued the new \$2 version of the most publicized stamp error in U.S., Glenn Watson of Newmarket, Ontario, Canada, purchased the new \$2 version with the biplane flying right side up.

"I've been collecting U.S. and Canadian stamps for more than 50 years," said Watson, who ordered his Inverted Jenny stamp sheet through the Postal Store on eBay. "By far this was a total surprise, and I can now relate to how stamp collector William Robey felt when he purchased the original sheet of 100 inverted Jennys in 1918. Clearly this right-side-up version will be the treasure of my collection. I hope this stamp will encourage younger generations to get involved in this educational hobby."

Where:

Auditorium Fremont.

Visit our information booths, hear from expert speakers, and attend a cooking demonstration, "Just Desserts." Lunch will be provided.

Speakers:

Prasad Katta, M.D., Endocrinologist Washington Township Medical Foundation

Archana Bindra, M.D., Endocrinologist Washington Hospital Medical Staff

November 12, 2013 What's Happening's Tri-City Voice Page 39

Noko Young An eternal dancer

New York City Ballet and jazz under the tutelage of Rod Alexander. Yoko was Prima Ballerina and soloist for the Hirose Ballet Company and Tokyo Ballet Theatre in such standards as "Swan Lake," "Sleeping Beauty" and "Don Quixote," and danced "Carmen" with the Opera national de Paris in France.

Yoko was on Japanese TV as a featured dancer and appeared in movies, television series and commercials in the United States. As a member of the Screen Actors Guild, she was in the movie M.A.S.H., The Towering Inferno, Streets of San Francisco, Mission Impossible, plus Dr. Pepper, VISA, and Miss Clairol commercials to name a few. She was featured as a fashion model in shows and magazines, including Women's Day.

An accomplished choreographer, Yoko choreographed musicals such as "Once Upon a Mattress," "Little Mary Sunshine," "Annie," "The Wizard of Oz" and "Peter Pan" and traveled to Japan with some of them. A member and chair of the Sister City Commission of Fremont, Yoko escorted dancers to represent Fremont at cel-

ebrations in Fukaya, Japan. In 1993, Yoko was appointed by the Governor of Saitama Prefecture, Japan, to be Cultural Ambassador to the World, representing 92 cities and over 6.5 million people.

Yoko established her own studio in 1995 and earned the title "The Best Studio in the West" her first year. Her superb choreography earned numerous awards, including the Diamond Award for best choreography from American Dance Competition, Kids Artistic Revue's Choreographer of the Year awards every year since 2000, and Teacher of the Year in 2006, 2007 and 2008. Yoko trained 50 of her students to perform with professional Russian dancers in the Moscow Ballet's production of "Nutcracker."

In 2002 Yoko was featured as the cover story for the nationally syndicated magazine Dance Teacher, and had the only studio in California to be selected as one of the Top 50 Studios in the Nation by Dance Spirit magazine. Her studio also made the cover of Time for Kids in

2003. In 2005 she was asked to choreograph the Dallas Cowboys' halftime show at Texas Stadium featuring singer Sheryl Crow. Eight students from her studio were featured in the show, which was televised by CBS on Thanksgiving Day and seen by 60 million people.

Yoko's greatest gift was her passion for dance as a teacher, choreographer and dedication, above all, to her students. A tough and exacting mentor, Yoko displayed unwavering devotion to her craft, guiding her protégés to great accomplishments, instilling self-confidence.

Yoko follows her husband of 45 years, Dr. William J. Young, who died in April 2013; she is survived by her son, Dr. Rei

Young, daughter-in-law, Lisa Young and grandchildren, Tyler and Zachary.

A memorial service to celebrate
Miss Yoko's life will be held Thursday,
November 14, 2013 at 7 p.m. at
The Smith Center at Ohlone College,
43600 Mission Boulevard, Fremont.
All are welcome to take part in a
special night dedicated to
Miss Yoko's memory.

Student violinists raise funds for kids in need

SUBMITTED BY PATTY CHOU

Five accomplished high school students from the East Bay, together with their violin teacher Ker Qi, held a charitable violin concert at Le Petit Trianon Theatre in San Jose to raise funds for the Prince of Peace Children's Home in China. The October 26 program ranged from Eastern to Western and included famous violin concertos from romantic era composers Mendelssohn and Saint-Saens, the most famous Chinese violin concert, "The Butterfly Lovers," and many adoring pieces by Sarasate, Massenet, Gershwin, and others.

Ker Qi is a long-time Fremont resident and a renowned violin teacher who has taught many Bay Area youth. Qi's students have noticed that their teacher usually takes a break during the summer to volunteer at Prince of Peach Children's Home, an orphanage for handicapped children located near his hometown in Tianjin, China. After learning about this orphanage and the wonderful work

it has done, Qi's students also wanted to help. They decided to utilize their talent and years of hard work to share beautiful music with the Bay Area audience and raise funds to serve these disfranchised children in China.

George Zhang, Rey Tang, Hanlin Wang, Christina Liu, and Minmin Fu were the evening's featured performers:

Zhang is a Mission San Jose High School senior who started playing violin at the age of five. He has been a member of the First Violin in both El Camino Youth Symphony-Sinfonietta Orchestra and San Jose Youth Symphony Philharmonic. Tang is also a Mission San Jose High School senior who has been playing the violin since the age of 10. He has been on tour with SJYS Philharmonic Orchestra twice to Euro pean countries and is an involved member of the community, playing violin solos in church and community events.

Wang is a freshman from Mission San Jose High School. He has played violin since he was five

years old and is a member of the California Youth Symphony Senior Orchestra and principal of the 2012 CYS Associate Orchestra second violin section.

Liu is a cheerful, dedicated, compassionate young musician, playing violin since the age of seven. A sophomore at Dougherty Valley High School in San Ramon, Liu is the violin

principal of both El Camino Youth Symphony-Sinfonietta Orchestra and San Jose Youth Symphony Philharmonic Orchestra. She was also selected for California Music Educator's Association as a violin principal.

Fu is a freshman at UC Davis and a winner of the 2010 San Jose Youth Symphony Concert Orchestra solo competition, member of the San Jose Youth Symphony Philharmonic Orchestra, and co-principal in the 2012 Cal Poly All-State Symphony Orchestra.

The concert was hosted by Diana Qi with piano accompaniment provided by Dr. Anny Cheng, an active pianist with a doctoral degree in Collaborative Piano from Arizona State University. Over 300 people were in attendance, including some special guests: Culture Counselor Xiao Xiayong and Consul Wang Jun, Consulate General of China in San Francisco; Yu Jingjiang, Vice President of ICN TV Network; Tai Chi, Adviser of Northern California Chinese Athletic Federation; and Ann Woo, Executive Director of Chinese Performing Arts of America.

Thanks to the talent and generous hearts of these student musicians, the concert collected \$5,100 in donations for the Prince of Peace Children's Home in China.

To learn more about the Prince of Peace Children's Home or make a donation, visit http://popchildrenshome.org.

GIVE YOUR BODY A MAKEOVER Estate Plan for Benefit of Children-Wills & Living Trusts Incorporation & Business Contracts/Partnerships Litigation & Settlements - Injuries & Business Disputes

Stephen F. Von Till & Assoc., Lawyers, 40 Years Experience

Bachelor of Arts, High Honors, Humanities, Michigan State University, 1966 University of Illinois College of Law, 7th in Class, Law Review Editor, Order of the Coif - Trials/Settlements in hundreds of cases - Million Dollar Jury Verdicts - CA Supreme Court Highest ranking for legal ability & ethical standards by National Legal Publication Instructor, Stanford University Law School, Advanced Trial Advocacy Workshop, 1995-2010 Faculty, Santa Clara University School of Law, Law Clinic, 1987

Von Till & Associates

www.vontill.com

FREE Consultation For Wills & Trusts

510-490-1100

152 Anza Street, Fremont, CA 94539 (Mission Blvd. & Anza St., Near Ohlone College)

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

Mural dedication reveals Hayward Past and Present

By Julie Grabowski

haring history can be done in several ways. Some write their stories in books while others act out the various dramas and comedies of time on the stage; musicians play instruments, singers use their voices, and painters carry us through the decades with hues and images that speak volumes. Hayward has become a city that adds another dimension to its history via murals. An addition to the story will be revealed on Thursday, November 14 at Hayward High School.

A librarian at Hayward High for 24 years, Sheryle Gray has observed and gathered materials that reflect the school's history, dating all the way back to the earliest days of what was once known as Hayward Union High School. She has seen the school celebrate its 100 year anniversary, former students return for landmark reunions, and witnessed its wonderful rich history through yearbooks dating back to 1922. Noting the wonderful legacy of the school, Gray thought that a mural would be an appropriate honor for the school and its alumni.

She approached alumni parent Lisa Brunner with the project about two years ago, Brunner, very active in the Parent Teacher Student Association (PTSA) and currently sitting on the Hayward School Board, agreed. The goal was to modify the entryway of the library, making it more appealing. Gray wanted a mural with a theme and story depicting the history of Hayward High School. Brunner talked to a local muralist friend Suzanne Gayle, who has completed several murals throughout the city as well as on school grounds.

"We used photos from both old yearbooks and from the Hayward Area Historical Society. We than selected our favorites and I created a couple alternative draft versions of the mural and then invited students, alumni, and staff to provide feedback," says Gayle. "We also chose to have a memorial walkway and garden, selling custom bricks to raise funds for both projects. I had several volunteer assistants including students. The City of Hayward matched funds raised, helping to

achieve our goal more quickly." With a specific plan in place, fundraising for the project began last March, sponsored by Hayward High alumni and PTSA families with support from the City of Hayward Mural Art Project. No school district funds were used. From concept to completion the mural took about a year, and now the "Hayward High Past and Present" commemorative mural will receive its dedication. The central image is based on an old yearbook photo and shows a boy stepping out of the past into the present.

"We wanted to honor the old school while respecting the new. We hope that this mural will serve as a reminder and education to new students on the beauty of the old campus," says Gayle.

Brunner reports the mural has received positive feedback from students and given them pride in the school. "It's been a fun project and everyone was very supportive," she says. "We were just thrilled when the City said 'yes', they could help support it too." Memorial bricks will continue to be sold and organizers are even thinking about an onsite museum to house and share school memorabilia.

The dedication ceremony will include Superintendent of Hayward schools Dr. Stanley Dobbs as a speaker, as well as Brunner. Attendees will hear a bit of history about the school, a little about the mural, possible future projects and then adjourn to a reception in the library. There, alumni and current students share their experiences and memories; older pictures will available for viewing.

Community members and Farmers - past and present - are invited to attend; relive the glory days, breathe in the present, and take a glimpse into a future of possibility.

Memorial Mural Dedication Thursday, Nov 14 1 p.m. – 3 p.m.

Hayward High School Library 1633 East Ave., Hayward (510) 723-3170 ext. 61401 www.haywardhigh.net

STEAKHOUSE

Thursday Nov 21 Call for Reservations

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont