

Yoko's
Dance
Academy
delivers
holiday
tradition

Page 19

Paskuhang Pinoy Festival brings Christmas cheer to Union City

Page 14

East Bay Regional Parks Insert in this issue

TRI-CITY VOICE
SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

AYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

Scan for our FRE

Scan for our FREE App or Search App Store for TCV

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

December 8, 2015

Vol. 14 No. 49

Grippsmas Place a Fremont tradition

SUBMITTED BY KATE AMON

local neighborhood carries on the December tradition of "Crippsmas Place" holiday display and charity fundraiser, featuring Christmas lights and unique decorative lawn displays in north Fremont. Starting Saturday, December 12 through December 26, visitors to the streets around Cripps Place will be treated not only to the multi-street festive scenery, but also free candy canes at the end of Wellington Place from friendly volunteers. Even Santa Claus and Mrs. Claus will be there (weather permitting) to spread Christmas cheer and for photo opportunities.

Crippsmas Place is how the neighborhood celebrates and gives back to the community. It continues a holiday tradition by

continued on page 4

Mexican Christmas traditions celebrated in

'Fiestas Navidenas'

SUBMITTED BY BENNY M. VALLES

Truly a unique and wonderful experience, "Fiestas Navidenas" will feature the entire 85-dancer company of Ballet Folklórico Costa de Oro on stage showcasing a colorful South-of-The Border celebration. Laden with seasonal accents, the show includes a traditional Christmas processional (Posada), Mexican Holiday songs (villancicos), a visit from the Three Wise men, a festive pinata scene, and a holiday finale

performed in the spirit of a true Fiesta. Showcasing large papier-mache characters typical of the State of Veracruz carnival-styled dancing will add sparkle to this vibrant holiday attraction.

Based in the San Francisco Bay Area, the Ballet Folklórico Costa de Oro is considered a rising star in the northern California folkloric scene as well as in other areas of the country. Formed in 2005 as an offshoot of another Bay Area folklórico troupe, Costa de Oro's principal

continued on page 32

FREE

Holiday Concert

features seasonal tunes & new compositions

SUBMITTED BY JIM CARTER

Enjoy an evening concert, free of charge, by the Tri-Cities' 50 musician symphony, the Newark Symphonic Winds (NSW), directed by Richard Wong. The symphony will be performing many new and exciting compositions. We'll start off with a little "Music for a Darkened Theatre" by Danny Elfman, followed by the inspiring "Farewell of the Slavic Girl." Next, we'll perform Beethoven's "Scherzo from Symphony No. 9" and a medley of wonderful tunes from "My Fair Lady." We'll end the first half of our concert with all the kids up front to listen to the Honorable Dave Smith's reading of "Twas the Night Before Christmas." After the reading we'll have our traditional visit by Santa and Mrs. Claus, so be certain to bring the kids and grandkids – they'll love it.

After intermission the Montecito Brass Ensemble will begin the second half of our performance. The ensemble is comprised of Mike Peterson (trumpet), Alan Osofsky (trumpet), Blossom Santiago (French horn), Thomas Bliss (trombone), and John Hollowell (tuba). They will be performing "Italian Postcards" by Raymond Burkhart featuring the first two movements, "Roma. Sunrise at the Colosseum," and "Venezia. Lovers in a Gondola," and the three-movement "English Folk Song

continued on page 5

INDEX	
Arts & Entertainment 21	
Bookmobile Schedule 23	
Business	

Classified3	5
Community Bulletin Board 3	4
Contact Us2	9
Editorial/Opinion 2	9
Home & Garden 1	3

It's a date
Kid Scoop 27
Mind Twisters 18
Obituary 31
Protective Services 33

Public Notices36
Real Estate15
Sports
Subscribe35

Tasty and Hearty Indian Cauliflower with Peas and Potatoes

This is the season to gather with family and friends and often, these gatherings happen around meals. At your next gathering, bring this classic Indian Cauliflower with Peas and Potatoes dish that is full of flavor and hearty ingredients that are good for the body.

- I teaspoon garam marsala
- I tablespoon vegetable oil
- ½ cup diced onion
- 3 cloves garlic, chopped
- 3-4 tablespoons low sodium tomato paste
- 3-1/2 cups peeled and diced potatoes
- 4 cups cauliflower
- 2-1/2 cups frozen peas

Put oil in large pot and sauté the onion and garlic until onion is translucent. Stir in the tomato paste and garam marsala. Stir in 3 cups of water and potatoes. Cover and cook 5 minutes. Add cauliflower and remove cover. Cook until the cauliflower is tender. Stir in peas. Serve with rice or naan. Enjoy!

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	12/8/15	12/9/15	12/10/15	12/11/15	12/12/15	12/13/15	12/14/15	
:00 PM :00 AM :30 PM	Skin Cancer	Minimally Invasive Surgery for Lower Back	Living with Heart Failure		Learn If You Are at Risk for Liver Disease	New Treatment Options for Chronic Sinusitis	Eating for Heart Health & Blood Pressure	
30 AM	Diabetes Matters:Top Foods for Heart Health	Disorders Voices InHealth:		Women		Diabetes Matters: Protecting Your Heart	Control	
0 AM 0 PM		Demystifying the Radiation Oncology Center Diabetes Matters: Diabetes	GERD & Your Risk of Esophageal Cancer	Sidelined by Back Pain? Get Back in the Game	Heel Problems and Treatment Options	Voices InHealth: New Sur-	Dietary Treatment to Treat Celiac Disease	
0 AM 0 PM	Take the Steps:What You Should Know	& Stroke:What's the Con- nection?				gical Options for Breast Cancer Treatment		
0 AM 0 PM	About Foot Care	Washington Township	Inside Washington Hospital:The Green Team		Inside Washington Hospital: Patient Safety	Cataracts and Diabetic Eye Conditions	- Washington Township Health Care District Board Meeting November 11, 2015	
0 AM	Low Back Pain	Health Care District Board Meeting November 11, 2015	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Washington Township Health Care District Board Meeting	Crohn's & Colitis	Get Your Child's Plate in		
O AM	Shingles		Sports-Related Concussions	November 11, 2015		Shape		
0 AM 0 PM	<u> </u>	Inside Washington Hospital: The Emergency Department			Snack Attack	Your Concerns InHealth:	Voices InHealth: Bras for Body & Soul	
0 AM	Heart Irregularities		Alzheimer's Disease	Reach Your Goal: Quit Smoking		Senior Scam Prevention		
0 AM		Do You Suffer From Anxiety or Depression?		Peripheral Vascular Disease: Leg Weakness,	Community Based Senior Supportive Services	Latest Treatments for Cerebral Aneurysms	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	
0 AM	Family Caregiver Series: Tips for Navigating the Healthcare System		Family Caregiver Series: Medication Safety	Symptoms and Treatment		Surgical Treatment of	Raising Awareness About Stroke	
0 PM 0 AM	Family Caregiver Series: Care for the Caregiver	Knee Pain & Replacement	Family Caregiver Series: How Do You Talk to Your Doctor?	Minimally Invasive Options in Gynecology	What Are Your Vital Signs Telling You?	Obstructive Sleep Apnea		
0 PM 0 AM	Family Caregiver Series: Coping as a Caregiver	Replacement	Family Caregiver Series: Fatigue and Depression	Deep Venous Thrombosis	Washington Township	Washington Township Health Care District Board Meeting November 11, 2015	Raising Awareness Abou Stroke	
0 PM 0 AM		Partnering with Your Doctor to Improve Diabetes Control	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate		Health Care District Board Meeting November 11, 2015		Getting the Most Out o Your Insurance When Yo Have Diabetes	
0 PM 0 AM	Varicose Veins and Chronic Venous Disease	Women's Health Conference: Aging Gracefully	Arthritis: Do I Have One	Keeping Your Heart on		, , , ,	Eating for Heart Health by Reducing Sodium	
0 PM 0 AM		Superbugs: Are We	of 100 Types?	the Right Beat	Acetaminophen Overuse Danger	Voices InHealth: - Cyberbullying - The New	Voices InHealth: Healthy	
00 PM 00 AM	Washington Township	Winning the Germ War?	Washington Township	Your Concerns InHealth: Decisions in End of Life Care	Family Caregiver Series: Driv- ing Safety & Alternative Trans- portation Resources	Schoolyard Bully	Pregnancy	
0 PM 0 AM	Health Care District Board Meeting November 11, 2015		Health Care District Board Meeting November 11, 2015	How to Prevent a Heart	Family Caregiver Series: Nutrition for the Caregiver	Turning 65? Get To Know	Kidney Transplants	
0 PM 0 AM	1,2010	Don't Let Back Pain Sideline You	1101011101111,2010	Attack	Family Caregiver Series: Coping as a Caregiver	Medicare		
0 PM 0 AM	Women's Health Conference: Can		Diabetes Matters: Strategies for Support	Movement Disorders, Parkinson's Disease,	Heart Healthy Eating After Surgery and	From One Second to the Next	Learn About Nutrition	
00 PM 00 AM	Lifestyle Reduce the Risk of Cancer?	Lunch and Learn	Diabetes Matters: New	Tremors and Epilepsy	Beyond	Voices InHealth: Medicine	for a Healthy Life	
30 PM 30 AM	Hip Pain in the Young	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Year, New You	How Healthy Are Your	Living with Arthritis	Safety for Children	Family Caregiver Series Coping as a Caregiver	
00 PM 00 AM	and Middle-Aged Adult	Washington Women's	Voices InHealth:The Greatest Gift of All	Lungs?	Living with Air till tus	Strengthen Your Back!	Family Caregiver Series:Tips for Navigating the Healthcare System	
30 PM 30 AM	Inside Washington Hospital: Rapid Detection of MRSA	Center: Cancer Genetic Counseling	Inside Washington Hospital: Stroke Response Team	How to Maintain a Healthy Weight: Good Nutrition is Key	Meatless Mondays	Learn to Improve Your Back Fitness	Family Caregiver Series Medication Safety	
		l .	l .	<u> </u>	I .		L	

Living With Diabetes: Free diabetes education and support group

iabetes is a serious illness that affects more than 20 million individuals in the United States and an estimated 82,000 Alameda County residents. Furthermore, physicians at the Washington Hospital Outpatient Diabetes Center warn that many more individuals in Alameda County — perhaps as many as 30,000 — may be unaware they have type 1 or type 2 diabetes.

Uncontrolled, diabetes can lead to kidney failure, vision problems, heart and circulatory issues and complications that may exacerbate other health problems, according to Dr. Prasad V. Katta, an endocrinologist and medical co-director of the Diabetes Center.

To educate the public and to provide important information to those with diabetes as well as friends and family members, the Washington Hospital Outpatient Diabetes Center sponsors the Diabetes Matters program, a series of free monthly public seminars held on the first Thursday of each month from 7 to 8 p.m., except July. The public is encouraged to attend any or all of the seminars.

On Thursday, January 7, from 7 to 8 p.m., Yvonne Dobbenga-Rhodes, RN, will discuss "Goal Setting for Diabetes Success." Her talk will be followed by a Diabetes Support Group meeting from 8 to 9 p.m. The public is encouraged to attend the seminar program and/or the support group meeting.

The Diabetes Support Group is ongoing and open to all individuals living with diabetes, including family members and friends of diabetes patients. The support group allows individuals to have in-depth

Yvonne Dobbenga-Rhodes, RN, will discuss "Goal Setting for Diabetes Success" at the upcoming seminar on January 7, 2016. Diabetes Matters takes place from 7 to 8 p.m. at the Conrad E.Anderson, MD, Auditorium, 2500 Mowry Avenue (Washington West) in Fremont. The seminar is followed by a Diabetes Support Group meeting in the same location from 8 to 9 p.m. Visit www.whhs.com/diabetes for more information.

conversations about what's happening in their lives and to share information about dealing with diabetes. The support group meets in the hour following the monthly seminar programs (8 - 9 p.m.) in the same space.

"Active management of diabetes is critical to prevent dangerous complications common to uncontrolled diabetes," Dr. Katta explained. "Diet, exercise and managing blood sugar levels are essential to prevent circulatory problems in the eyes and extremities."

Diabetes cannot be "cured" once someone has developed the disease, it can be treated and managed by the patient and his/her physician. "The key is knowledge and then steady attention to managing the disease," Dr. Katta said.

Dr. Katta explained that for those individuals with diabetes, the body cannot properly convert sugar in food into energy, causing sugar levels in the blood and urine to rise. The complications of uncontrolled diabetes can be very serious and can begin very early in the disease's progress. Most complications stem from changes in blood vessels and nerves that affect various parts of the body, including the eyes, kidneys, heart and limbs.

Type 1 diabetes usually develops early in life, in infancy through adolescence.

Type 2 usually develops in older adults. Family history can have a strong influence on whether a person will develop the illness. The lifetime risk of diabetes can be as high as 60 percent when both parents have had diabetes, and 25 to 30 percent when one parent has had the disease.

Upcoming programs are:

February 4: Insulin Delivery: "To Pump or Not to Pump" by Dr. Archana Bindra, an endocrinologist and medical co-director of the Diabetes Center.

March 3: A field trip: Grocery Shopping with "Diabet-EZ" with Anna Mazzei, registered dietitian and certified diabetes educator (this program is limited to 20 participants and registration is required; call 1-800-963-7070 or register at whhs.com).

April 7: Brown Bag Medication Review with Minh-Thu Dennen, PharmD, director of pharmacy, Washington Hospital.

May 5: The History of Diabetes with Vida Reed, RN, certified diabetes educator.

June 2: Diabetes Roundtable Panel Discussion with experts in the field of diabetes, cardiology and nutrition.

For those unable to attend the monthly program, the seminars also are televised on InHealth, a Washington Hospital channel (Comcast channel 78) and online at www.inhealth.tv.

Washington Hospital Healthcare System

Not just a hospital, your community hospital.

Ask the Doctor

This is an ongoing column in which
Dr. Mary Maish answers your health-related questions.
Questions for Dr. Maish should be emailed to Ask the
Doctor at: askthedoctor@whhs.com

Patient Advocate Help with Navigating Complicated Health Bills and with Finding Affordable Healthcare

Dear Doctor,

My elderly mother was recently hospitalized for pneumonia. She was not strong enough to go home so she was sent to a nursing facility for two months. The bills are starting to come in and to my surprise much of the care is not being covered by insurance. This is so overwhelming, how should I tackle this complicated problem?

Dear Reader,

The complicated nature of our health care system leaves patients and health care providers overwhelmed with the details of the policies. My recommendation is that you find a Patient Advocate. These advocates are typically nurses and other professionals who are very familiar with all aspects of the health care system and can help you navigate through the complicated issues of billing and coverage.

Dear Doctor,

The company I work for will no longer offer employee health care. How do I go about figuring out what health care I need and where I can find affordable coverage for me and my family?

Dear Reader,

With the implementation of the Affordable Care Act, California has set up a health care exchange. Visit coveredcalifornia.com to gain some insight into your options. A patient advocate may also be able to help you navigate the system as you explore exactly what your needs are and where you can go to have these needs met affordably. Washington Hospital has the Health Insurance Information Service to help community members make informed decisions about health insurance. For more information or to schedule an appointment, call (800) 770-9447 for a free and confidential personal consultation

Mary S. Maish, M.D.

Dr. Maish is a board certified thoracic and general surgeon. She holds a Master's degree from Harvard University and completed her thoracic surgery training at Baylor/MD Anderson in Houston, Texas. Dr. Maish currently serves as the Chief of Thoracic and Foregut Surgery at Washington Township Medical Foundation and is on the Medical Staff at Washington Hospital.

2500 Mowry Avenue, Washington West, Suite 150, Fremont

FREE EDUCATION & SUPPORT FOR SENIORS

Join our experts for a complimentary lunch and learn session and gain simple tips for care management for yourself and your loved one living with Dementia or Alzheimer's. Find out how monthly education, group support and partnerships can make life easier.

Charlotte Baer, Certified Dementia Practitioner with Vitas Healthcare

Wednesday, December 16th at 11AM - 12:30PM

Kindly RSVP: Debbie.Zogaric@AegisLiving.com or call 510-556-5055.

Assisted Living & Memory Care
3850 Walnut Ave. • Fremont, CA 94538
www.AegisofFremont.com

RCFE #015600335

From the Heart Senior Services

Serving the Bay Area Since 2002 A Domestic Referral Agency

No Minimums

Daily Services Available from

1 hour to 24 hours (Live In) We are here when you need us

What can we do today to make your life better

Transportation
Grocery Shopping
Activities of Daily Living
Dressing & Grooming
Meal Preparation
Medication Reminders
Walking Assistance
Light Housekeeping
Errands
Help with Laundry
Respite Care

Attend Social Activities

Our caregivers bring skills to help with all activities of daily living and specialized skills such as working with adults with dementia Alzheimer's and end of life care.
All caregivers speak English.
All caregivers undergo a through criminal background check, carry liability insurance and are bonded.
We verify Social Security status.

PEACE OF MIND SAFETY DIGNITY

4+ Hours \$19.75/hr. 2-3 Hours \$24.00/hr. Up to 1 Hour \$39.00 NO MINIMUMS

Basic Hourly Rates

A+ Accredited Better Business Bureau California Chamber of Commerce Member of Network of Domestic Referral Agencies (NODRA)

We can create a custom shift for you

FREE In-Home Consultation

Call Toll Free 866-245-5980 FromTheHeartHomeCare.com

continued from page 1

Grippsmas Place a Fremont tradition

former neighbor Robert "Spider" Cantley that began on Cripps Place over 40 years ago. Unique to Crippsmas Place are plywood cutout decorations, featuring beloved classic and new children's cartoon characters.

Many visiting families either stroll the sidewalks or slowly drive along neighborhood streets with excited children pointing out favorite and familiar cartoon characters and bright holiday lights. This year, over 25 new decorations were constructed by dedicated neighbor volunteers. Look for new decorations inspired by characters from movies "Big Hero 6," "Inside Out," "My Neighbor Totoro," and the new "Star Wars: The Force Awakens." Storm troopers in Christmas sweaters are sure to be a favorite.

Event planning and much of the work is done by a dedicated group of neighbors,

dubbed the Crippsmas Club; everyone involved is an unpaid volunteer. Candy cane volunteers will also accept visitors' cash donations to benefit six charities: Leukemia & Lymphoma Society, JDRF (Juvenile Diabetes Research Foundation), SAVE (Safe Alternatives to Violent Environments), HERS Breast Cancer Foundation, Kidango (childcare services), and Adopt an Angel (for children in Alameda County's Child Protective Services).

Vocal groups who would like to sing are invited to display their caroling talents. Those who are interested may contact (510) 821-

5579 or e-mail kateamon@yahoo.com to schedule. For more information, visit www.CrippsmasPlace.org.

Crippsmas Place
Saturday, Dec 12 – Saturday, Dec 26
Mon – Thurs: 6 p.m. – 10 p.m.
Fri & Sat: 5 p.m. – 11 p.m.
Sun: 5 p.m. – 10 p.m.
Nicolet Ave and Perkins St to
Asquith Pl, Fremont
Donations on Wellington Pl, Fremont
(510) 821-5579
kateamon@yahoo.com
www.crippsmasplace.org
Free (donations accepted)

Give a gift of love

Pre-arrange before December 31, 2015 and receive a beautiful Crystal Heart ornament.

Quantities are limited. Call today.

Pre-arranging your cemetery space relieves your family the stress of making decisions for you at their most difficult time. It also ensures your wishes will be honored. And right now you can enjoy low monthly payments when you plan ahead.

Pre-arrange with 0% financing for 36 months.*

Call 510.431.2423 today for more information.

FD#1240

*Some restrictions apply. Cannot be combined with any other offer. Ask for full details

32992 Mission Blvd, Hayward, CA 94544

Hayward.ChapeloftheChimes.com

continued from page 1

FREE Holiday Concert

features seasonal tunes & new compositions

Suite" by Ralph Vaughan-Williams, arranged for Brass Quintet by Jari Villanueva, featuring "Seventeen Come Sunday," "My Bonny Boy" and "Folk Songs from Somerset." They will close with "American Christmas Folk Suite," arranged by Bill Holcombe Jr.

Then the NSW will deliver a little "Movie Magic" from the late James Horner and a series of holiday pieces including "The Toy Trumpet," "Holiday Piece," "Bring the Torch," and "An American Christmas." In addition, we'll be having our traditional community

This free performance (no tickets are necessary) is sponsored by the Fremont Bank Foundation.

> **Newark Symphonic Winds** Free Holiday Concert and Sing-Along Saturday, Dec 12 7 p.m. - 9 p.m. **Newark Memorial High School Theatre** 39375 Cedar Blvd, Newark (510) 552-7186 http://newarksymphonic.org/

LETTER TO THE EDITOR

The Flu

As the flu season begins to rear its ugly head, we are all forced to consider vaccination. We tend to underestimate the flu and dismiss it as one that is as harmless as the common cold. This misconception has dated back for centuries. The flu has always paled in comparison to other diseases such as the plague, malaria, and small pox in our minds. However, the estimated 30 to 50 million who died in the 1918 flu pandemic indicate quite the contrary. Recently, in 2009, the U.S. experienced an outbreak of the first recorded instance of H1N1, as known as swine flu. This virus took the scientific community by surprise and resulted in an estimated 18,000 deaths during the three months of the 2009-2010 season.

One reason that makes the flu so dangerous is that it can be spread very easily. A simple social interaction or conversation, even one without any physical contact, is a sufficient to transmit the virus. Vaccination stimulates the production of antibodies. Antibodies combat any foreign bodies in the blood, one of the main mechanisms in our immune system. The body recognizes the vaccines as antigens, which are disease-carrying agents; when in fact, vaccinations do not carry the active virus. In response to recognizing the vaccine as viral, the body produces antibodies and creates a defense system.

Flu season is varied in its duration, severity, and timing every year. Viruses mutate and invalidate the efficacy of vaccinations. It is nearly impossible to account for and predict all mutations. For example, by the end of the last flu season, its vaccine was considered only 18 percent effective. There is good news, however. Recent studies show that vaccines as we know them are changing for the better.

In new studies published in reputed Science and Nature journals, researchers report a new vaccine that uses the part of the virus that does not mutate as much. Scientists have known that the head of a viral protein called hemagglutin mutates frequently, while the viral stem remains unchanged. Using the stem to achieve an immune response could be the key to creating a universal vaccine.

For now, to safeguard ourselves during the upcoming 2015-2016 flu season, we must rely on the vaccinations provided by the Center for Disease Control. However, it is could be only a few years from now until the flu becomes faded memory.

> Sandhya Kalavacherla Fremont

AC Transit hires new Chief Financial Officer

SUBMITTED BY MICHELE JOSEPH

The Alameda-Contra Costa County Transit District announces the hiring of Claudia L. Allen as Chief Financial Officer effective December 7.

Allen brings more than 30 years of senior management experience in finance, accounting and budget development in large-scale organizations.

After launching her career with finance and management positions at Coopers & Lybrand and Aetna

"The AC Transit family is thrilled to welcome Ms. Allen during this exciting time of growth and opportunity at the District," said General Manager Michael A. Hursh. "Her proven track record and years of distinguished service will ensure that we have a sound and transparent financial management strategy."

Allen earned a bachelor's degree in Management from Point Park College, and a Master of Business Administration from University of Pittsburgh. She is an alumna of Leadership APTA, Leadership Pittsburgh, as well as The ENO Center for Transportation.

Additionally, Allen has been honored with numerous awards including the Woman of Excellence Award from the New Pittsburgh Courier and the Black Achievers Award from Black Opinion Magazine. An active supporter of local community groups, she served as a board member for Pittsburgh Child Guidance Foundation, Pittsburgh Symphony Orchestra and Pittsburgh Ballet Theatre.

East Bay Hand & **Plastic Surgery Center**

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

Complimentary Cosmetic Consultations

Please prepare for an hour of being educated in the procedure that interest you most

All Botox and Filler injectable treatments are done by Dr Kilaru

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck Breast Reduction
- Upper & Lower Eye Lift
- Liposuction
- Body Contouring
- Rhinoplasty
- · Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 15 years experience in cosmetic surgery

Now offering the much talked about Liquid Face Lift No Down Time!

Restore facial volume, reduce wrinkles

Botox @ \$12 a Unit (Limited time) JUVEDERM® Ultra \$500 per syringe and receive 10 FREE units of Botox JUVEDERM® Voluma XC \$750 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA

The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

Must Mention Ad for Discounts

30% OFF SkinCeuticals

UNBEATABLE PRICING for Latisse \$105 - 3ml (While supplies last)

*All injections done by Dr Kilaru **Board Certified Plastic Surgeon** We are part of the

Brilliant Distinctions Program Exp. 12/30/15

Contact our office with any questions. We would love to hear from you

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

Se Habla Español and Marunong Po Kami Mag Tagalog www.prasadkilaru.com

facebook

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

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

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

LOOKING FOR THE RIGHT INSURANCE COVERAGE - THINK MELLO 510-790-1118 #OB84518 www.insurancemsm.com

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

Tension Headaches Neck Pain Pinched Nerve Back Pain Foot/Arch Pain

Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY **CORRECTIVE EXERCISES** LIFESTYLE ADVICE

PHYSIOTHERAPY SPINAL DECOMPRESSION KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART)

SPINAL & POSTURAL SCREENING

NUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy 🥢 You are Happy i Exam & Consultation &

one hour massage

Special Intro Offer New Patients Only Must Present Coupon

Call today 510-475-1858 www.chirosportsusa.com

Our goal is to

help every patient achieve a fulfilling

and happy lifestyle

full of the activities

they enjoy most.

1780 Whipple Rd Ste 105 Union City

Tri-City Health Center welcomes new **Chief Operating Officer**

SUBMITTED BY NICHOLAS E. ADAMS

Northern California-based health care provider Tri-City Heath Center (www.tri-cityhealth.org) recently announced the appointment of Jessica Pedden as Chief Operating Officer of the only Federally Qualified Health Center in the city of Fremont.

"Ms. Pedden brings years of heath care industry knowledge and executive leadership to us," says Tri-City Health Center CEO Dr. Zettie Page. "This significant hire provides us with experience, depth and strategic thinking." Prior to joining Tri-City Health Center, Ms. Pedden held top tier positions with Foothill Community Health Center in San Jose. Ms. Pedden earned her degree in international business from Pepperdine University.

"I'm looking forward to sharing market insight with Tri-City Heath Center and redefining quality health care in the Southern Alameda County," says Ms. Pedden. "There's a reason why this special, missiondriven organization has been a beacon of hope and health since 1970. I'm humbled to become part of its storied legacy."

FAMILY AND COSMETIC DENTISTRY

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

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

Check in on Yelp and get FREE Home Care Kit

yelp.

Facebook

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

GOOD DRIVING RECORD - NEED INSURANCE - THINK MELLO 510-790-1118 www.insurancemsm.com

Foam ages with time just like anything else **SPRUCE UP YOUR FURNITURE** We have new foam to

freshen your tired cushions

BOB'S) 35 Years

FOAM FACTORY

510-657-2420

www.bobsfoam.com 4055 Pestana Place, Fremont

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA SAT 8:30AM-3:00PM

MON-FRI 8:30AM-5:00PM

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

I MATTRESSES FOR: Home, Vans, RV, Trucks & Campers

CUSHION REPLACEMENTS FOR:

Call Today! SAME DAY SERVICE Bring In

Mattress Toppers & Exercise Pads **Your Patterns** Special Back & Neck Pillows

For Special Cuts velp≥

Sofa, Chairs, Lounges, Window Seats, Boats • Flexible Polyurethane Foam **Check into Yelp** HR (High Resilience) for SPECIAL OFFERS Neoprene

 Convoluted Follow us on 🛮 • Filtration For Various Uses Facebook ■ Packaging Design Prototype 10% Discount! • Styrofoam Sheets

• Dacron • Ethafoam

Crosslink

Charcoal Esters One Compon/Discount Per Visitil

Cannot combine discounts

Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability.

Holiday open house

Please join community members at Alameda County District 2 fourth annual "Holiday Open House" on Tuesday, December 15 in Hayward. Enjoy refreshments and light appetizers. In honor of the holiday season, District Supervisor Richard Valle respectfully requests each attendee to donate canned food items that will go to a family in need. All donations will be distributed to the Alameda County Food Bank. For questions or to RSVP, please contact District 2 at (510) 272-6692 or District2@acgov.org.

Holiday Open House Tuesday, Dec 15 4 p.m. – 6 p.m. Alameda County District 2 Office 24301 Southland Dr, Ste 101, Hayward RSVP: (510) 272-6692 District2@acgov.org www.acgov.org

Leadership entrepreneurship workshop

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

SheEO, an organization at Washington High School that strives to educate and empower young girls into the field of entrepreneurship, is hosting a leadership/entrepreneurship workshop on Saturday, December 12 at Fremont Adult School. The workshop is a daylong event educating students, specifically girls in the 6th to 8th grade, about the fundamentals of leadership and entrepreneurship.

Students will be exposed to characteristics of a great leader and several areas in the field of business through various activities. They will then use what they learn to simulate their own business and compete with other students at the workshop. To register or for more information, visit http://sheeoinfo.wix.com/info.

> Leadership/Entrepreneurship Workshop Saturday, Dec 12 2 p.m. - 4 p.m.Fremont Adult School 4700 Calaveras Ave, Fremont http://sheeoinfo.wix.com/info Suggested donation: \$10

NewPark Mall offers

t wrapping

SUBMITTED BY CARMEN HERLIHY

NewPark Mall in Newark gives shoppers the gift of saving time with Holiday Gift Wrapping, hosted by RAW Talents, an organization of more than a dozen cheerleaders, dancers and their parents. Donations are welcomed and highly encouraged to cover the cost of supplies, time and scholarships.

Holiday Gift Wrapping Dates and Times:

- Monday, Dec 14 Friday, Dec 18
- 5 p.m. 10 pm.
- Saturday, Dec 19
- 8 a.m. 10 p.m.
- Sunday, Dec 20
- 9 a.m. 10 p.m.
- Monday, Dec 21 Wednesday, Dec 23
- 8 a.m. 10 p.m.
- Thursday, Dec 24
- 8 a.m. 6 p.m.

NewPark Mall-Santa Set, Lower Level near JCPenney 2086 NewPark Mall, Newark (510) 794-5523 Donations gladly accepted

Santa Clara County gives back

SUBMITTED BY SANTA CLARA **COUNTY DISTRICT 3**

The Second Harvest Food Bank of Santa Clara and San Mateo counties set a goal in October of collecting 19,000 turkeys by Sunday, December 13. So far, the food bank has received 16,719. As one of the largest food banks in the nation, Second Harvest last year distributed more than 62 million pounds of food, including 33 million pounds of fresh fruits and vegetables, through 330 nonprofit agencies at 700 sites that include shelters, pantries, soup kitchens, senior centers and children's programs. Visit www.shfb.org or call (408) 266-8866 to find out how you can contribute.

Tri-Chamber hosts Holiday Mixer

SUBMITTED BY HAYWARD **CHAMBER OF COMMERCE**

Hayward, Castro Valley and San Leandro Chambers of Commerce will host their "Tri-Chamber Holiday Mixer" on Thursday, December 10 at Eden Medical Center in Castro Valley. The event features a no-host bar and raffle drawing for great prizes. Bring an unwrapped new toy for the Toys for Tots drive and/or non-perishable food items for a food drive for the Alameda County Food Bank.

Tri-Chamber Holiday Mixer Thursday, Dec 10 5:30 p.m. – 7:30 p.m. Medical Office Building Conference Center Eden Medical Center (2nd Floor) 20101 Lake Chabot Rd, Castro Valley (510) 537-2424 (510) 317-1400 http://hayward.org www.sanleandrochamber.com

www.edenareachamber.com

Free (donations accepted)

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587 39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

Ohlone Humane Society

With your help

By Nancy Lyon OHS SPECIAL Assistance Director

Looking back at 2015... what an amazing year! It has flown by so quickly because OHS has been incredibly busy with an increased need for assistance... and we've found ourselves in a response mode much of the time. As a volunteer-based humane society it was often been difficult to find enough time but our dedicated volunteers managed to rise to the task... but we couldn't have done it without the support and generosity of our members and supporters.

With your help, we were able to:

- Provide 107 classroom subscriptions of the award-winning KIND News program to Fremont, Union City and Newark elementary schools through our Humane Education program. Kind News reveals the beauty and wonder of creatures who share our world while also exploring the challenges they face. It teaches kindness and respect for companion animals and wild creatures, protection of natural habitats, respect for each other and promotes community service and non-violent resolution of conflicts.
- Continue to offer the often expensive care and support for orphaned and injured wild creatures; including endangered or threatened species in our Ohlone Humane Society Wildlife Rehabilitation Center in Newark. Our "patients" range from bobcats to hummingbirds and skunks, the variety of wildlife in need is tremendous; we network with other wildlife centers to ensure the best survival option for each animal.
- Offer financial support to spay or neuter companion animals of local low-income individ-

uals or those on public assistance. The program includes sterilization support to reduce the number of free-roaming

neighborhood cats that produce vast numbers of kittens that either end up in the Tri-City Animal Shelter or meet a tragic end on the streets. Each year, OHS finances the spay/neuter surgeries of hundreds of dogs, cats, rabbits and other small animals.

- Lend a helping hand in so many ways through our Special Assistance program. Daily we have requests for help with veterinary bills from low-income seniors, the homeless or just folks in a financially difficult veterinary emergency; our ability to help is limited to the degree of need and our available funding. Recently we were able to help when the animal shelter contacted us asking for financial help when overcrowding was a serious issue and a rescue air flight to move a large number of shelter animals to safety in the Northwest needed health certificates to make the journey.
- Afford to step up to help when disaster hits or other great hardship involving animal victims. The horrific Valley Fire that destroyed so many lives and impacted not just humans but companion animals, wildlife and farmed animals was a terrible tragedy. Networking with Sonoma Humane Society, OHS donated \$5,000.00 to directly aid these victims of the catastrophe.

On another front, a recent article in a Gilroy newspaper chronicled the desperation of a horse rescue in danger of losing its sanctuary for abused horses and those destined for slaughter. A matching donation was offered by an "Angel" to save the property if funds could be raised. The OHS Board of Directors voted to donate \$3,000.00 toward an irrigation project so that the rescue could raise its own hay crop and

use funds to save horses. The sanctuary is now safe and so are the horses.

- Advocate for animal protection and stand against animal cruelty in California. In 2015, OHS's legislative action supported successful legislation to protect California bobcats from commercial trapping for their fur. Our Community Relations Director tirelessly campaigned for policy reform at the California State Fair and for the second consecutive year there have been no confining farrowing crates for pregnant sows featured, or live animals inappropriately given away as prizes.
- Give children the opportunity to practice their reading skills through our monthly Reading to Dogs program in Partnership with the Fremont Main Library. This incredibly successful program gives youngsters a reading partner that doesn't judge skill level but quietly listens. During the session children and parents are provided with information on how to interact with respect and safety around dogs.
- Our Animal Assisted Therapy teams visit care facilities, retirement homes and rehabilitation centers to bring the warmth and special gift of love that the presence of a dog bestows. Our 18 teams comprised of dog and handler are carefully evaluated and chosen to help bring joy to those who may be isolated and lonely.

We hope that you will continue to support Ohlone Humane Society's mission to foster compassion, respect and kindness to all beings. We do not receive financial support from any local or state agency and are not associated with any national humane organization. We hope that you share the vision of our mission and that we can continue... with your help!

TIMOTHY J. GAVIN ATTORNEY AT LAW

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

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

Dr. Gayatri D. Sakhrani D.M.D C.A.G.S. B.D.S.

39572 Stevenson Place, Suite 125, Fremont 114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures**

A Great Oral Hygiene Team Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Care

We accept most insurance - Cash Customers Se Habla Español, Hindi, Gujarati, Farsi, Vietnamese and Tagalog

New Patient Specials

\$99 Exam, Cleaning and X-rays *Free Whitening Kit on the first visit

DISCOUNT PET SUPPLY

Family Owned & Operated 23 years

Friendly &

Knowledgeable Staff

Dog and Cat Food Made in the USA

Premium Pet Foods and Supplies with Discount Prices

Low Cost Vaccination Clinic

Tropical Fish & Plants

AvőDerm Puppy Training Dog Grooming

Bird and Reptile Food and Supplies

SALE

TOYS - TREATS AND MORE

Anesthesia FREE **Teeth Cleaning** Open7 days a Week

510-795-6000

37085 Fremont Blvd, Fremont

Ashton Simmons announced Business Person of the Year

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE

Ashton Simmons, general manager of Southland Mall, has been named the Hayward Chamber of Commerce Business Person of the Year and will be honored at the 72nd annual chamber Awards Gala on January 30, 2016. Also honored that night will be Hayward's Educator, Firefighter, and Police Officer of the Year.

"This is one of Hayward's great traditions and a sign of the esteem this city has for those that make community service part of their life's work," said Kim Huggett, president and CEO of the chamber. "The fact that the gala sells out every year says a lot about Hayward."

Honorees were announced November 18. Also named were Educator of the Year, Estella Santos, principal of Martin Luther King Middle School; Police Officer of the Year, Detective Robert Purnell; and Firefighter of the Year, LaShon Earnest, apparatus operator.

'There have been 26 recipients of the Hayward Business Person of the Year Award and what distinguishes each has been how they faced challenges, were able to innovate, and how they made this city a priority not just in business, but for community service for themselves and those they work with," Huggett said, in announcing Simmons' selection.

Simmons manages a facility of 1.3 million square feet, with 120 businesses and 5,000 employees. He is a member of the board of directors for the Alameda County Workforce Investment Board, the Eden YMCA, the Hayward Rotary Club, the St. Rose Hospital Foundation, and is engaged actively with the Eden Area Regional Occupational Program. He was instrumental in supporting the Help Save a Heart Program for middle school students and the Child Spree program that provides more than 100 students new clothes and backpacks for school. He also has served on the Hayward Chamber of Commerce Board of Directors and currently is on its Government Relations Council.

The January 30 gala will feature a reception followed by a gourmet meal, fine wines, and the awards ceremony. Silent and live auctions will benefit Leadership Hayward, now in its 26th year of training Hayward's current and future leaders. For more information about the gala, call the chamber at (510) 537-2424 or watch for updates at www.hayward.org.

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY I-888-972-3454

No Fee if No Recovery

SRI SHIVA SHAKTHI

Health - Marriage Miscarriage - Love

Husband & Wife - Relationships Children - Mistake - Education - Divorce Family Matter - Finance - Business

Court Removal of Obiya - Voodu Evil Spirits Court Politics - Sexual Problems - Enemies and more

> LIFE TIME PROTECTION 100% PRIVATE & CONFIDENTIAL

Witch Craft - Evil Spirits - Black Magic - Jealousy & Curse

Open 7 Days a Week 10am-8pm 510-936-3773

28203 E 13th Street, Hayward CA 94544 2 Minute Walk From South Hayward Bart Station

Established 1988 - SAME LOCATION

Transmission • Clutches • Engine Performance • Emissions Power Trains • Drivability Issues • Drive Axle Brakes • Suspension • Diagnostics • Electrical • Heating & AC

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

CALIFORNIA I

Call for Price

With 27 Point

Inspection

With Water Pump/Collant & Labor **\$359** 4 Cyl. Plus Tax

\$459 6 Cyl. Plus Tax

Timing Belt

Includes Timing Belt & Labor to Replace Not Valid with any other offer Most Cars Expires 1/30/16

EVOLUTION TRU-CAST TECHNOLOGY **DRILLED & SLOTTED**

PERFORMANCE ROTORS Drive Safer - Stop Faster

Ceramic Formula Disc Brake Pads

Replace Catalytic

Converter

Factory, OEM Parts or after Market Parts

Most Cars Expires 1/30/16

Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses & Brakes

Quite & low dust FREE AC Diagnostic If Repairs Done Here (\$45 Value)

\$39 REGULAR \$49 HYBRID **Visual Inspection System Charge**

Normal Maintenance **Minor Maintenance**

 Replace Air Filters • Oil Service
 • Power Steering Fluid • Inspect Brake Pad Coolant Service • Rotate Tires

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

Check & Rotate Tires PASS OR DON'T PAY

SMOG CHECK \$21⁷⁵Cash

Plus \$8.25 Cash Total \$30 Includes Certificate & ETF

Evaluate Exhast System

\$46⁹⁵

Price applies to sedans only.

Most Cars Expires 1/30/16

Auto Transmission Service I \$79 Factory Transmission Fluid

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

New CV Axle

Parts & Labor

European Synthetic Oil Service

\$79 + Tax 5W40 Pentosin
High Performance
Made in Germany
Mobil I

TOYOTA GENUINE SYNTHETIC

OIL CHANGE OW20 \$49%

Most Cars Expires 1/30/16

ALL OTHER TOYOTA FACTORY OIL FILTERS

\$90 +Parts & Tax

Most Cars Expires 1/30/16 All drilled and slotted rotors are silver zinc plated to resist rust.

We have a special machine to clean & remove moisture from your Air Conditioning unit

\$185+Tax 30,000 Miles With 27 Point Inspection

Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

Not Valid with any othr offer Most CarsExpires 1/30/16

BRAKE & LAMP CERTIFICATION

For Salvage Cars - Fix-lt Tickets & Lamp & Alig

Coolant System Service **Factory Coolant**

Drain & Refill up to I Gallon

Most Cars Expires 1/30/16

OIL SERVICE ICDelco. Factory Oil Filter Made

\$26⁹⁵ **CHEVRON SAE SUPREME**

or Toyota Genuine Most Cars Expires 1/30/16

SYNTHETIC OIL CHANGE FACTORY OIL FILTER CHEVRON Your MOBIL \$46⁹⁵ 4 Qts \$51⁹⁵

\$49⁹⁵ 5 Qts \$54⁹⁵

BRAKES FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Rear** Made in USA \$169

OME & ORIGINAL ■ Brake Experts

any othr offer Most Cars Expires 1/30/16

Electric & Computer Diagnostics | Check Engine Light We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Outlets
Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes
Upgrade Fuses
Aluminum Wires Replaced
New Circuit, San Switz
GFI Outlets, Lights, Fan Switz Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switch
Outlets, Service Upgrade

Most Cars Additional parts and service extra Expires 1/30/16

24 Hour Phone Service

FREE Estimates

FREE Consultation

Service Engine Soon

FREE (\$45 Value)

If Repairs Done Here Not Valid with any other offer Most Cars Expires 1/30/16

or with Discount

VISA DISCOVER REPAIR

Open Mon-Sat 8:30am-6pm Sunday by Appointment Only

Towing Available: FREE when work done here

Shuttle drop off available with 15 miles

Take 880 to Thornton Go East Go Right on Moraine

510-745-0337 - 888-856-7598 37195 Moraine St., Fremont

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

www.insurancemsm.com

#OB84518

Gala supports

Mandarin Immersion

SUBMITTED BY WEI-LIN TONG

The Chinese Immersion Parents' Council of Fremont is hosting a "Lunar New Year Gala" on Saturday, January 23, 2016 at the Asian Pearl Seafood Restaurant in Fremont. Enjoy an evening that features a 9-course Chinese seafood banquet, cultural performances, esteemed keynote speaker Professor L. Ling-Chi Wang, online auction and live raffle. All gala proceeds go toward supporting Fremont Unified School District's Mandarin Immersion Program at Azevada Elementary School.

SANTA CLARA COUNTY DISTRICT 3

benefit for the victims of the Butte/Valley fires at a

concert featuring 12 bands on Saturday, December 19

at Parktown Pizza Company in Milpitas. Admission is

\$10 or a donation of camping gear, clothing, toys and

everyday items for families that lost everything in the

South County Musicians

Guild Benefit Concert

Saturday, Dec 19

6 p.m.

Parktown Pizza Company

1350 South Victoria Park Dr, Milpitas

www.facebook.com/South-County-Musicians-

Guild-495827507226133/

\$10 (or donations)

The South County Musicians Guild is presenting a

For tickets, visit www.biddingforgood.com/cipcfgalaauction. Tickets cost \$85, but a \$10 discount is extended until Tuesday, December 15. For more information and sponsorship opportunities, visit www.cipcf-events.com.

Lunar New Year Gala Saturday, Jan 23 5 p.m. – 10 p.m. Asian Pearl Seafood Restaurant 43635 Boscell Rd, Fremont www.biddingforgood.com/cipcfgalaauction www.cipcf-events.com Tickets: \$75 advance; \$85 after Dec 15

Musicians guild host benefit concert Purple Lotus TRI-CITY WINTER CHARITY

SUBMITTED BY MEGIA CHOU

The 18th Annual Purple Lotus Tri-City Winter Charity will take place on Saturday, December 19 in Union City. The Opening Ceremony (incl. elected officials and VIPs) will start on the stage at 10:00 a.m. - 10:30 a.m.

Free distribution of food, clothing, home goods, and toys takes place from 10:30 a.m. -12:30 p.m. Day-long festivities include free kids activities (bounce house, face painting, games), live entertainment, and hot, nutritious meals all complimentary to our guests from low-income families.

Purple Lotus has served over 500 low-income families annually in the Tri-City communities of Fremont, Newark, and Union City.

Purple Lotus Tri-City Winter Charity Saturday, Dec 19 10 a.m. - 4 p.m.33615 - 9th St, Union City (510) 429-8808 http://purplelotusschool.org/

Winter ZooCamp

SUBMITTED BY NICKY MORA

recent fires.

Unsure what to do with your children when relatives are arriving and the house is full of holiday chaos? Send them to us! Winter ZooCamp is for kids in grades K through 5th, and runs around the Christmas and New Year holidays. This year, we are offering a combination of twoday workshops, Zoofari and Na ture Play, from December 21 through 31. Curriculum is designed so that campers can register for every program without repeating activities.

Zoofari is a two-day ZooCamp program offered on both Monday and Tuesday, December 21 and 22 and 28 and 29. Nature Play is also a two-day program offered on Wednesday and Thursday, December 23 and 24 and 30 and 31.

Participants must be currently enrolled in kindergarten through 5th grade. The cost is \$75 per day for current Oakland Zoo members and \$80 per day for non-members. Pre-registration is required. Before and after care options are available for an additional fee. The daily parking fee is waived for parents dropping off and picking up participants. Visit oaklandzoo.org/zoocamp or contact Liz Low at info@oaklandzoo.org or (510) 632-9525, ext. 280 for registration details.

Winter ZooCamp Monday, Dec 21 -Thursday, Dec 31 Zoofari Two-Day Workshop: Dec 21-22 & 28-29 Nature Play Two-Day Workshop: Dec 23-24 & 30-31 9 a.m. – 4 p.m.

Oakland Zoo 9777 Golf Links Rd, Oakland (510) 632-9525 ext. 280 oaklandzoo.org/zoocamp Fee: \$75 per day for zoo members, \$80 per day for non-members Parking fees waived for drop off/pick up

Students step up at Japanese Sports Festival

SUBMITTED BY JENNY XIONG AND JIM ANDERSON PHOTOS BY CHARLEY HAN

On a recent Friday afternoon, the normally quiet outdoor amphitheater of Mission San Jose High School (MSJHS) in Fremont grew boisterous as more than a hundred students participated in the annual Undokai festival - a traditional Japanese school sports festival. For the past 10 years, students studying Japanese, led by MSJHS instructors Mariko Okamura and Julia Madsen have been organizing and participating in their own Undokai, to experience a tiny portion of Japanese culture. In preparation, each Japanese class chose a class theme and name, designed their own flag, created and practiced a class "cheer," to form the best teams for the games.

As the festival began, each class, led by the flag bearer, paraded into the amphitheater. The AP (Advanced Placement) students promptly initiated the rousing Undokai cheers, and subsequently the games began.

Classes competed in a series of mini-games, including the balloon relay, a centipede race, a basket toss, a bread-eating relay, the "Japanese Relay" and the human knot. The spirited festival ended with the AP class winning overall first place. As students helped with clean-up, each was dismissed with complimentary cookies.

Japanese 2 team leader and judgeAngela Yi stated, "It was fun, [and the] same as last year, but this time there were more people." A freshman remarked that the festival was "interesting to see the upper class [men] in action, [and] it was a good chance to broaden borders.

Overall, this year's Undokai was "very good, one of the best," recounted Japanese teacher Mariko Okamura. Mrs. Okamura and Mrs. Madsen were both especially delighted with the students' preparations. In the very beginning, the two Japanese teachers were the organizers of the event. Now, it's the students, empowered through their class leaders, who shape and direct the event. Mrs. Okamura believes that through Undokai, students can learn more about leadership, team-building, and interpersonal cooperation. The welcoming atmosphere of the festival, although competitive, also serves to strengthen class unity, and prompt future friendships.

Mrs. Okamura stated that she wishes for continuation of the event next year, and that next year's Undokai will be as successful.

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

Niles Off Mission Blvd. an historic part of Fremant

Artist & Technical Illustrator

IDEAS FOR COMMISSIONS

Family Members or Friends
Houses or Buildings
Boats or Yachts, Vehicles

Christopher J. Walsh

Pets or Tranform A Favorite Photo www.chriswalshartist.com 510-402-9220 37825 Niles Blvd., Fremont

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

37541 Niles Blvd., Fremont 510-742-0664

Partnership. Guidance. Trust. Respect.

Because
Divorce is a Problem
to be Solved,
not a Battle to be Won

FAMILY LAW ATTORNEY & MEDIATOR

Mediation
Collaborative Law
Limited Scope Representation
Divorce, Custody, Visitation & Support
Premarital / Cohabitation Agreements

www.lornajaynes.com

510-795-6304 110 J St, (Niles) Fremont

37533 NILES BLVD . FREMONT . 510.792.0112 www.TheVineInNiles.com

"Best Patio Dining"

The Bookworm

The Bookworm is Terri Schlichenmeyer. Terri has been reading since she was 3 years old and she never goes anywhere without a book. She lives on a hill in Wisconsin with two dogs and 11,000 books.

"The Leadership Secrets of Santa Claus"

The holidays couldn't get any

Between mandatory-attendance parties, decorating your home, buying gifts, wrapping them, and getting your cards out in time, your plate is full and you still have a business to run. Don't pout – instead see how The Big Guy does it by reading "The Leadership Secrets"

of Santa Claus" by Eric Harvey.

Imagine the logistics: tens of millions of households. Billions of toys and gifts. The biggest team of toymakers ever assembled, and eight tiny reindeer, plus back-ups. Surely, it's enough to give any Old Elf a headache but, for hundreds of years, without fail, Santa has delivered Christmas with a personal touch.

So how does he do it?

The first thing, says Santa, is to make sure everybody – from senior reindeer all the way down to newly-hired elves - knows your business mission and its meaning. Then, keep your employees first in mind because "you can't possibly focus on your mission without also focusing on the folks that make your mission happen."

Hire wisely, Santa says, which is a lesson he learned the hard way: you can well imagine what a mess it is to have a Reindeer Team that's off-kilter. If you promote from within, be sure the person is ready and able to handle the job; you'll save yourself a lot of hassle if you do. Once you've got a great team, teach them to be successful, then be sure to recognize them for the great job they do for you.

Much like the Big Guy, you'll want to make your list (plan) and check it twice (to be sure you're stay-

ing the course). Touch base with employees often, to ensure that they're on-track, too. On that note, pay attention to the people who work for you: both in how they perceive you and in the suggestions they might have for the job.

Help your employees to accept change, utilize "Santa's CALM Model," and finally, be a leader. The elves expect that from Santa and "your people expect the same of YOU!"

You've already dropped a few hints. Everybody knows what to get you for Christmas, and it might have something to do with your business. Even Santa knows what you need and he wraps it up here.

And while that may seem somewhat juvenile to the Scroogiest of readers, I had to admit that "The Leadership Secrets of Santa Claus" offers good guidance. With humor that sometimes borders on toocute, (co?) author Eric Harvey easily relates the business issues of the North Pole to that of, really, any workplace. His advice can be repetitive, but it's sound and simple enough to implement quickly; in fact, each chapter ends with quick takeaways and the book itself wraps up with checklists and final reminders. That's a nice surprise at this busiest of times.

This particular edition of this book is a new version of an old classic, and it's worth reading all over again. If you want a happy ho-ho-holiday at work, "The Leadership Secrets of Santa Claus" will make you shout.

c.2003, 2015, Simple Truths \$14.99 / \$19.99 Canada 144 pages

All Things Fandom comes to Union City

SUBMITTED BY SHINJUKUCON

Bring your light sabers, cosplay and zombie gear and head out to Union City for the first annual full fandom event "Lost in Fandom." This event celebrates the genres that bring fans together and is specially designed to give young fans an opportunity to enjoy the fan experience while being inspired to continue their journey in art and creation so that future fans can be born!

Lost in Fandom is a part of the ShinjukuCon programming and the creation of long-time Bay Area fan Angel Thacker. Thacker owned a local comic book store and has been involved in some of the Bay Area's biggest fan and dance events including KinYobi Con, ConX, Desert Dance Festival, Dance Masters, and Bay Area Music Convention. It was her desire to create events that support local business and give youth a safe, local place to indulge in the fan experience.

The first event will be a day packed with activities, including contests, artist lectures, discussion panels, and a ve0ndor room for shopping. As a business representative in the community, Thacker hopes that "the timing of the event will bring Christmas shoppers in to shop for the fans in their family and bring more business to our local community."

Thacker speaks with passion about the importance of giving youth the opportunity to learn

from industry leaders and have a safe place to engage with the art forms they follow and love. "It's a shame that there are not enough programs and opportunities for our kids to really have fun and be creative. I grew up with conventions and artists and found that it helped me channel my own creativity along with stimulating my studies, and we just don't have enough for our young fans to do in the East Bay," says Thacker. "I wanted to create a space where our youth could come, learn, connect and be able to be themselves within their own community." As part of the commitment to local community, students will receive special pricing for the event with group offerings for school fandom clubs.

For more information, contact Angel Thacker at (510) 363-9555 or e-mail angel.thacker@comcast.net.

Lost in Fandom
Sunday, Dec 13
10 a.m. – 7 p.m.
Crowne Plaza Silicon Valley North
32083 Alvarado-Niles Rd, Union City
(510) 363-9555
angel.thacker@comcast.net

www.eventbrite.com/e/lost-in-fandom-tickets-17667493950

6/493950
Early registration youth admission: \$5

Give Hope this Holiday Season

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

The City of Fremont's Giving Hope Holiday Program is back for its 16th year. Bring cheer and help to families, as well as seniors and their pets, by providing one of the following: cash donations (corporate matching gifts gladly received); gift cards for groceries, restaurants, and entertainment; and personalized gifts by using their wish list.

Last year, with your help, the program raised over \$80,000 in gift items and contributions to help 708 family members and seniors during the holidays, as well as 40 seniors' pet compan-

ions. Other families and seniors in crisis were helped throughout the year.

Please donate online at www.fremont.gov/hs-donate or send a check made payable to:

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

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

Why did 1.3 million families refuse to buy life insurance online?

They had an Allstate Agency they trusted to help them

Let's sit down and talk about your life insurance needs today. I'm happy to answer questions, explain the details and help you choose the right policy for your family and budget. Life insurance is too important not to have an Allstate Agent looking out for you. Call me.

Bill Stone 510-487-2225 33436 Alvarado Niles Rd. Union City billstone@allstate.com CA Insurance Agent #: 0649577

Let me help with your Life & Retirement needs today.

Life Insurance offered through Allstate Life Insurance Company, Northbrook, IL; Allstate Assurance Company, Northbrook, IL; Lincoln Benefit Life Company, Lincoln, NE; and American Heritage Life Insurance Company, Jacksonville, FL. In New York, Ife Insurance offered through Allstate Life Insurance Company of New York, Hauppauge, NY, Securities offered by Personal Financial Representatives through Allstate Financial Services, LLC (LSA Securities in La and PA). Registered Broker-Dealer, Member FINRA, SIPC, Main Office: 2920 South 84th Street, Lincoln, NE 68506. (877) 525-5727. © 2015 Allstate Insurance Co.

Ask about our Acupunture **WITHOUT NEEDLES!**

ATP Acupuncture & Chinese Medicine

Professors in USA, Europe & China CA & National Licensed Acupuncturists & Herbalists

.Ac., C.M.D.

Over 40 years experience Acupuncture

Mary Ping Wu, L.Ac., C.M.D

Disposable needles

- Acne, Eczema, Psoriasis
- Allergies/Asthma
- Anxiety/Depression Arthritis
- Bell's Palsy
- Cancer Support
- · Cardiovascular Health
- Carpal Tunnel Chronic Cough
- Detoxification
- Digestive Disorders
- Ears/Nose/Throat Fatigue/Stress
- Headaches/Migraines
- Infertility
- · Insomnia
- Memory/Concentration
- Pain Management Smoking Cessation
- Weight Loss

Acupressure Cupping & other therapies Herbs

Tui na massage Senior Discounts

> Auto accidents Workers' Comp Insurance accepted

Acupuncture Treatment

Initial Office Visit Only Not good with any other offer Limit one coupon per patient

Exp. 12/30/15

Having difficulties focusing,

remembering tasks or organizing your thoughts?

Acupuncture and Oriental medicine can help optimize your brain power through a treatment approach that incorporates different modalities, including nutritional support.

510-713-9086 230 Fremont Hub Courtyard www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

Approved by: Dept. of Public Health **Bureau for Private Postsecondary Education**

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

BUSINESS

Home values point to a sharp wealth divide within US cities

By Josh Boak **AP ECONOMICS WRITER**

WASHINGTON (AP), It's still possible in Boston for a mail carrier, an accountant and a Harvard-trained psychiatrist basically, the crowd from "Cheers" - to live as neighbors.

That finding by the real estate brokerage Redfin makes the capital of Massachusetts a rarity at a time when neighborhoods in most U.S. cities are increasingly isolated from each other by income and home values.

Redfin analyzed home sales over the past 24 months in 20 major U.S. cities, breaking down the data by neighborhood. Many of the cities reflect home values that have outpaced wages over the past 15 years and contributed to a widening wealth gap among neighborhoods that mirrors a national trend.

San Francisco, for example, enjoys the benefits of tech fortunes, but its homes are largely unaffordable for the police officers, firefighters and teachers the city needs. And while housing in Baltimore seems affordable, low and unstable incomes there have depressed home ownership rates. Ribbons of highways have also ferried the middle class out of cities such as Detroit, leaving behind concentrations of poverty.

Redfin said its analysis is a first step in examining changes over time in neighborhoods and in economic mobility.

"Our argument is the shape of the American city is the shape of American life," said Glenn Kelman, CEO of Redfin. "When the only time you meet someone wealthy is when you're handing them a croissant, the likelihood that your kids are going to attend a good school and know how to pursue a career go down."

More than half of Boston contains a mix of high-end and affordable homes, compared with a national average of 13 percent. Boston's most economically

mixed neighborhoods tend to be centered around its Roxbury district, a section that has been predominantly working class, black and Latino in a city with a long history of racial and ethnic divisions. Its growing economic diversity reflects the changing character of Roxbury, where many middle-income homebuyers are settling after being priced out of other sections of Boston.

The trend has unfolded in Roxbury neighborhoods such as Highland Park and Egleston Square. Real estate broker Christopher Buono said higher prices over the past five years in other areas of Boston have led more buyers into these neighborhoods. And the steady flow of students each year to the 35 colleges in Boston has made many homes attractive to investors seeking to rent them out.

Pockets of Roxbury were close to abandoned during the 1970s, said broker Deborah Bernat. But renovations and development have introduced condos and townhomes with such luxury features as gas fireplaces and balconies. The result has been a mixture of blue-collar residents with startup executives.

"Sustainable integration is the goal," Bernat said. "It's one of the things that I love about the neighborhood."

To assess affordability, Redfin compared sales prices to median incomes. Other cities with aboveaverage levels of economic diversity include Denver, Seattle and Washington, D.C., which have benefited from an influx of educated workers and technology companies.

But high-tech can also widen the wealth gap. Almost all of San Francisco – the hub for the most prominent software and computer firms – consists of homes worth more than what a middleincome family there can afford. Other cities, such as Baltimore and Philadelphia, contain small clusters of wealthy neighborhoods along with large swaths of relatively low-priced homes, but many residents lack the stable income and savings to buy.

In some cases, the data suggest that better-off residents work in a city but live in the suburbs, so that only a small share of the city itself is economically diverse. A mix of high-end and affordable housing exists, for example, in less than 10 percent of San Antonio, Memphis, Jacksonville, Detroit, Indianapolis and Columbus, Ohio.

Home values began to climb faster than incomes in late 1999. Housing prices had long hewed closely to gains in average hourly earnings. But a gap developed between the two during the housing boom, narrowed slightly during the Great Recession and then widened again once the economy began to recover roughly six years ago.

The separation of neighborhoods by income has prevented children from progressing economically, according to research published last year by economists at Harvard University and the University of California, Berkeley. Boston ranked fourth in upward mobility. By contrast, Jacksonville, Detroit, Indianapolis and Columbus each ranked toward the bottom.

Many families face financial obstacles to send their children to schools that could enhance their economic prospects. A minority of the country can afford to buy homes in ZIP codes with high-quality schools, according to a report released Thursday by RealtyTrac, a real estate data company.

Homes are too expensive for average wage earners in 65 percent of ZIP codes with elementary schools where students performed above average on standardized tests. The median sales price for homes in ZIP codes with these schools was \$411,573 - nearly double the median for homes in areas with lower-performing schools.

Apple Music adds streaming for wireless Sonos speakers

By Brandon Bailey, AP Technology Writer

SAN FRANCISCO (AP), Apple is adding a missing element to its streaming music service by making it possible for home listeners to send tunes from Apple Music to WiFi-enabled speakers made by Sonos.

The two companies say Apple Music subscribers who own Sonos sound systems will be able to play a "beta" version of Apple Music through the Sonos app starting Dec. 15. A final version will be released early next year.

People who own the popular Sonos systems can already stream music from competing free and paid services, including Pandora, Spotify and Google Play. Until recently, they could also stream from Beats Music, which Apple acquired and is shutting down. But subscription-based Apple Music wasn't available for Sonos listeners when it first launched over the summer.

Home-streaming wasn't available sooner because the two companies needed time to make all of Apple Music's features compatible with the Sonos system and app, Apple Senior Vice President Eddy Cue said.

"We wanted to give customers a complete experience," he told The Associated Press.

Apple Inc. said last month that it had signed up 6.5 million paying subscribers for its new service, while 7year-old Spotify claims 20 million subscribers. Earlier this month, Apple expanded its service by offering a version for Android devices. Cue said Apple won't release an update on subscriber numbers until after the holidays.

Sonos CEO John MacFarlane acknowledged that some artists and recording companies are still debating the notion of streaming music, as opposed to selling digital copies. He cited pop singer Adele's decision to withhold her latest album from streaming services this month. But he predicted that Apple, through its size and clout in consumer markets, will win broader acceptance for the streaming model.

Apple can "bring organization and focus to the entire industry," MacFarlane said.

close HERE mapping deal with German automakers

Nokia to

AP WIRE SERVICE

HELSINKI (AP), Nokia says it has received all regulatory approvals for the 2.8 billion euro (\$3.1 billion) sale of its mapping unit to a consortium of German carmakers, Audi AG, BMW Group and Daimler AG, and expects to close it ahead of schedule on Friday.

Nokia's HERE, which includes mapping, navigation and location services, gives the leading automakers access to technology that could eventually be used for driverless cars.

The Finnish company originally said it expected to close the deal during the first quarter of 2016 after announcing the planned sale on

Nokia, formerly the top cellphone maker, has increasingly focused on providing networks for mobile technology. On Wednesday, shareholders approved its 15.6 billion euro acquisition of French telecom Alcatel-Lucent, which will make it a market leader in networks.

Fiat Chrysler shareholders approve Ferrari spinoff

AP WIRE SERVICE

MILAN (AP), Fiat Chrysler shareholders have overwhelmingly approved the spinoff of supercar maker Ferrari into an independent company.

Fiat Chrysler CEO Sergio Marchionne, who is also Ferrari's chairman, confirmed Thursday that Fiat Chrysler's remaining 80 percent stake in Ferrari will be distributed to its shareholders. The Italian-American carmaker sold a 10 percent stake in Ferrari last month on Wall Street, raising \$893 million. It will distribute the rest of its shares for Milan trading on Jan. 4.

Ferrari will be controlled by Exor SpA, the Agnelli family

holding company, and Piero Ferrari, founder Enzo Ferrari's son, who retains a 10 percent stake.

The spinoff will help Fiat Chrysler reduce debt and fund growth, while Marchionne plans to transform Ferrari into a luxury goods company.

Shareholders voted in Amsterdam, Fiat Chrysler's legal home.

Projects stall after feds allow fish farming in open ocean

By Julie Watson ASSOCIATED PRESS

SAN DIEGO (AP), Some 90 percent of seafood consumed by Americans is imported – a fact that the Obama administration vowed to start turning around by expanding fish and shellfish farms into federal waters.

Yet nearly two years since the first permit was issued, the United States still has no offshore farms.

The pioneers of offshore aquaculture say their plans have stalled or been abandoned because of the long and expensive federal permitting process that requires extensive environmental monitoring and data collection.

The applicant given the first permit for federal waters in 2014 has spent \$1 million and not seeded any mussels off Southern California. Another pioneer in Hawaii said there is too much red tape and plans to start his fish farm off Mexico and export to the U.S.

Meanwhile, investors are leery to jump on board with no offshore farms in the water.

"Those jobs could have been in the U.S., the investment could have been in the U.S., but there was no way I could talk to my board of investors when there are no clear regulations set up and the monitoring burden is so ridiculous," said Neil Sims, CEO of Kampachi Farms.

"I'm now practicing my Spanish," said Sims, who received his permit for pens off Hawaii. He had hoped to develop a commercial operation to raise sashimigrade Kampachi fish but plans instead to put his farm off Mexico's Baja California peninsula next year.

He said the Mexican process was rigorous but streamlined.

Federal officials say the red tape is partly because it's a new frontier. There is no regulatory framework for federal waters. They say the process needs to be streamlined while maintaining environmental standards.

Nearly half of the imported seafood Americans eat comes from foreign farms, according to the National Oceanic and Atmospheric Administration.

A draft of NOAA's five-year strategic plan calls for marine aquaculture production to jump 50 percent by 2020, and expanding into federal waters is key. Crowded coastlines with recreational boats and shipping routes are limiting growth in state waters.

Critics fear it will open the doors to massive fish farms like those in other countries that have polluted waters from the accumulation of feces and resulted in escapes of farm-raised fish that can affect wild stocks.

Supporters say the general public is unaware aquaculture can be done sustainably, and help relieve the overfishing of oceans.

"People are scared," said Hunter Lenihan, a University of California, Santa Barbara marine ecologist. "You look at China in certain bays, it looks awful. They've destroyed the seascape with pollution. That's a lot of people's version of what aquaculture looks like."

Technology can resolve many of the issues, but federal funds and the political will are lacking so industry and scientists can work together to make it sustainable, he said.

"There is not a governmentfunded program of any decent size in which you can propose to do experiments and develop innovation in offshore aquaculture to address the main questions we have," Lenihan said. "We need direction from the top to say this is a priority."

Federal officials are working to improve coordination between agencies and identify gaps in scientific data, so they are addressed and don't cause delays, and federal grants for research have been

"We need to make the permitting process be more efficient as opposed to now where it's like who's on first," said Michael Rubino, director of NOAA's aquaculture office.

Most of the permits issued so far are for raising shellfish, which are filter feeders that can clean waterways.

Entrepreneur Phil Cruver hoped to be seeding mussels

months after snatching the first federal permit in January 2014 for Catalina Sea Ranch's 100-acre farm, 6 miles from Huntington

Now he's keeping his fingers crossed for 2016 after spending more than \$1 million on consultants, lawyers, permits, and preparations.

Cruver had the area's ocean floor tested for heavy metals or mercury and bought cellularloaded buoys to collect real-time data, including on water salinity and temperature.

He will monitor how much phytoplankton the shellfish consume to ensure things are not thrown off balance. He hopes his pioneering efforts will pave the way for a multi-billion aquaculture industry someday.

"We don't think there will be any impact, but we have to prove that," Cruver said.

Four federal agencies approved his farm. Cruver said he underestimated the costs and now needs \$3 million to make a profitable farm. "It's been a really tough, tough time, raising money for a sustainable-type investment," he said.

Salem State University professor Mark Fregeau agreed.

The university received a permit for a pilot project in federal waters on the feasibility of a commercial operation off Massachusetts, but it's stalled until they find \$100,000 to cover costs, including bi-monthly inspections of its mussel beds, which will be 8 miles offshore.

Another federal permit holder found it more profitable to harvest wild mussels in Massachusetts state waters for now, said Scott Lindell, at the Marine Biological Laboratory, a nonprofit institution that assisted the applicant.

Hubbs-SeaWorld Research Institute in San Diego applied last October for multiple permits to start an offshore commercial fish farm to someday harvest 5,000 metric tons of yellowtail jack annually, with the potential for more than \$30 million in profits. The applicant thought the project would be under environmental review within 45 days of submitting its request. It has taken more than a year.

NOBLE DENTAL CARE

FAMILY AND COSMETIC DENTISTRY

Shital Shah, DDS

\$50

Dental X-Rays, Examination Consultation and Cleaning (Cash Patients) *Conditions Apply

- Tooth Colored Fillings
- Gum Treatment
- Teeth Whitening Crowns and Bridges
- Full and Partial Dentures
- Porcelain Veneers Extraction
- Root Canals
- Night Guards • Dentistry for Children

սը 50% Off

- · State of the Art Dental Technology • Most Dental PPO Plans Accepted
- Interest Free Payment Plans Available
- Emergency Patients Welcome
- Evening/Saturday Appointments

Now Accepting Medi-Cal

Senior & Student Discounts

510-493-2130

www.Inobledentalcare.com

Se habla español

34603 Alavardo Niles Rd., Union City (At Alvarado Niles and Decoto Rd, Behind Taco Bell)

Help with sale, acquisition and financing of your business

SBA LOANS, COMMERCIAL LOANS, STARTUP LOANS

I can help make it easy

Do you need help with:

Health permits - Business license - Liquor license - Loans

Harpreet (Harry) Sidhu, CBB CERTIFIED BUSINESS BROKER

Sales and Acquisitions of business opportunities

Commercial Real Estate

Save Time and Money - Call today! hrsidhu@sbcglobal.net (510) 366-6130 www.missionpeakbrokers.com 46560 Fremont Blvd, Ste 111, Fremont BRE Lic# 01433114 . Broker Lic# 01792260 . NMLS# 357512

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

FACIALS AND WAXING 2140 Peralta Blvd., Suite 102 Fremont CA 94536 www.kayantra.com

Contact us at (510) 952-7546 20% OFF

50-minute maintenance Facial (valued at \$95) for \$75

EXP. 12/30/15

YOUR DESTINATION FOR **AFFORDABLE QUALITY HEALTH CARE** INCLUDING MEDI-CAL

CERTIFIED INSURANCE AGENT **GURCHARAN SINGH MANN** License # 0C70672 (510) 797-7989 2450 PERALTA BLVD, SUITE 203 FREMONT CA 94536

ENVIEDEMENTARI

Let us help you lower your tax liability File your taxes with us

15 years experience in Taxes &17 in Accounting Hours: Monday-Saturday 9-5 p.m.

Ph:(510) 648-1572 fasttax1040 gmail.com Call or email for a FREE 1/2 Consultation

Hoping to hear from you soon!

Thank You, Fremont!

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

↑ he City salutes the more than 3,000 volunteers comprised of Fremont individuals, students, families, clubs, schools, businesses, churches, and nonprofit organizations that joined together for a "national day of doing good" on Saturday, October 24. This year's annual Make A Difference Day was sponsored by the City of Fremont Human Relations Commission, Target, CityServe's Compassion Network, Fremont Bank Foundation, Kaiser Permanente, and Elks Lodge 2121. This special day showcased Fremont residents serving their community in a variety of practical ways.

Volunteers participated in 106 planned projects throughout Fremont and contributed more than 12,128 volunteer hours! Projects included: collecting over 2,000 old batteries to recycle; haircuts for low income residents; various projects at the Fremont Learning Center, Stivers Lagoon cleanup; beautification projects at Cabrillo Elementary, Glenmoor Elementary, Grimmer Elementary, Kidango Delaine Eastin, Oliveira Elementary, Tom Maloney Elementary, Vallejo Mill Elementary, and Walters Junior High; graffiti abatement; free single parent oil change; free bike repair; mobile home park yard work; Boost after school tutoring; feeding of 500 hungry people; peanut butter drive; athletic shoe drive; school supply drive; community gardening at Local Ecology Agriculture Fremont (LEAF); Dominican Sisters' orchard maintenance; emergency homeless snack pack assembly; garage sale to help local senior resident; Treasure Trove thrift store organizing; free harvest festivals; Sunrise shelter beautification; knitting blankets and gloves; making jewelry; designing a counseling room; making quilts for local nonprofits; Run to benefit the Guy Emmanuel Sports Fund; sort and bag 6,000 donated

books for local kindergarteners at Durham Elementary School; senior resource faire; writing cards to firefighters; and visiting shut-ins (people who are unable to leave their home).

Special thanks to the following groups for your commitment to making a difference in Fremont: Abode Services, Afghan Coalition Youth, Asian Christian Church, Bay Area Baptist Church, Boy Scouts Pack 110, Brian Elementary School, Brookdale residents, Brownie Troop 33847, Cabrillo Elementary School, Calvary Chapel, Cedar Boulevard Neighborhood Church, Centerville Presbyterian Church, City of Fremont Code Enforcement, CityServe's Compassion Network, Cub Scout Pack 199, Wolves, Discovery International Church, Dominican Sisters of the Holy Family, Durham Elementary School, Elks Lodge 2121, Faith Chapel, Firelight Church, Flex Your Faith Fitness, Footprints Shoe Closet, Forerunner

Church, Fremont Bank Foundation, Fremont Community Church, Fremont Family Resource Center, Fremont Unified School District (FUSD), Girl Scout Troop 32834, Glenmoor Elementary School, Grace Church, Grimmer Elementary School, Harbor Light Church, Harold Family Rebuilding Center, Human Relations Commission, ICF Girl Scout Troop 30021, Inroads Church, Inter-Act Club Newark High School, Irvington Presbyterian Church, Islamic Center of Fremont, Kaiser Permanente, Kidango, LEAF's Stone Garden Project, Love Never Fails Shelter, MacGregor Elementary School, Mission Springs Community Church, Morpho Detection, New Life Mission Church, Niles Canyon Estates, Niles Discovery Church, Niles Elementary School, No Shame Active Wear, Oliveira Elementary School, Operation Access, Pathway Church, Piece-

makers Quilt Making, Prince of

Peace Lutheran, Pronet, Rotary Club of Fremont, St. Paul United Methodist Church, Studio Designs, Target, Tom Maloney Elementary School, Tri-City Free Breakfast Program, Tri City Volunteers/Treasure Trove, Tri-City Ecology Center and Museum of Local History, Tzu Chi Foundation, Vallejo Mill Elementary School, Walters Junior High School, YMCA, Youth and Family Services/City of Fremont, Zurvita, and community members throughout Fremont.

Mark your calendar for next year's event on October 22, 2016! For more information about Make A Difference Day or to receive this year's Make a Difference Day T-shirt, contact Project Manager Christine Beitsch at makeadifferenceday@fremont.gov or 510-574-2099.

To view additional photos from this year's projects and to watch the video, visit www.MakeaDifferenceDayFremontca.com.

Plan Ahead for Your **Permitting** Needs, **Inspections** during **Holiday Closure**

Prior to the City of Fremont Holiday Closure going into effect, community members who may need assistance with building permits and inspections are encouraged to use the time between now and December 24 to organize your project timelines in an effort to utilize necessary City services.

You may visit the Development Services Center, a one-stop shop where we accept, process, review, and approve applications and construction documents for all

types of projects. Zoning, Planning, Engineering, and Building Inspection staff members are available to answer questions and assist you. The Development Services Center also contains a Self-Help Center with very useful information to research the zoning and permitting history of a building or project. You can also submit a record requests form via fax. In many instances, records can be copied for a nominal charge.

The Development Services Center is regularly open Monday through Thursday from 8 a.m. to 4 p.m. and Fridays from 8 a.m. to 12 p.m. It's located on the first floor of the Development Services Center, 39550 Liberty St. in Fremont.

During the Holiday Closure, the Development Services Center will be closed; however, inspections will be available for community members with active building permits on non-City observed holidays, which include Dec. 28, 29, and 30, 2015. Coordinate with your building inspector at least one week prior to the Holiday Closure.

For more information about the Development Services Center, as well as plans and permits for your projects, visit www.Fremont.gov/DSC or call 510-494-4443.

Patterson House Christmas Open House and Tours

Enjoy an enchanting Victorian evening at The Patterson House on Friday, December 11 when the house will be elegantly lit in its entire Victorian splendor! The Patterson House is a 16-room Queen Anne Victorian historical home operated as a museum of local history and Victorian life. Enjoy holiday music, Victorian-inspired decorations, and much more.

The open house runs from 5:30 p.m. to 8:45 p.m. Tickets are \$7 and kids are free. Tickets are available at www.RegeRec.com using barcode 232079.

Patterson House tours are also available on December 12-13 and 19-20. Each tour begins at 12 p.m., 1 p.m., 2 p.m., and 3 p.m. and is free with park admission. To reserve a tour for large groups or for more information call 510-791-4196 or send an email to cdentry@fremont.gov.

City of Fremont Holiday Closure Scheduled for Dec. 24, 2015 - Jan. 1, 2016

Police, Fire Services Not Affected

The City of Fremont is implementing a Holiday Closure for many non-public safety City Services from Thursday, Dec. 24, 2015 through Friday, Jan. 1, 2016. The Holiday Closure is scheduled for Dec. 28, 29 and 30, 2015, while City holidays are observed on Dec. 24, 25, 31, 2015 and Jan. 1, 2016. City offices participating in the Holiday Closure will re-open for business on Monday, Jan. 4, 2016. This closure will not affect police and fire services.

Offices that are taking part in the Holiday Closure include: City Hall, 3300 Capitol Ave., Building A and Building B

- Fire Administration, 3300 Capitol Ave., Building A
- Development Services Center, 39550 Liberty St. • Maintenance Center, 42551 Osgood Rd.
- All Community Centers

Offices and facilities providing limited services during the Holiday Closure include:

- Parks and Recreation, 3300 Capitol Ave., Building B (for walk-in registration of recreation programs only, from 8:30 a.m. to 5 p.m. on Dec. 21-23 and Dec. 28-30.
- Community Centers and Recreation buildings with Holiday Day Camps, Programs, and pre-booked facility rentals will be closed Dec. 24-25 and Dec. 31-Jan. 1, 2016.
- Life Eldercare (clients should contact 510-574-2090 for additional information)
- Afghan Elderly Association (clients should contact 510-574-2059) for additional information)
- HIP Housing (clients should contact 510-574-2173 for additional

During the Holiday Closure:

• The Fremont Police Department and Fremont Fire Department will continue to provide public safety services.

- A minimum number of City staff will be available in an on-call status to provide emergency maintenance services such as responding to the storm-related issues.
- Regularly-scheduled street sweeping will occur on Dec. 28, 29, and 30, 2015, weather permitting; no street sweeping on City-observed holidays. (We will make every effort to provide service on a different day. Contact the City's Maintenance Division at 510-979-5700 prior to the closure for your street's make-up street sweeping date.)
- Animal Services will provide regular services and the Tri-City Animal Shelter, located at 1950 Stevenson Blvd., will be open Saturday, Dec. 26, as well as Tuesday, Dec. 29, Wednesday, Dec. 30, 2015 and Saturday, Jan. 2, 2016.
- The Human Services Department will have one or two crisis counselors available at the Fremont Family Resource Center, located at 39155 Liberty St.
- · Garbage, recycling, and yard waste collection by Republic Services normally scheduled for Friday pick up on Dec. 25 and Jan. 1, 2016, will be delayed one day due to the holidays; the collection dates will be Saturday, Dec. 26 and Saturday, Jan. 2, 2016. Call 510-657-3500 for more information.
- The Parks and Recreation Department will offer camps and other programs.
- Community members with active building permits can call 510-494-4885 for inspections on Dec. 28, 29, and 30, 2015. Coordinate with your building inspector at least one week prior

Historically, demand for many City services during the December and January holiday season is low. It is anticipated that the Holiday Closure will have little or no impact on service delivery efficiency. For more information, visit www.Fremont.gov/HolidayClosure or call 510-284-4093.

Home & Garden

(FAMILY FEATURES)

Deck the INSPIRING IDEAS FOR FESTIVE HOLIDAY DECOR

Among the most treasured of holiday delights is, as the carol says, decking the halls. It's the perfect excuse to pull out the bling and bring an aura of festivity and fun to your home, whether it's for your personal enjoyment or setting the stage to celebrate the season with loved ones.

All you need is a little imagination and some design inspiration to create an inviting holiday home, both indoors and out.

Shopping at stores recognized for a wide assortment of quality furnishings, such as Pier 1 Imports, will give you a variety of decor that fits every style at an excellent value. Trim your tree beautifully and learn how to artfully incorporate wreaths and garland into your holiday home decor with Pier 1 Imports' additional tips for a Christmas as merry and bright as you make it.

A tree worth gathering 'round

As the focal point of your holiday trimmings, your Christmas tree should reflect your personal style and make a statement about your holiday spirit. Start by choosing the right theme or look for your tree, from traditional to glamorous to fantastical. Ultimately, you can carry this theme throughout every element of the tree, from the ornaments to the gift wrap to other accents sprinkled throughout.

To get started, select a pre-lit tree in the shape and style that best matches your vision: noble fir or pine, in slim or full silhouettes, the options go on. Be sure to spend some time fluffing branches for a more natural look, or choose one of Pier 1 Imports' new memory trees with self-shaping branches that let you start decorating right away with the fastest setup ever.

Begin decorating by placing large elements. Weave garland through the tree branches first. Then start tucking larger ornaments and decor into the branches, placing evenly throughout. Fill in open spaces in the branches with smaller ornaments and floral picks. Keep adding until the branches are filled. Crown your tree with a decorative topper that fits your theme to add height and an extra personal touch.

Adorn the base of the tree with a coordinating tree skirt or collar, and remember, you're not quite finished until the presents are under the tree. Bundle your gifts with high-quality wrapping paper, gift bags, tags and bows that also fit your theme for a cohesive, finished look from top to bottom.

Creative uses for traditional trimmings

Don't let your vision for a festive holiday home stop at the front door. Wreaths and garlands can actually bring a stylish touch to your holiday decor from the outside in.

You can create a wintery landscape in your home by decking your halls, tables and more with inspired Christmas wreath placements. One idea is to nestle a hurricane in a berry wreath for a burst of color and texture; the candlelight will lend an air of cozy comfort.

Home is where the hearth is, and a well-adorned mantel is a must. Make a stunning wreath the star of your fireplace display, and incorporate a supporting cast of berry garland and even a woodland creature or two to help make your look complete.

Actually, repurposing garland in different locations throughout your house is another inventive way to infuse Christmas spirit. From staircases to bookshelves to headboards, cleverly installed gar-

land sends a message that you have a passion for the season.

You can even use a shimmering Christmas tree garland as a table runner for a simple but elegant touch of joy. Add a natural touch with a garland crafted of pinecones, or go for glamour with golden accents. Find more ideas and garland to fit your personal style at pier1.com.

Make your holiday merry and bright with a hint of starlight and sparkle. As you explore decorating ideas, remember to add a lighter touch with hanging ornaments, embroidered accents and candleholders. After all, Christmas is the perfect time to let your inner light shine.

Decorating Room by Room

Living room: Add a touch of frost to your room with inspiration

from a wintery wonderland. Shining, snowy accents, along with plush pillows and a faux fur throw, create a warm, inviting space.

Mantel: Who says a fire always melts snow? While your hearth heats your home, keep your holiday accents crisp and cool, with plenty of snowflakes, trees and wreaths to go around.

Staircase: Think beyond the tree and loop garland and festive lighting, such as Glimmer Strings from Pier 1 Imports, around your banister.

Dining room: Craft your own centerpieces with a few essential

ingredients. A pretty mixture of evergreens, woodland creatures and metallic pillar stands shines in the soft glow of candlelight.

Bedroom: Create a welcome retreat within your bedroom with an elegant headboard, bright bedding and seasonal accents – everything you need to settle down for a long winter's nap.

Outdoors: Take your holiday party out to the patio. Lanterns filled with LED candles, soft pillows and garden stools offer all the festive features of indoor decor but with the durability for outdoors.

John Juarez, REALTOR® 510-673-0686

"Helping you write the next chapter in your life. $^{\scriptscriptstyle{\text{TM}}}$

Prime Location in Mission San Jose

- ♦ 4 Bedrooms, 2.5 Baths
- ♦ 2,539 sq. ft. Living Area
- ♦ 10,357 sq. ft. Lot
- ◆ Two Car Garage
- ♦ Downstairs Master Bedroom Suite
- Updated Kitchen with Granite Counter Tops and Gas Range
- ♦ Built in 1989
- Professionally Landscaped Yard
- ♦ Close to All Commute Routes
- No HOA

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

My Approach is Simple I treat my clients as I would treat my own family. The same level of care, education and service that I would provide my own. Home Equity Conversion Mortgage Program: Available to eligible homeowners 62 and older No required monthly mortgage payments* · Eliminate existing mortgage payments • FHA insured loan Flexible payout options You retain ownership • Improve monthly retirement cash flow Increased flexibility and choice Call today for a free no-obligation quote Leonard "Marty" Martin Appel NMLS #235426 phone: 510.701.2167 email: mappel@rfslends.com ddress: 2603 Camino Ramon Ste 200 San Ramon, CA 94583

MEDICAL INSURANCE RATES INCREASING - THINK MELLO 510-790-1118 www.insurancemsm.com #OB84518

Paskuhang Pinoy Festival

BY ROBBIE FINLEY

hristmas time has come, bringing with it feelings of peace on earth and good will to all. December launches the start of festivities all over the world, but not every cultural celebration requires travel. Union City will play host to this year's "Paskuhang Pinoy Festival," that invites all to experience a Filipino Christmas on Sunday, December 13.

Paskuhang Pinoy literally means celebrating Christmas the Filipino way. "Paskuhang" means Christmas and "Pinoy" is a slang name for Filipino. It's one of the world's longest running cultural Christmas celebrations, tracing its origins in the Philippines as far back as the 16th century. With a prominent Filipino community in the East Bay, it makes sense that this tradition would be popular here as well. "The first local Paskuhang Pinoy started in Daly City at the parking lot of San Francisco Moose Lodge in December 2007," says event coordinator Joey Camins, adding, "Christmas is the longest celebration of the Christmas season in the Philippines. (It) runs from September until January."

"The idea of creating this Christmas festival let the Filipinos in the Bay Area experience how Christmas is being celebrated in the Philippines," Camins explains. The festival will feature an array of exciting and festive activities, such as Christmas caroling, dance performances, a Christmas bazaar, and Christmas delicacies, with mostly Filipino dishes on offer. "There will be an ethnic dance to be performed by the Mabuhay cultural dance troupe, headed by Johnny Veloso from Union City," says Camins.

The event will also feature an assortment of vibrant parols - colorful Christmas lanterns - on display. One of the main features is a seven-foot giant parol and small lanterns created by the James Logan High School (JLHS) Fil-Am Club. Parols are a profound part of the celebrations,

For those who want to learn about making a parol, the JLHS Fil-Am Club will be hosting a workshop. A parol lantern competition featuring parols made of recycled bottles of Datu Puti or UFC Spaghetti Sauce aluminum foil will be held at the festival. Cash prizes donated by UFC will be awarded during the Christmas Caroling Contest, along with gift certificates donated by Allegro Music. "[There will be] non-stop live entertainment featuring the best Fil-Am performers in the Bay Area!" says Camins, adding that there will be an ample amount of freebies from sponsors and giveaways from GMA7 Pinoy TV.

The Paskuhang Pinoy Festival was moved to Union City two years ago, when it was held at the Mark Green Sports Center. Last year, it was at Barnard White Middle School, where it returns again this year. The event is made possible through support from sponsors such as GMA7 Pinoy TV, UFC, Tancinco Law Office, Pixel Creations, and LBC BMV. Along with Maite Camins of JS-Camins Productions, Camins originally conceptualized the Paskuhang Pinoy Festival as a way of bringing the popular Filipino tradition to the East Bay. JSCamins Productions also stages other cultural events throughout the year, such as the annual Adobo Festival.

For more information or entry to the Paskuhang Pinoy's contests, please call (650) 290-0542 or (510) 576-6176, or visit www.pinoyparinkami.com/paskuhang-pinoy/.

Paskuhang Pinoy Festival Sunday, Dec 13 10 a.m. -7 p.m. **Barnard White Middle School** 725 Whipple Rd, Union City (650) 290-0542 www.pinoyparinkami.com/paskuhang-pinoy/ Free admission

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people Catering - Your Location or Ours

Free Happy Hour Appetizers **Outdoor Patio Seating** Live Music Friday & Saturday Thursday Night D J Martini Mondays

Capacity: 180 Includes: Dance floor Private bar Sound system 120in. projection HDTV

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

```
CASTRO VALLEY | TOTAL SALES: 13
 31625 Medinah Street
 94544
 389,000 3
 1347
 1956 10-30-15
 Highest $: 830,000
 Median $:
 27732 Medlar Drive
 94544
 373,000
 2
 1094
 1973 10-30-15
 675,000
 472,000
 Lowest $:
 Average $:
 675,538
 24755 O'Neil Avenue
 94544
 735,000
 2
 845
 1912 11-09-15
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 405,000
 222 Shepherd Avenue
 94544
 2
 824
 1959 11-04-15
 688,000 2
21860 Baywood Avenue
 94546
 1080
 1942 11-06-15
 688 Shepherd Avenue
 94544
 255,000 2
 1127
 1920 11-09-15
 1951 11-04-15
19355 Brusk Court
 94546
 590,000
 3
 1020
 430,000 3
 94544
 25079 Thomas Avenue
 960
 1952 11-06-15
5004 Foxboro Drive
 94546
 630,000
 3
 1200
 1961 11-04-15
 270 Virginia Street
 94544
 498,000 3
 1086
 1952 11-05-15
17675 Kingston Way
 94546
 675,000
 3
 1382
 1953 11-04-15
 1566 Welford Circle
 94544
 697,000 5
 2230
 2004 10-30-15
 94546
 562,000
 3
 1802
 1979 11-05-15
2935 Lake Chabot Lane
 2124 Aldengate Way
 94545
 1,025,000
 8
 4257
 1968 10-30-15
 670,000
 3
4816 Mancini Drive
 94546
 1490
 1951 11-03-15
 2516 Coldstream Way
 94545
 675,000
 4
 1835
 2008 11-03-15
 760,000
 3
 1825
 1963 11-05-15
5217 Reedley Way
 94546
 28489 Gulfport Circle
 94545
 675,000
 4
 1835
 2008 10-30-15
3719 Seven Hills Road
 94546
 730,000
 3
 2835
 1928 11-04-15
 94545
 540,000
 3
 1958 10-30-15
 1139 Merritt Lane
 1276
 94546
 650,000
2335 Somerset Avenue
 3
 1784
 1949 10-30-15
 94545
 530,000 3
 2231 Thayer Avenue
 1450
 1960 11-03-15
4740 Sorani Way
 750,000
 3
 94546
 1526
 1963 11-06-15
 MILPITAS
 | TOTAL SALES: 12
5910 Bellingham Drive
 94552
 830,000
 4
 2098
 1986 10-30-15
 705,000
 Highest $: 1,291,000
 Median $:
 94552
 775,000
 3
 1978
6400 Ridgewood Drive
 1990 11-05-15
 420,000
 Lowest $:
 Average $:
 811,833
 94552
 472,000
 4
 2130
20010 Shadow Creek Cir
 1998 11-06-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 FREMONT | TOTAL SALES: 50
 325 Boyd Street
 95035
 696,500 3
 1067
 1954 11-10-15
 1,080,000
 Highest $: 2,170,000
 Median $:
 775,000
 944 Cardoza Lane
 95035
 - 11-16-15
 Lowest $: 215,000
 Average $:
 835,600
 381 Celebration Drive
 95035
 705,000 3
 1243
 2000 11-12-15
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 1022 Dempsey Road
 95035
 650.000
 2
 1271
 1977 11-10-15
 94536
 700,000 3
4566 Alhambra Drive
 1148
 1957 11-06-15
 95035
 800,000
 167 Greentree Way
 3
 1247
 1968 11-10-15
 3
4252 Argonaut Court
 94536
 810,000
 1370
 1961 11-09-15
 95035
 420,000
 2
 2000 11-10-15
 45 Moon Dance
 1353
3805 I Buxton Common
 94536
 480,000
 2
 900
 1971 11-02-15
 1210 Nestwood Way
 829,000 3
 95035
 1788
 2013 11-12-15
38166 Camden Street
 94536
 625.000
 3
 1576
 1964 11-05-15
 600,000 3
 628 Sandalwood Court
 95035
 1325
 1987 11-13-15
35626 Chaplin Drive
 94536
 1,280,000
 4
 2173
 1985 10-30-15
 970,500 4
 191 Seaside Drive
 95035
 1886
 1991 11-10-15
38623 Cherry Lane #221
 94536
 442,500
 3
 1199
 1974 10-30-15
 2187 Skyline Drive
 95035
 1,291,000 4
 2150
 1992 11-10-15
 3
 94536
 870,000
 1576
 1968 10-30-15
3470 Davenant Court
 600,000
 876 Towne Drive
 95035
 2
 1012
 2000 11-13-15
4573 El Cajon Avenue
 94536
 735,000
 3
 1148
 1956 11-03-15
 83 I Valencia Drive
 95035
 1,100,000
 4
 2390
 1984 11-12-15
 750,000 3
35116 Lancero Street
 94536
 1676
 1965 11-04-15
 NEWARK
 TOTAL SALES: 14
 1972 11-06-15
4077 Lorenzo Terrace
 94536
 215,000 4
 1336
 Highest $: 705,000
 Median $:
 535,000
4073 Mattos Drive
 94536
 1,030,000
 2
 1874
 1959 11-03-15
 385,000
 Lowest $:
 Average $:
 545,964
 815,000
 2008 11-05-15
4472 Maybeck Terrace
 94536
 3
 1480
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 962
37200 Meadowbrook 204
 94536
 475,000
 2
 1984 11-04-15
 450.000 3
 1953 10-30-15
 36638 Bonnie Street
 94560
 942
4514 Merced Common
 94536
 515,000 2
 1050
 1973 11-09-15
 7064 Cabernet Avenue
 94560
 655,000
 3
 1798
 1976 11-09-15
 980,000
 1967 11-09-15
36635 Montecito Drive
 94536
 4
 2052
 6792 Cedar Boulevard
 94560
 585,000
 3
 1126
 1963 11-06-15
 1,150,000
 94536
 3
 1488
 1945 11-03-15
50 Mowry Avenue
 425,000
 2
 1985 11-06-15
 39975 Cedar Blvd #241
 94560
 1071
3825 Parish Avenue
 94536
 1,200,000
 4
 2881
 1935 11-06-15
 36429 Colbert Street
 94560
 615,000
 4
 1464
 1963 10-30-15
4685 Richmond Avenue
 94536
 1,252,000
 3
 2056
 1958 10-30-15
 36616 Darvon Street
 94560
 597,000 3
 1190
 1954 11-09-15
 94536
 872,000
 3
 1298
 1975 11-02-15
35376 Ronda Court
 6366 Joaquin Murieta 380A 94560
 411,000
 2
 905
 1982 10-30-15
 3
36352 San Pedro Drive
 94536
 600,000
 1152
 1961 10-30-15
 6025 Joaquin Murieta #B
 94560
 405,000
 2
 1045
 1984 11-06-15
38622 Vancouver Cmn
 94536
 490,500
 2
 976
 1978 11-04-15
 6268 Joaquin Murieta #B
 94560
 385,000
 2
 905
 1982 11-04-15
3566 I Viola Court
 94536
 775,000
 3
 1402
 1957 11-09-15
 650,000 3
 37141 Locust Street
 94560
 1168
 1951 10-30-15
643 Wasatch Drive
 94536
 585,000
 3
 1120
 1955 11-04-15
 36920 Port Sailwood Dr
 94560
 705,000
 4
 1654
 1975 10-30-15
5414 Borgia Road
 94538
 645,000
 3
 113
 1961 10-30-15
 5471 St. Mark Avenue
 94560
 535,000 3
 1142
 1957 10-30-15
5323 Farina Lane
 94538
 703,000
 3
 1960
 1961 10-30-15
 36880 Walnut Street
 94560
 700,500
 1714
 4
 1977 10-30-15
4902 Folsum Way
 94538
 840,000
 3
 1815
 1963 11-03-15
 6224 Zulmida Avenue
 94560
 525,000
 3
 1208
 1953 10-30-15
3969 Haven Avenue
 94538
 916,000
 3
 1128
 1949 11-03-15
 SAN LEANDRO | TOTAL SALES: 28
 94538
 608,000
 1955 11-03-15
40341 Leslie Street
 3
 950
 Highest $: 940,000
 Median $:
 515,000
40353 Leslie Street
 94538
 725,000
 4
 1709
 1955 11-03-15
 Lowest $:
 280,000
 Average $:
 543,732
5561 Magnolia Terrace
 94538
 400,000
 2
 945
 1971 11-06-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 730,000
 3
 950
42763 Peachwood Street
 94538
 1959 11-06-15
 1535 Bancroft Avenue
 94577
 513,000 2
 1176 1940 11-06-15
3836 Scamman Court
 94538
 838,000
 3
 1626
 1954 11-05-15
 267 Belleview Drive
 94577
 620,000
 2
 1044
 1937 11-06-15
4531 Sloat Road
 94538
 730,000 3
 1303
 1960 11-05-15
 1078 Broadmoor Blvd
 94577
 415,000
 2
 1073
 1941 10-30-15
3909 Stevenson Blvd #8D 94538
 595,500
 1972 11-04-15
 2
 1480
 99 Cornwall Way
 94577
 517,500
 3
 1659
 1979 10-30-15
5618 Truman Place
 94538
 640,000
 3
 1256
 1966 11-03-15
 683,000 3
 94577
 1410
 1955 11-06-15
 824 Dolores Avenue
596 Kell Common
 94539
 1,600,000
 3
 2037
 1989 10-30-15
 224 Haas Avenue
 94577
 515,000
 4
 1990
 1915 11-05-15
 2003
42754 Palm Avenue
 94539 2,170,000
 4
 1965 11-03-15
 155 Harlan Street
 94577
 590,000 3
 1564
 1900 11-05-15
43928 Paso Cedro Cmn
 94539
 998,000
 4
 1842
 2012 11-06-15
 285,000 3
 94577
 1353 Leonard Drive
 1044
 1953 11-04-15
48312 Purpleleaf Street
 94539
 1,015,000
 3
 1814
 1963 10-30-15
 538 Lewis Avenue
 94577
 515,000
 2
 998
 1925 10-30-15
161 Shaniko Cmn #37
 94539
 655,000
 3
 1214
 1987 10-30-15
 1952 11-09-15
 1381 Linton Street
 94577
 405,000
 3
 1144
49077 Tomahawk Place
 94539
 160,500
 1655
 1978 10-30-15
 4
 425,000 3
 13040 Neptune Drive
 1048
 1943 11-09-15
 94577
41968 Via San Carlos
 94539
 1,400,000
 4
 1750
 1963 11-02-15
 287 Warren Avenue
 94577
 770,000 5
 2806
 1936 11-04-15
 981,000 4
34161 Auden Court
 94555
 1767
 1970 11-06-15
 2566 Williams Street
 94577
 575,000 3
 1137
 1948 10-30-15
34786 Locke Avenue
 10-30-15
 1620 163rd Avenue
 94578
 470,000
 3
 1947
 94555 1,060,000
 1717
 1981 11-06-15
4233 Nerissa Circle
 4
 1183 Cherrybrooke Cmns 94578
 666,000
 3
 1958
 2005 10-30-15
 1979 11-02-15
4235 Sedge Street
 94555
 951,000
 3
 1704
 940,000
 911 Coburn Court
 94578
 9
 1964 10-30-15
 3427
 545,000
34660 Tabu Terrace
 94555
 2
 934
 1987 10-30-15
 3462 Figueroa Drive
 94578
 570,000 3
 1855
 1955 11-05-15
34744 Tuxedo Common
 94555
 552,000
 2
 991
 1987 11-06-15
 445,000 2
 16491 Liberty Street
 94578
 1290
 2008 11-05-15
5924 Via Lugano
 94555
 910,000
 4
 1969
 2012 11-03-15
 1947 10-30-15
 448 Nabor Street
 94578
 460,000 2
 825
 1971 11-09-15
33795 Whitehead Lane
 94555
 880,000
 4
 1494
 94578
 280,000
 1696 Thrush Avenue
 2
 606
 1925 11-09-15
 I 174 Avon Avenue
 HAYWARD |
 94579
 460,000
 3
 988
 1950 11-05-15
 TOTAL SALES: 46
 1147 Bodmin Avenue
 94579
 470,000 3
 1170
 1950 11-04-15
 Highest $: 1,025,000
 Median $:
 498,000
 238.000
 Average $:
 526.533
 Lowest $:
 680,000 3
 1996 10-30-15
 2006 Clipper Court
 94579
 1807
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 14777 Crosby Street
 460,000 4
 94579
 1315
 1951 11-06-15
781 Bluefield Lane
 94541
 495,000 3 1359
 1956 11-09-15
 1776 Hubbard Avenue
 94579
 500,000 3
 1121
 1954 11-09-15
3432 Bridle Drive
 700,000 3
 1980
 94541
 1964 11-05-15
 94579
 1574 Lewelling Boulevard
 630,000 3
 1745
 1980 11-06-15
 705,000 3
 2980
25932 Clausen Court
 94541
 1989 10-30-15
 755,000 4
 2202 Oceanside Way
 2294
 1999 11-05-15
 94579
 94541
 425.000 2
 1068
 1942 11-03-15
915 Harmony Drive
 15062 Wengate Street
 94579
 610,000 3
 1691
 1954 11-06-15
 556,000
 1955 10-30-15
288 Louette Court
 94541
 4
 1296
 SAN LORENZO
 TOTAL SALES: 5
 360,000
 2
22611 Madrone Street
 94541
 840
 1942 11-04-15
 Highest $: 470,000
 457,000
 Median $:
 2304
 1938 11-06-15
22143 Main Street
 94541
 780,000
 4
 435,000
 Average $:
 455,000
 Lowest $:
 615,000 4
623 Moss Way
 94541
 1982
 2014 10-30-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 2011 11-09-15
 490,000 3
600 Old Oak Lane #2
 94541
 1468
 1559 Bandoni Avenue
 94580
 457,000 3
 1050
 1952 11-09-15
2005 Parkhurst Street
 94541
 635,000
 4
 1888
 2011 11-06-15
 450,000
 17267 Via Del Rey
 94580
 3
 1031
 1951 10-30-15
 378,000
410 Puerto Place
 94541
 2
 1412
 1980 11-09-15
 15817 Via Granada
 94580
 470,000
 3
 1951 11-06-15
 1077
2936 Ralston Way
 94541
 610,000
 3
 1658
 1979 11-09-15
 94580
 463,000 4
 1435 Via Lucas
 1434
 1951 10-30-15
 425,000
 3
 94541
 1323
 1950 11-06-15
331 Rotary Street
 17035 Via Perdido
 94580
 435,000 3
 1257
 1947 10-30-15
3126 Saddle Drive
 94541
 655,000 4
 2086
 1956 11-05-15
 UNION CITY | TOTAL SALES: 12
 400,000 2
1016 Sahara Court
 94541
 1270
 1973 11-02-15
 Highest $: 810,000
 Median $:
 615,000
 430,000 3
22276 Thelma Street
 94541
 1320
 1950 11-06-15
 Lowest $: 300,000
 Average $:
 576,417
641 Veranda Circle
 94541
 440,000 2
 1179
 2003 10-30-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 532,000
 4
 2552
3597 Deer Park Court
 94542
 1973 10-30-15
 33059 Arizona Street
 94587
 715,000 4
 2144
 1976 10-30-15
26823 Durham Way
 94542
 875,000 4
 2916
 1976 10-30-15
 245 Famoso Plaza
 94587
 305,000 2
 710
 1985 11-06-15
26979 Parkside Drive
 94542
 501,500 2
 1691
 1983 11-09-15
 32244 Glenbrook Street
 94587
 760,000
 1888
 1968 10-30-15
 596,000 4
 622,000 5
28044 Ziele Creek Dr
 94542
 1826
 1988 11-06-15
 34808 Hollyhock Street
 94587
 1922
 1970 10-30-15
25707 Booker Way
 94544
 526,000
 1040
 1954 11-03-15
 3
 1100 La Brea Terrace
 94587
 591,000 3
 1344
 1997 11-06-15
24424 Broadmore Ave
 94544
 535,000
 3
 1404
 1955 11-04-15
 32420 Lois Way
 94587
 755,000
 3
 1803
 1972 11-02-15
34 Crystal Gate Cmns
 94544
 360,000
 2
 1150
 1992 10-30-15
 35520 Monterra Terr #204 94587
 325,000
 - 1
 695
 2001 11-05-15
 94544
 415,000
 3
 1670
 1992 10-30-15
30 Crystal Gate Court
 32810 Palmdale Court
 94587
 789,000 3
 1683
 1986 11-09-15
 238,000 3
699 Dartmore Lane #168 94544
 1045
 1988 11-04-15
 3302 San Carlos Way
 94587
 300,000 3
 1349
 1977 11-05-15
24521 Diamond Ridge Dr 94544
 365,000 2
 1150
 1992 10-30-15
 32397 Sheffield Lane
 94587
 615,000 4
 1463
 1970 11-02-15
 94544
 490,000 3
 1176
 1957 11-03-15
438 Downen Place
 34818 Starling Drive #2
 94587
 330,000
 2
 903
 1972 10-30-15
27742 Eucalyptus Court
 94544
 481,000
 4
 1724
 1977 11-09-15
 4811 Tipton Court
 94587
 810,000 3
 1988
 1980 11-03-15
```

26556 Flamingo Avenue

25461 Huntwood Avenue

27941 Mandarin Avenue

42 Gresel Street

94544

94544

94544

94544

550,000 4

515,000 3

490,000 3

425,000 3

2316

1252

1335

1000

1952 10-30-15

1955 11-06-15

2008 11-05-15

1954 11-06-15

Retirement Doesn't Mean Inactive

So, you've punched that 8:00 to 5:00 time clock for the last time and you are ready for retirement. Retirement should mean no more time clocks, but it shouldn't mean you just stop all activity!

Now is the time to do those things you have always wanted to do, make new friends, try new things, associate with like-minded men, catch up on the things that interest you.

Why not join your local SIR organization?! Sons In Retirement is a state-wide organization of local branches for men to meet and mutually enjoy the benefits of retirement. SIR conducts a monthly luncheon meeting where you can associate with other retired men, listen to topical speakers, sign up for activities of interest, make new friends, and keep happily active.

Fremont/Newark/Union City Branch 59, meets the third Thursday of the month at the Newark Pavilion on Thornton Ave and Cherry St in Newark. Socializing is from 11:00 to **12:00**, and there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at 12:00 with club announcements, birthday wishes, a sing-a-long, and lunch, followed by a selected speaker. Meetings usually end about 1:30.

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

There are also activities which can include your wives or girlfriends, and the ladies seem to enjoy getting their retired men out of the house on occasion.

SIR Branch 59 is looking for new members. Visit their website at www.sirinc.org or call Jim Ulam at (510) 797-9357 or email time4golf@snakebite.com for more information.

Adult Cleaning, Exam with Necessary x-rays and Consultation -(\$394 value) Not valid with other offers

new patients only

Children's Cleaning, Exam with x-rays and Fluoride Treatment

> (\$399 value) Not valid with other offers new patients only

Transform your smile! FREE screening (exam & necessary xrays) for patients interested in cosmetic or full-mouth restorative services! You may also qualify for other in-office discounts! Call now to schedule an appointment.

We proudly offer Lumineers, Dental Implants, TMJ treatment, Children's and Geriatric care and Emergency care besides all the other general dental treatment and we participate with most major insurances.

Smile Plus

510-796-1656

Hema Patel, D.D.S. 💥 invisalign

2191 Mowry Avenue, Suite 600B. Fremont, CA 94538

Pat Kite's Garden

Popcorn Popping

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

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

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

Fremont Senior Center Garden Club

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

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org or email: fremontgardenclub@hotmail.com

t's popcorn-popping season. While cold weather energizes our heating bills, we couch comfy watching football games and holiday schemes, also drinking toddies and eating popcorn. Statistics have us crunching over 900 million pounds of popcorn per year [including the lady who sat behind me at the movie theatre].

Popping is a special type of corn. Other types include Pod Corn added to dried flower arrangements, multicolored Flint [Indian] Corn noted for holiday table decoration, dent corn, raised primarily for livestock feeding and corn meal, and sweet corn eaten on the cob.

Popping corn, once called "parched maize, parched corn and fluffed maize," has a 5000- year history of munching comfort. Columbus noticed Native Americans making ceremonial decorations with

popcorn. Buffalo Bird Woman of the North Dakota Hidatsa tribe once described parching hard yellow corn in a sand-filled homemade clay pot "Until all the kernels cracked open with a sharp cracking noise ..."

Popcorn kept increasing in popularity. Along came Cracker Jacks. Back in 1885, Charles Cretors of Chicago developed a steam-driven popcorn machine. It permitted volume. Soon after, F.R. Ruckheim, who had a Chicago popcorn stand, added molasses to his wares. He called it "Cracker Jack," slang for a sampler's comment, "That's a crackerjack," i.e. swell or tasty.

Ruckheim and his brother then tried adding marshmallows and other sweet tasties. Eventually they settled on popcorn and peanuts. They sold it in tins and barrels. By 1912, Henry Eckstein designed a moisture-proof sealed box. By 1913, the Ruckheims added "a prize in every package."

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.

I remember getting so childhood excited over the tiny "prize."

Back in 1948, researchers excavated a New Mexico cave. Cave dwellers practiced primitive agriculture here. The researchers found leftovers from 2000 years prior. They kept digging. Toward the bottom of the piles, they found tiny cobs of popcorn. Each cob was enclosed in its own husk. They took a few ancient un-popped kernels, dropping them into a little hot oil. They popped!

The Popcorn Institute is located in Chicago. There is a Popcorn Museum in Marion, Ohio. Cracker Jacks are still sold in supermarkets. And if you like to collect things, there is a Cracker Jack Collectors Association [http://crackerjackcollectors.com/collecting.htm]. There are international collectors who buy, sell and trade. Another fun adventure for the New 2016 Year.

Winter Break Camp for Kids

SUBMITTED BY CITY OF FREMONT

The school holiday vacation is just around the corner, and the City of Fremont Recreation Services has you covered! We've got indoor and outdoor sports camps, tennis camps, "just for fun" camps, academic enrichment camps, and everything in-between.

All of our camp locations offer extended care to help with full day coverage from 8:00 a.m. to 6:30 p.m. Pick up your free copy of our Recreation Guide at City Hall, Community Centers, and at Central Park/Lake Elizabeth.

For information visit Fremont.gov/Camps, register online or call (510) 494-4300.

BOGO Premium Custom Mobile App

Buy One App & Give One App To Your Favorite Charity

Instructions To Request Your BOGO Mobile App Offer

- 1) Visit Our Website: www.afanaenterprises.com
- 2) Click or Select The "Contact" Menu
- 3) Complete The Contact Form
- 4) Enter Promo Code "TCVBOGO2015"
- 5) Please Include Your Contact Information & Your Businesses' & Charity's Facebook and/or Website

**** When You Purchase A Premium Mobile App For Your Business RECEIVE A SECOND DELUXE Mobile App To Give To Your Favorite Charity **** Charity Receiving Free Deluxe Mobile App Must Be Registered 501(c)(3) **** The App Platforms Included - Apple App Store & Google Play Marketplace **** 24/7 Secure Login, App Analytics, QR Code, 3 Months Hosting Included **** Complimentary Offer Limited To The First 100 & Expires 12/31/15 ****

The key to sandbags as a flood protection tool

DIRECTOR RICHARD P. SANTOS SANTA CLARA VALLEY WATER DISTRICT

ith a confirmed El Niño winter ahead, Santa Clara County could receive heavy storms this season. Residents must be prepared for the risk of flooding, which could result after just a few days of strong rain.

According to a study by the Bay Area Planning Council, California experiences a mega storm event every 100 to 200 years, with the last storm to cause catastrophic flooding in 1862. The report predicts that an extreme storm in 2015 would cost \$10.4 billion in damage, and 80 percent of the damage would occur in Santa Clara, San Mateo and Marin counties.

As the flood protection authority for the county, the Santa Clara Valley Water District takes flood protection seriously. Over the past few decades, the water district has invested almost \$900 million in flood protection programs to protect approximately 100,000 parcels.

Each year, the water district prepares our waterways to help carry floodwaters safely. Our crews remove vegetation and sediment to improve the flow of water, take out trash and fallen trees that can cause blockages, and repair creek banks.

This season, the water district began to distribute sandbags throughout the county in October, seven weeks earlier than usual. We operate six sites stocked with filled bags available to residents 24 hours a day, every day.

We also work with cities to provide unfilled bags and loose sand at 17 sites around the county for residents and business owners to make their own sandbags. For a list of locations, visit

www.valleywater.org/sandbags. Fill bags only one-half to one-third full. Sandbags can be heavy – up to 30 pounds for a half-full bag – so load no more than 30 per car.

Water district staff has held workshops to demonstrate the correct use of sandbags. Note that without additional materials like plastic tarp and plywood, sandbags are not as effective in blocking floodwater. Below are some tips to help you properly place sandbags:

- Identify the walls, doors, and vents at risk.
- Use plastic tarp as the first layer of protection between the exterior of the house wall, door,

or vent and the sandbags. You can secure the tarp with plywood.

- * Flatten sandbags and place tightly against one another. Complete each layer before starting the next layer.
- The second layer of sandbags should be staggered above the first, like a pattern of bricks in a wall.
- For every additional layer you stack on top of the first layer, place a layer of sandbags outward like a pyramid. For example, if you have three stacked layers of sandbags, the first row would have three layers against the wall, the second would have two layers and the third a single layer of sandbags.
- Each layer provides protection against 3-4 inches of water.

We recommend people who may be at risk of flooding keep sandbags on-hand through the rainy season. Return sandbags to where you got them by May 15 so the water district can dispose of them in an environmentally friendly manner.

To protect your property ahead of time, examine your house for cracks or openings in the foundation, exterior walls, pipes or windows. Seal them with appropriate cement or caulk - check with your local hardware store.

Besides being at risk of rainstorms this season, our region is at greater risk of flooding due to the last four years of severe dry conditions. The ground has become extremely hard and we could see greater runoff than normal if we receive heavy rains in just a few days. To receive flood safety alerts and tips, text the word "WATER" to the number 84444.

Visit w.valleywater.org/floodprotec tionresources.aspx for flood protection information and safety tips that can help you before, during and after a flood. And you can download a handy winter preparedness flyer at www.valleywater.org/Publications.aspx.

Remember, floods can happen anytime and anywhere, so be prepared.

SPECIAL

Breast Augmentation

\$3,999*

*LIMITED TIME OFFER Some Restrictions Apply

510-794-5010

39380 Civic Center Drive, Suite B, Fremont

20% OFFnova

Expires 12/30/15

4 Wheeled Walkers

Sales Service Rentals GOLDEN Repairs

www.hallersrx.net

(510) 797-2221

M-F 9-6-Sat 9-4 4067 Peralta Blvd. Fremont

Las Posadas celebrates historic journey

The Fremont Cultural Arts Council (FCAC) and The Committee for the Restoration of Mission San Jose bring the annual tradition of "Las Posadas" to Fremont on Tuesday, December 15. People will gather for nine evenings to sing traditional songs with lit candles and form a procession to nearby businesses and sites. The nightly travels serve to recreate the journey of Mary and Joseph as they searched for lodgings in Bethlehem for the birth of Jesus.

When travelers arrive at the selected location and are welcomed inside, FCAC will provide an entertainment program with light refreshments provided by the hosts. Participants are advised to carry flashlights and wear warm clothes.

Las Posadas Tuesday, Dec 15 -Wednesday, Dec 23 6 p.m. Gathering Time **Old Mission Museum** 43300 Mission Blvd, Fremont (510) 794-7166 www.fremontculturalartscouncil.org

SCHEDULE:

Tuesday, Dec 15 Von Till & Associates 152 Anza St, Fremont **Entertainment: Anza Street** Troubadours, **Traditional Christmas**

Wednesday, Dec 16 Olive Hyde Art Guild 123 Washington Blvd, Fremont Entertainment: Band of Gold, **Country Pop Christmas**

Thursday, Dec 17 Dutra Enterprises, Inc. 43430 Mission Blvd, Fremont Entertainment: Sharon Xavier de Sousa, Soprano, Christmas Past, Present & Future

Friday, Dec 18 Washington Township Museum of **Local History** 190 Anza St, Fremont **Entertainment: Center Stage** Singers, Christmas Favorites

> Saturday, Dec 19 **Intero Real Estate Services**

43225 Mission Blvd, Fremont Entertainment: Connie Chew, Soprano, Arias

Medical Supplies

Bath Accessories

Walkers/Canes/Crutches

Scooters/Wheelchairs

Hospital Beds/Bed Accessories

Scooters

Lift Chairs

Sunday, Dec 20 Sisters of the Holy Family 159 Washington Blvd, Fremont **Entertainment: First United** Methodist Church Chancel Choir, Traditional & Classical Christmas Music & Carols

Monday, Dec 21 Mission Coffee and More 151 Washington Blvd, Fremont Entertainment: Kristen Del Rio, Soprano with Band, A Little Night Music

Tuesday, Dec 22 **Dominican Sisters** Mission San Jose 43326 Mission Blvd, Fremont Entertainment: AAAAHZ, **Traditional Christmas**

Wednesday, Dec 23 **Old Mission Church** 43300 Mission Blvd, Fremont St. Joseph Parish

Open call for San Leandro's **Got Talent!**

SUBMITTED BY TERESA MEYER

The City of San Leandro announced that it is seeking teen performers who can sing or dance, as well as adults who would like to be judges for the upcoming citywide teen talent show, San Leandro's Got Talent! San Leandro and Bay Area residents who are energetic, positive, or talented can apply to participate in this year's show as celebrity guest judges. Previous judges have included radio DJs, authors, teachers, and City Council members. Interested participants may fill out an application and return it to the San Leandro Main Library in person or by mail (Attn. Loryn Aman, 300 Estudillo Avenue) or by fax (510-577-3987) by Saturday, December 19, 2015.

Teens living in San Leandro with a special talent are encouraged to audition for this exciting event. Performer applications for the show are now available online via the program website. Audition details and qualifications are provided in the application. Auditions will take place on Monday, January 11 at the Main Library (300 Estudillo Ave), and Tuesday, January 12, 2016 at the Marina Community Center (15301 Wicks Blvd).

This year's San Leandro's Got Talent will take place at the San Leandro Main Library on Saturday, January 30, 2016. For more information, call Loryn Aman at (510) 577-3955.

wind Twisters

Across

- 2 building design (12)
- 6 Be in session (3)
- 8 sharp/sour taste (4)
- 9 branches; division (11)11 possessive pronoun (2)
- 13 cultivation of trees (7)
- 17 Gillette product (5)
- 18 fishers (9)
- 21 Home, informally (4)
- 22 holiday item (9,8)
- 26 Ist person verb (2)
- 27 photos (6)
- 28 ordinary (12) 30 leave (2)
- 30 leave (2)31 United States (2)
- 32 set down (4)
- 33 "___ It Go" Frozen (3)
- 35 detective work (11)
 38 ____-inspiring (3)
- 38 ____-inspiring (39 Amscrayed (3)

- 54 "___ not!" (3)
 - I source of potassium (6)

40 distinguishing features (15)

43 Butter holder (3)

47 inspiring (11)

52 bigger (7)

53 Bend (5)

grasped (7)

45 "Schindler's ____" (4)

- 2 Annexes (4)
- 3 Trophy (3)

Down

- 4 Sharp (6)
- 5 accountabilities (16)
- 6 Pole position (5)
- 7 used in a race/sports (5)
- 10 continent (6)
- 12 Kind of party (9)
- 14 praising (14)
- 15 took upon oneself (7)

16 hacer, in Spanish (2)

- 17 area = lxw (11)
- 19 verb, to possess (3)20 procedures (9)
- 20 procedures (7)
- 23 ___ Century Fox (9)24 importance (12)
- 25 yellow cab (4)
- 29 Unrefined (5)
- 34 for camping (5)
- 36 Check for accuracy (3)
- 37 moving east (8)
- 41 "___ we having fun yet?" (3)
- 42 organ of hearing (3)
- 44 Famous (3)
- 45 Account (3)46 First-rate (4)
- 48 "Do ___ others as..." (4)
- 49 ___ Wednesday (3)
- 50 Blue shade (4)

Sudoku:

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

B 346

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

Tri-City Stargazer December 9 - December 15, 2015 By Vivian Carol

For All Signs: Beginning last week, Mars has been making fierce aspects to other tough planets, Uranus and Pluto. Mars represents the principle of raw, physical power. He is the original god of war and therefore rules knives, guns, surgical instruments, or anything that might cut, like a sword. He rules attack on any level, including accidental. On the mental level Mars operates through will power and can press us to take risks and take on projects we might normally be fearful to try. On the emotional level, Mars can represent anger, adrenaline rush, and the power to carry through with our feelings. On a spiritual level, which is his highest principle, Mars is best used as a warrior on behalf of protecting those who need personal justice.

Aries the Ram (March 21-April 20): You have been dealing with a dilemma over the past 2-3 weeks. You want very much to manage your own life with few rules (if any) imposed upon you. This is fine; however, where does that leave the other people in your personal circle? This week they will be the squeaking wheels. It is an ongoing existential dilemma to do your own thing and also be in relationships.

Taurus the Bull (April 21-May 20): Events of this week trigger your sense of compassion and draw you into the need to assist in the healing of another. As you live into this experience, you will discover that having compassion also heals you. Your spirit will be lifted.

Don't ignore the call.

Gemini the Twins (May 21-June 20): There are occasional moments in life when we are focused upon contemplation of the deeper topics. Why am I here? What is my purpose? Where am I headed? Do I take action based upon my principles, or am I adopting the values of someone else? Taking stock periodically brings a stronger sense of direction.

Cancer the Crab (June 21-July 21): This Christmas season is tainted with sadness for you. It happens to everyone sooner or later. Old memories surface from the past and may seem to taunt you. Give each one the attention it is due, and then move onto the next one that surfaces. Fighting them is not the best thing to do. It will just make the sad period

drag on longer. But do take a fun

break now and then.

Leo the Lion (July 22-August 22): You are tempted to open the credit cards and spend, spend, spend, spend. Your mood is expansive and optimistic this week. Enjoying your creativity and your playmates could break the bank. Now is not the time to go Christmas shopping lest you run up balances that will be hard to manage later.

Virgo the Virgin (August 23-September 22): Mercury, your ruling planet, moves into the sector of life related to children, recreation, personal creativity, and romance. Your attention will be focused in these areas through most of January. Mercury will be retrograding for a good part of that time, so you can expect to change and rechange

your mind in any of these areas.

Don't consider decisions to be set in concrete.

Libra the Scales (September 23-October 22): If you feel anger brewing below the surface, speak up during a quiet moment of conversation. Don't ignore it or a sudden and unexpected episode this week may cause you to explode. Your reflexes and reactions may be too quick for your highest good. Use caution when driving, dealing with tools, and in exercise.

Scorpio the Scorpion (October 23-November 21): Venus entered your sign on the fourth and will be traveling with you through the end of this year. Her presence gives you an air of poise, and people will simply like how you look. You may become interested in your personal appearance and make improvements in how you are seen. The goddess of love brings compliments, small gifts, romance, or other pleasures.

Sagittarius the Archer (November 22-December 21): This is a time in which your exuberance and enthusiasm may carry you farther than you really intended to go. You will certainly have more energy to do whatever you choose, but take care that you don't promise

way more than you can deliver. Your warm and generous heart could get you in trouble.

Capricorn the Goat (December 22-January 19): Mercury travels slowly through your sign between now and February 12. It will be going through its retrograde cycle before it moves along. Take care with any decision of importance because you likely will find reason to change your mind more than once. New information keeps popping up to muddy the works. This is normal with Mercury retrogrades. You must make multiple decisions that cause you to think deeply about who you are.

Aquarius the Water Bearer (January 20-February 18): It is particularly important that you drive and handle tools carefully

during this period. Don't allow yourself to get in a hurry to go anywhere, lest you meet with an accident. This might be on foot or in a vehicle. You may feel temperamental and in the mood to keep your own company this week. Follow this internal advice for best results.

Pisces the Fish (February 19-March 20): You have several aspects that favor romance, the arts, and things of beauty. You may be the happy recipient of small gifts, compliments or favors from others. Your mind wants to wander in the world of fantasy, daydreams, good books, and music. It is not a great week for getting things done, but you will enjoy the journey.

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

Bring a Furry Friend Home for Christmas

SUBMITTED BY ANNA MAY

Open your home to a new furry family member this holiday season during Hayward Animal Shelter's annual "A Home for the Holidays" special adoption event. Funds raised from the Hayward SantaCon event on December 5 will be used toward sponsored adoptions. Free adoptions are available to all qualified homes (\$17 dog licensing fee applies). All pets adopted will get a special gift to take home. Have your pet's photo taken with Santa "Claws" on Saturday and pick up some baked goodies specially made by Hayward Animal Shelter volunteers. All proceeds benefit spay and neuter programs.

Home for the Holidays Saturday & Sunday, Dec 12& 13 12 p.m. – 5 p.m.

Photos with Santa "Claws" Saturday, Dec 12 12 p.m. – 4 p.m.

Hayward Animal Shelter 16 Barnes Ct, Hayward (510) 293-7200 www.haywardanimals.org

Christmas Tours at The Patterson House

Weekends: December 5-6, 12-13, 19-20

11:30am, 12pm, 1pm, 2pm, 3pm

Come and see the Patterson House all dolled up for the holidays! Tours are included with Park admission, tickets available at the door. For booking a large group, please call 510-791-4196 or email cdentry@fremont.gov.

Christmas Open House

Friday, December 11, 5:30-8:45pm

registration at www.regerec.com.

For more information, call (510) 791-4196 or email cdentry@fremont.gov. (All Ages.) Put yourself in the holiday spirit by visiting our Christmas Open House with your chance to see the Patterson House fully decorated for the holidays. Enjoy live music, Victorian inspired decorations and much more!

Adults \$7 in advance, \$8 at the door, East Bay Children (12 and under) FREE. Online

Regional Park District

Ardenwood Historic Farm

34600 Ardenwood Blvd., Fremont (Hwy 84, east of the Dumbarton Bridge)

Yoko's Dance Academy delivers holiday tradition

SUBMITTED BY MARLENE ELLIS

This holiday season, Yoko's Dance and Performing Arts Academy is proud to present its 11th annual production of the complete "Nutcracker" as part of the Smith Center Season of the Arts. This will be a fully-staged ballet with scenery, costumes, and Tchaikovsky's incomparable music and is a much anticipated holiday treat for adults and children alike. Over 100 dancers between the ages of 5 and 18 will perform, with a wonderful mix of talented ballerinas and adorable children.

In addition, a number of prominent politicians from Fremont will be featured in the party scene. Lending their performing talents to this production will be Fremont's Mayor, Bill Harrison, accompanied by his wife and son; Fremont City Council members Vinnie Bacon and Lily Mei; and former City Council member Steve Cho.

Performances will be held on Saturday, December 12 at 2 p.m. and 8 p.m., and Sunday, December 13 at 2 p.m. The Sunday performance will be accompanied by the Fremont Opera Orchestra, conducted by David Sloss. There will be a complimentary meet and greet following each matinee performance. Any kids attending the show can come and meet some of their favorite dancers/characters free of charge.

For tickets, visit www.bit.ly/yokos-nutcracker or call (510) 659-6031.

The Nutcracker
Saturday, Dec 12 & Sunday, Dec 13
Dec 12: 2 p.m. & 8:00 p.m.
Dec 13: 2 p.m. (with live orchestra)
Smith Center at Ohlone College
43600 Mission Blvd, Fremont
(510) 659-6031
www.bit.ly/yokos-nutcracker
www.yokosdance.com
Tickets: \$15 - \$40
Event Parking: \$4

Sign Up for **Fremont National** Youth Baseball

December 5 11:00am to 1:00pm December 12 11:00am to 1:00pm

www.fnyb.net

- All players ages 5-14 welcome
- · Registration fee includes: picture packet, pro-replica jersey, pro-replica hat and participating trophy.
- Receive a \$20 discount if you sign-up before 12/31/2015
- · Discounts are available for families with more than one player.
- · No residential boundaries

5-6 yrs \$120 7-14 yrs \$140

· Online registration also available

 In-person registration at Brier baseball field 39207 Sundale Dr, Fremont CA 94538

Spring 2016 registration is now open!

Player registration dates have been scheduled for:

- · November 14, 2015 Early bird registration \$99 for
- the first player* (9:00 AM to 1:00 PM). December 5, 2015 - \$125 registration fee for the first player* (9:00 AM to 1:00 PM).
- December 12, 2015 \$125 registration fee for the first
- player* (9:00 AM to 1:00 PM). January 9, 2016 - League tryout day, \$150 registration
- fee for the first player* (9:00 AM to 1:00 PM). • January 10, 2016 - League tryout day, \$150 registration
- fee for the first player* (9:00 AM to 1:00 PM).

 * Discounted registration of \$40 for second child and \$20 for third or more.

Registration will be held at the:

CNLL Snack Bar at the rear of Patterson Elementary School (35521 Cabrillo Dr., Fremont, CA 94536)

For more information visit us at www.cnll.us

Please note the following is required at time of registration:

Original Birth Certificate for each player being registered.

Three (3) Proofs of Residency.

Medical Release Form (available from CNLL and online).

Volunteer Form (available from CNLL and online).

- Payment (cash or check).
- ** We serve the northernmost portion of Fremont including the Ardenwood area and Decoto area. Please see the website for boundary map details.

DID YOU KNOW?

Not all Insurance Agents Represent More Than One Company #OB84518 THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

NSW Newark Symphonic Winds Free Holiday Concert Presented by Newark Symphonic Winds FREMONT BANK Holiday Concert Sharing with the Community Newark Memorial Newark Memorial High School Theatre **High School Theatre** Saturday, December 12, 2015 39375 Cedar Blvd. 7:00-9:00 PM Enjoy an evening of holiday music performed by the Tri-Cities' own 50 musician symphony - the Newark Symphonic Winds - di-December 12, 2015 rected by Richard Wong. 7:00—9:00 PM The night will be filled with surprises, including a special performance by the Montecito Brass Ensemble, a wonderful reading set Free to music of "'Twas the Night Before Christmas", and an inspiring community sing-along. ADMISSION! Chances are very good that Santa and Mrs. Claus will arrive before Donations welcomed intermission—so be certain to bring the children! Cost of admission is "FREE", no tickets are necessary. Richard Wong For information, call 510-552-7186 or visit us on the web at Director newarksymphonic.org

Miles Holiday **Home Tour**

SUBMITTED BY KEITH ELROD

There's something for everyone during Christmas in Niles. If you fancy nostalgic and traditional holiday cheer, you will likely find what you're looking for this holiday season in Fremont's historic Niles District. Niles Main Street Association presents the "Niles Holiday Home Tour" on Saturday, December 12, featuring 4-6 houses offering a festive look for the holidays. Aside from the featured houses with Christmas décor, the tour will include a visit at Belvoir Springs, Niles Canyon Railway, and Niles Essanay Silent Film Museum.

The early 1900s downtown ambiance that Niles District is best known for is a perfect location to remind visitors what a cozy, fun and family-friendly Christmas can be like without all the hustle and bustle of modern-day holiday trappings. Known throughout the Tri-Cities for its historical figures like Charlie Chaplin, Broncho Billy and many other Essanay Studio notables who made Niles their home during the early days of motion pictures, this unique corner of Fremont is filled with an impressive history that rivals any found in the Wild West.

Throughout the year, the Niles District draws those who value leisurely paced window shopping while sipping a hot cup of coffee and strolling through shops, where

owners will share stories about the early days along with trivia about the area's better known former residents. But it is during the holiday season when Niles District really glitters and glistens as the area gets spruced up. Known as a haven for antique hunters, the Niles District offers a wide variety of shops that cater to those looking for unique, artistic and distinctive items for everyone on their holiday gift list.

Tickets for the Niles Holiday Home Tour are available in advance for \$15 at Keith's Collectibles, Color Me Quilts and My Friends and I; or online at www.niles.org. Tickets cost \$20 on the day of the tour. The tour starts at Color Me Quilts where you will pick up your maps. For more information, please call (510) 494-9940 or email info@niles.org. Niles Main Street Association is a nonprofit, 501(c)(3) association dedicated to the revitalization and historic preservation of Niles.

> **Niles Holiday Home Tour** Saturday, Dec 12 11 a.m – 4 p.m.

Tour starts at Color Me Quilts 37495 Niles Blvd, Fremont

(510) 494-9940 www.niles.org Tickets: \$15 advance; \$20 event day

TECHNOLOGY MUSIC ACADEMY (\$25 Value *First time

*Registration with this ad!

Ages 4 & up • Exams & Recitals • Certified Diplomas | **PIANO LESSONS**

\$10 per week (1 hour class)

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

registration only)

Music (

124249 Hesperian Blvd., Hayward 510-264-9669 I

Excludes RV spaces VISA' www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE)

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

CONTINUING **EVENTS**

Monday, Tuesday & Thursday, Sep 24 thru Dec 31

Wildlife Beyond Borders Ex-

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m.

Animal photography display Reception with live animals Saturday, Sept 26 from 1 p.m. - 4 p.m.

PhotoCentral 1099 E St., Hayward (510) 881-6721 http://www.photocentral

Friday, Oct 3 - Sunday, Jan 10 **Views of Nature**

10 a.m. - 5 p.m.

Wildlife photography and art by Bazzani and Preston

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

Tuesdays, Oct 27 - Dec 29 **Lectio Divina - Prepare to Live** the Sunday Gospel

7:15 p.m. - 8:30 p.m. Practice reading scripture to enlighten

Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 www.msjdominicans.org

Saturdays, Oct 31-Dec 19

Bridges to Jobs

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

Thursday, Nov 13 - Sunday, **Dec 19**

Greetings \$

Thurs - Sat: 8:00 p.m. Sun: 12:15 p.m. Heartwarming holiday play about

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

Tuesday, Nov 17 thru Thursday, Dec 24

Santa Claus \$

11 a.m. - 8 p.m. Children visit Santa and take pictures NewPark Mall 2086 Newpark Mall, Newark (510) 793-5683 www.newparkmall.com

Tuesday, Dec 1 - Saturday, Dec 16

LOV Holiday Toy Drive

9 a.m. - 5 p.m. Drop off new unwrapped toys, gifts and non-perishable food

NewPark Mall Management Office located in food court 2086 Newpark Mall, Newark (510) 793-5683 Harold@lov.org

Friday, Dec 4 thru Saturday, Dec 12

Almost Maine \$

7:30 p.m. Nine tales take place on a cold winter night Irvington High School 41800 Blacow Rd., Fremont (510) 656-5711 http://www.ihsdrama.com

Friday, Dec 4 thru Sunday, Dec 13

The Gifts of the Magi \$

Fri – Sat: 8 p.m. Sun: 2 p.m. Classic tale of love and sacrifice Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Fridays, Dec 4 thru Dec 18 **Toddler Ramble: Works of Art**

10:30 a.m. - 11:15 a.m. & 2:30 p.m. - 3:15 p.m.

Edible art for toddlers ages 1-3Hayward Shoreline Interpretive Center

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

Saturdays, Dec 5 thru Dec 19 **McConaghy House Holiday**

Tours \$ 11 a.m. - 4 p.m.

Visit the Victorian home decked out for the holiday season McConaghy Victorian House

18701 Hesperian Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Saturdays, Dec 5 thru Dec 19

Christmas at McConaghy \$ 5 p.m. & 7 p.m.

Listen to stories and enjoy refreshments McConaghy Victorian House 18701 Hesperian Blvd., Hayward (510) 581-0223 x131 www.haywardareahistory.org

Saturday, Dec 5 thru Sunday, Dec 27

Do Monarchs Matter? \$

1:30 p.m. - 2:15 p.m. Discuss the life cycle of butterflies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Fri 12/11 The Ruckus Band

Sat 12/12 Tia Carroll

Fri 12/18 Chrome Deluxe

Sat 12/19 JC Smith Band

3340 MOWRY AVENUE. FREMONT, CA. 94538 (510) 713-1854

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

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

Expires 12/30/15

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

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

3765 | Niles Blvd. Fremont

Present Coupon When Ordering. Mobile Coupons Not Accepted

Offers Cannot be Combines.

CHINA EXP Restaurant

With Coupon Only Exp. |2/30/15

Lemon Chicken Kung Puo Chicken Mushroom Chicken Sweet & Spicy Port Ribs Sweet & Sour Pork Broccoli Beef (Sml size) Chicken Corn Soup and much more.

Dine in or Take Out

DAILY SPECIAL

www.chinaexpressfremont.com *5*10-623-9393

39473 Fremont Blvd., Fremont

Open Daily 11am - 9pm

Party Trays & Catering

We take **Credit Cards**

The Crossroads Shopping Ctr. Fremont Blvd. & Walnut

Farmers' Markets

FREMONT:

Centerville

Saturdays

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

Bonde Way at Fremont Blvd., (510) 909-2067 www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m.

May thru October Capital Ave. between Liberty St. and State St.

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

www.pcfma.com

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m. Year-round

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays 9 a.m. - 1 p.m.

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2014 to December 31, 2014 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m. Year-round

Kaiser Permanente Medical 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

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

Tell A Friend Call Rachel Parra 510 745-1480

service and supportive companionship for ambulatory

FREE

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

Fremont, Newark and Union City Area

Do you have

occasional extra hours?

We always need

diagnosis you have cancer and need to get to medical appointments?

Have you received the devastating

more drivers to We are here for you! transport our clients. We will transport you for FREE.

Companionship - Alleviating Stress - Free Transportation Assistance

Help us raise funds: come to an event or give a cash donation

Please call 510-896-8056

Email: programassistant@driversforsurvivors.org www.DriversForSurvivors.org

Monday, Dec 7, Tuesday, Dec 8 & Thursday, Dec 10

FUSD Enrollment Information Meetings

6 p.m. - 8 p.m. Enrollment packets for parents of chil-

dren grades K – 6 Fremont Unified School District 4210 Technology Dr., Fremont (510) 657-2350 www.fremont.k12.ca.us

Mondays, Dec 7 thru Dec 14

Pet Photo Night with Santa

4 p.m. - 7 p.m. Bring dogs and cats to meet Santa NewPark Mall 2086 Newpark Mall, Newark (510) 793-5683 www.newparkmall.com

Tuesday, Dec 8 - Friday,

Giving Hope Holiday Program

9 a.m. - 5 p.m. Donate cash, and gifts to those in need Fremont City Hall 3300 Capitol Ave., Fremont (510) 574-2057 mdominguez@fremont.gov www.fremont.gov/hsdonate

Saturdays, Dec 12 - Sundays, Dec 20

Christmas at Patterson House \$

5:30 p.m. - 8:00 p.m. Tour the Victorian home, music and refreshments

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

Tuesday, Dec 15 - Wednesday, Dec 23

Las Posadas

6 p.m.

Processional celebration of Mary and Joseph's journey to Bethlehem Bring flashlights to read song sheets

Old Mission San Jose 43300 Mission Blvd., Fremont (510) 794-7166 http://msjchamber.org/events/lasposadas/

THIS WEEK

Tuesday, Dec 8

Electrons and Electricity

7 p.m.

Hands-on activities and stories for chil-

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

Wednesday, Dec 9

Mindfulness Meditation for Healing

10:00 a.m. - 11:30 a.m. Physical and spiritual nutrition Dominican Sisters of Mission San Iose 43326 Mission Blvd., Fremont

Wednesday, Dec 9

www.msjdominicans.org

(510) 933-6335

American Red Cross Blood Drive - R

10 a.m. - 4 p.m. Schedule an appointment Use sponsor code: KAISER84FRE Kaiser Permanente 39400 Paseo Padre Pkwy., (800) 733-2767 www.redcorssblood.org

Thursday, Dec 10

Chamber Holiday Mixer

5:30 p.m. - 7:30 p.m. No host bar, raffle and prizes Bring a new un-wrapped toy or non-perishable food Eden Medical Center 20103 Lake Chabot Road, Castro Valley (510) 537-2424 www.hayward.org

Thursday, Dec 10 - Sunday, Dec 13

Holiday Concert \$

Thurs - Sat: 8 p.m. Sun: 2 p.m. Classical, jazz, pop and sing-a-long

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

Please join **Assemblymember Bill Quirk** for the

Holiday Event and Food Drive

Discuss legislative issues and help end hunger in Alameda County.

Thursday, December 10 5:30 - 7 p.m.

Oakland Zoo 9777 Golf Links Road Oakland

ADMISSION IS FREE with this invitation. Guests are encouraged to bring a nonperishable food donation for local food banks. For more information, please call the District Office at (510) 583-8818.

Fremont Art Association Announces Gertrude Stein Shorn:

An exhibition Celebrating the 90th Anniversary of Her Hair Cut January 6 - February 6, 2016

You are invited to submit entries for an open Poster Contest to create a commemorative collectible poster. On-line submissions only Deadline December 1, 2015. Please go to:

Fremont Art Association 37697 Niles Boulevard Fremont, CA 94536 (510)792-0905 www.fremontartassociation.org

Come play ball with us. Registration for 2016 Baseball Season is open now. Visit us at www.msjll.com or send us an email at info@ms.ill.com for more information.

Thursday, Dec 10

NMHS Band Winter Concert \$

7 p.m. Variety of holiday music Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287

Thursday, Dec 10 **Information Communication Technology Forum – R**

11 a.m. - 1 p.m. Discuss trends, education and skills to get hired Ohlone College Newark Center 39399 Cherry St., Newark (510) 742-2300 www.tricitiesonestop-

Friday, Dec 11 - Sunday, Dec 13

ictforum2015.eventbrite.com

Ballet Folklorico Fiestas Navidenas \$

Fri: 8 p.m. Sat: 2 p.m. & 7 p.m. Sun: 3 p.m. Mexican holiday dance performance San Leandro Performing Arts Center 2250 Bancroft Ave., San Leandro (510) 397-1980

Friday, Dec 11 **Hot Cocoa Happy Hour – R**

www.bfcostadeoro.com

Live music, cocoa and cookies Carlton Plaza of Fremont 3800 Walnut Ave., Fremont (510) 505-0555 www.CarltonSeniorLiving.com

Friday, Dec 11 **Holiday High Tea**

1 p.m. - 3 p.m.

Tea, treats, Persian dancers and raffle Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Friday, Dec 11

San Francisco Opera Guild Performance

6 p.m. - 7 p.m. Songs for the Season music and merri-

Ashland Community Center 1530 167th St., San Leandro (510) 881-6700 www.haywardrec.org

Friday, Dec 11

Potluck Chanukah Shabbat Service

6 p.m. Dinner, Menorah lighting and service Congregation Shir Ami 4529 Malabar Ave., Castro Valley (510) 537-1787 www.congshirami.org

Friday, Dec 11 **Snow Much Fun 6th Grade** Dance \$

7 p.m. - 9 p.m. Music, dancing, games, food and prizes Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4344 www.RegeRec.com

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

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

Expires 12/30/15

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

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

26775 Hayward Blvd. Hayward

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

December 13, 9:00am to 12pm Elks Lodge #2121 38991 Farwell Drive, Fremont

Brunch Favorites

Carving Station, Ham, Linguica & Bacon **Omelets, Scrambled Eggs, Potatoes** Belgian Waffles, Biscuits & Gravy Fruit, Homemade Desserts, Coffee Tea & Orange Juice

Reservations Suggested 510-797-2121 ext 2

Adults \$16, Seniors \$14, Kids 7-2 \$8 Under 7 FREE

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, Dec 8

9:45– 10:15 Daycare Center Visit FREMONT 10:45 - 11:15 Daycare Center Visit – FREMONT 2:15 – 2:45 Daycare Center Visit - NEWARK

4:30 – 5:20 Weibel School, 45135 South Grimmer Blvd., **FREMONT**

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

Wednesday, Dec 9

12:45 – 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT 2:45 – 3:45 Mission Hills Middle School, 250 Tamarack Dr., **UNION CITY** 4:00 – 4:30 Purple Lotus Buddhist School, UNION CITY 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Dec 10

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

Monday, Dec 14

9:30 - 10:05 Daycare Center Visit, UNION CITY 10:25 - 10:55 Daycare Center Visit, 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 Cir., **FREMONT**

Tuesday, Dec 15

9:45 - 11:30 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, Dec 16

1:00 – 2:00 Del Rey School, Via Mesa at Via Julia, SAN LORENZO 2:30 - 3:00 Eden House Apts., 1601 165th Ave., SAN LEANDRO 3:30 - 4:00 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, Dec 9

1:45 – 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:15-3:45 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Boutique Calendar Thursday - Sunday, Nov Wednesday, Nov 11 thru thru Dec 20 Sunday, Dec 31

Holiday Boutique

11 a.m. – 5 p.m. Handcrafted gift items Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Tuesday, Dec 8 - Friday, Dec 11

Jewelry Sale

9 a.m. – 5 p.m. Handmade jewelry to benefit refugees Afghan Coalition Office 39155 Liberty St., Fremont (510) 648-2546 www.afghancoalition.org

Holiday Boutique

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

Friday, Dec 4 – Sunday, Dec 13

Giftique

Fri & Sat: 10:30 a.m. - 3:30 p.m. Sun: 12 noon - 3:30 p.m. Handmade ceramics, quilts, jewelry and mixed media Foothill Gallery

22394 Foothill Blvd, Hayward (510) 538-2787 www.haywardarts.org

Saturday, Dec 12

Holiday Boutique

10 a.m. - 4 p.m.Holiday décor, crafts and treats First Presbyterian Church 35450 Newark Blvd., Newark http://www.tricitymoms.org/

Saturday, Dec 12

Show and Sell Holiday Boutique

10 a.m. - 4 p.m.Holiday décor, crafts, jewelry and treats First Presbyterian Church 35450 Newark Blvd., Newark www.tricitymoms.org

Longest Might Service

Church service for difficult holiday season

SUBMITTED BY REV. JEFFREY SPENCER

For many, Christmas time is a bittersweet time of year. For people who are dealing with grief, significant life changes, sobriety, and other challenges, this time of year can be especially difficult. This is also the time of year with the longest nights; so, on the longest night of the year, Monday, December 21, Niles Discovery Church offers to everyone in the neighborhood a special, meditative worship service that makes time for remembering and sharing our hurting places with God. The structure of the service helps people open their hearts to hope.

The December 21 service is held in the sanctuary at Niles Discovery Church in Fremont. The liturgy, honed over the years by the Rev. Jeffrey Spencer, Senior Pastor, includes special music, scripture,

silent reflection, candle lighting, and healing prayer. The service will be followed by a simple time of fellowship for those who wish to participate.

The highlight of the service seems to be the lighting of candles. It is a quiet response to the scripture readings and an act of prayer. Pastor Jeff hopes that the service will provide a space for people "to release their anger, face their emptiness, have a good cry (if that's what they need), and know that God cares."

> **Longest Night Service** Monday, Dec 21 7:30 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont (510) 797-0895

Presented by the Pathway Community Music Teams

Christmas Tunes Broadway Songs, and more!

Saturday, December 12, 7:00pm 4500 Thornton Ave, Fremont

House Special Ramen Coupon Good week days only

Lobster Tail

Shrimp

Oysters raw w/shell

Your purchase

With Coupon

Exp. 1/30/16

510-791-5000 5855 Jarvis Ave, Newark Next to Dino's

Special Duck Leg Over Rice/or Ramen

Special Peg Leg over Rice/or Ramen

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

Senior Helpline (510) 574-2041

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

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

SATURDAYS, DECEMBER 5, 12 & 19, 5PM & 7PM

Christmas at McConaghy House returns with a different spin! Listen to stories from Christmases past as told by the "McConaghy family and friends." Refreshments in the Carriage House. Tickets must be purchased in advance. Call (510) 581-0223 ext 131. \$15 general; \$10 HAHS members, seniors, students over 10 years; free for children 9 years and younger.

MCCONAGHY HOUSE HOLIDAY HOURS DECEMBER 5 & 6, 12 AND 19, 11AM - 4PM LAST TOUR STARTS AT 3PM.

18701 Hesperian Boulevard, Hayward

I need a Forever Home

Sly is a super affectionate and chill 9-yr-old boy who enjoys relaxing next to you and giving you many loving head-bumps. He has a calm demeanor and adapts to new environments well. He's already neutered and ready to go home with you. Meet Sly at the Hayward Animal Shelter. Info: (510) 293-7200.

In his kennel, Alfalfa may seem a little cranky. However, once the door opens and he's a free man, he is silly, gives lots of kisses and best of all, he's great at making new doggy friends. He likes to be part of the action, and being behind bars in his apartment is frustrating for him. He loves cuddles, toys and learning new things. Meet Alfalfa at the Hayward Animal Shelter. Info: (510) 293-7200.

Enrich Your Life - Become a Volunteer!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter 510-293-7200 16 Barnes Court (Near Soto & Jackson) Hayward Tuesday - Saturday I pm - 5 pm

Friday, Dec 4 – Sunday, Jan 3

Zoo Light's Holiday Display \$ 5:30 p.m. – 9:00 p.m.

Light show, train rides and Santa Claus Oakland Zoo 9777 Golf Links, Oakland (510) 632-9525 www.oaklandzoo.org

Thursday, Dec 10

Trees of Angels Tree Lighting Ceremony

5:30 p.m. Entertainment, refreshment, raffle and

Santa Claus Union City City Hall 34009 Alvarado-Niles Rd, Union City (510) 791-3428

www.whhs.com/foundation

Saturday, Dec 12 - Saturday **Dec 26**

Crippsmas Place Holiday Lights

Mon – Thurs: 6 p.m. – 10 p.m. Fri – Sun: 5 p.m. – 10 p.m. Lights and festive scenery 36072 Cripps Pl., Fremont www.CrippsmasPlace.org

Sunday, Dec 13

Chanukah Lighting

5:00 p.m. – 6:30 p.m. Lighting of 9 Foot Menorah, food and children's activities

Pacific Commons Shopping Center, Fremont Between DSW and Nordstrom Rack

(510) 300-4090 www.chabadfremont.com

Celebrate the Season at the

Newark Chamber's Annual Holiday Luncheon!

Thursday, Dec. 10, 11:30 a.m. - 1:30 p.m. DoubleTree by Hilton at 39900 Balentine Drive, Newark

Enjoy the Spirit and Share the Abundance! Make someone's holidays better with your generosity. Carols by the "Kennedy Voices" Elementary School Choir 11:30 am – 12:00 pm – Social Time – View Raffle Prizes/Buy Tickets 12:00 pm – 1:30 pm – Lunch, Entertainment, Program

Bring an Unwrapped New Toy - get a raffle ticket in return...& then buy more! Please Donate a Raffle Prize - this year's designated recipient organization of raffle proceeds and toys is LOV NEWARK

To reserve your seat and purchase tickets

Download Reservation Form & find more luncheon information at www.newark-chamber.com

Reserve by December 4th to Assure your Reservation

Pay online or by phone with Credit Card. Call 744-1000 or 375-0296 for more information; you may email Reservation Form to info@newark-chamber.com or mail form with check to: Newark Chamber, 37101 Newark Blvd, Newark 94560

Friday, Dec 11

Ohlone Jazz and Rock Ensembles \$

7 p.m.

Variety of live music Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Friday, December 11

Holiday Concert

Music For Minors II Kids' Choir Niles School 37141 Second Street, Fremont (510) 733-1189 www.musicforminors2.org

Friday, Dec 11

LWVEA Holiday Party – R

5:30 p.m. Refreshments and gift exchange San Lorenzo Village Homes Asso-377 Paseo Grande, San Lorenzo (510) 538-9678

Friday, Dec 11

suzbarba@comcast.net

Holiday Crafts

3:30 p.m. - 4:00 p.m. Drop-in workshop for ages 4 – 11 Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 782-2155 http://tinyurl.com/holiday-crafts-hpl

Friday, Dec 12 - Saturday, Dec 13

Super Heroes \$ Fri: 7 p.m. Sat: 11 a.m. Children's Repertory Theater

production Fremont Veterans Hall 37154 Second St., Fremont (510) 494-4300 www.RegeRec.com

Saturday, Dec 12

Twilight Marsh Walk – R

4:00 p.m. - 5:45 p.m. Stroll the tidelands at sunset Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardstwilight.event brite.com

Saturday, Dec 12

Snacks with Santa \$R

10 a.m. - 12 noon Children ages 1 - 12 meet Santa Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 www.unioncity.org

Saturday, Dec 12

Marvelous Monarchs \$

11 a.m. - 12 noon Discover the life cycle of butterflies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Dec 12

Willow Pruning and Gathering

1:00 p.m. - 4:30 p.m. Create a healthy lakeside habitat Ages 16+ Quarry Lakes 2250 Isherwood Way, Fremont

Saturday, Dec 12

(510) 544-3220

www.ebparks.org

SheEo Workshop \$

2 p.m. - 4 p.m. Leadership fundamentals for girls 6 - 8

Fremont Adult School 4700 Calaveras Ave., Fremont (510) 794-2538 http://sheeoinfo.wix.com/info

Saturday, Dec 12 - Sunday, Dec 13

Nutcracker Ballet \$ Sat: 8 p.m. Sun: 2 p.m. & 8 p.m. Holiday classic performed by Yoko's Dance Academy

Guest appearance by Fremont Mayor Bill Harrison Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Saturday, Dec 12 **Winter Concert Series**

7 p.m. Christmas tunes and Broadway songs Pathway Community Church 4500 Thorton Ave., Fremont (510) 797-7910 www.pathwaycommunity.info

Saturday, Dec 12

The Artist Within

1 p.m. - 3 p.m. Display of works by Sorensdale Center students

Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Saturday, Dec 12 - Sunday, Dec 13

Home for the Holidays Pet Adoption Event

12 noon - 5 p.m. Kittens, cats, puppies, dogs and bunnies

Reduced fees, goodie bags and pet pictures with Santa Havward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org

Saturday, Dec 12

Crafting Needle Felted Ornaments - R

11:00 a.m. - 12:30 p.m. Create gifts with wool, yarn and ribbon Ages 12+ Hayward Main Library 835 C St., Hayward

(510) 881-7975 www.library.hayward-ca.gov

Saturday, Dec 12 **Bird Walk**

9:30 a.m. - 12:30 p.m. Naturalist led stroll along tidelands Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

(510) 670-7270 www.haywardrec.org

Saturday, Dec 12 **Retreat Day \$**

10 a.m. - 3 p.m. Featuring Thomas Merton Lunch provided Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont

www.msjdominicans.org

Saturday, Dec 12

Love that Music

1:00 p.m. - 4:30 p.m. Holiday songs in English and Chinese Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

14TH

VOCAL DIRECTOR

MUSIC DIRECTOR

7-10PM

DEC 13TH STAGE 1

Announces Auditions for

DIRECTOR/CHOREOGRAPHER KEVIN HAMMOND

AUDITIONS, REHEARSALS AND PERFORMANCES

HELD AT NEWARK-MEMORIAL HIGH SCHOOL

39375 CEDAR BLVD, NEWARK

FOR INFO AND AUDITION FORMS

WWW.STAGE1THEATRE.ORG

CLICK ON CHICAGO AUDITIONS FOR

AUDITION APPOINTMENT

Saturday, Dec 12

Marshland of Dreams - R

10 a.m. - 11 a.m. Docent led 1 mile stroll along LaRiviere Trail

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 http://donedwardsmarsh.eventbri te.com

Saturday, Dec 12

History for Half Pints

11 a.m. - 1 p.m. Kids made ornaments decorate tree and meet Santa

McConaghy Victorian House 18701 Hesperian Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Saturday, Dec 12

Movie Night \$

7:30 p.m. Peter Pan, The Land Beyond the Sunset and Voice of a Nightingale Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Dec 13

1 p.m. - 2 p.m. Create ornaments from pine cones Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Dec 13

Record Swap Meet \$

7 a.m. - 1 p.m. Buy and sell vinyl records and CDs Rock, pop, jazz and country music Newark Pavilion 6430 Thornton Ave., Newark (510) 793-4617 http://www.jazzbo.2@netzero.net

Sunday, Dec 13

LOV Holiday Extravaganza

11:30 a.m. - 2:30 p.m. Nutcracker party, activities, refreshments and Santa Claus

Bring a new unwrapped toy or canned food to donate

Dick's Sporting Goods Fremont (510) 793-5683 www.lov.org

Sunday, Dec 13

Newark Symphonic Winds Holiday Pops Concert \$

1 p.m. Broadway, classical, jazz and holiday

Bring a new unwrapped toy for dona-

Thornton Jr. High 4357 Thornton Ave., Fremont (510) 793-5683 www.lov.org

Sunday, Dec 13

Salt Marsh Walk

10:30 a.m. - 12:00 noon Docent led tour of marshlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Sunday, Dec 13

Animal Olympics Walk 2:00 p.m. - 3:30 p.m. Engaging walk along tidelands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Sunday, Dec 13

Holiday Crafts - R

1 p.m. - 2 p.m. Create nature based gifts and decorations Ages 6+ Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 http://eecholidaycrafts.eventbrite.

Sunday, Dec 13

Sunday Matinee \$

4 p.m.

Babes in Toyland, Our Gang Follies and Fixer Upper

43923 Pacific Commons Blvd,

Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Dec 13

Paskuhang Pinoy Filipino Christmas

10 a.m. - 7 p.m. Caroling, food, shopping and displays Barnard-White Middle School 725 Whipple Rd, Union City (650) 290-0542

Monday, Dec 14

Hayward Auxiliary Luncheon \$

12 noon Lunch, bingo and raffle Eagles Hall 21406 Foothill Blvd., Hayward (510) 782-8187

Monday, Dec 14

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m. Office of Emergency Services discussion Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpi-

Tuesday, Dec 15

Holiday Open House - R

4 p.m. - 6 p.m. Join Supervisor Richard Valle for refresh-Bring canned food to be donated

District 2 Office 24301 Southland Drive, Suite 101, Hayward (510) 272-6692 Distric2@acgov.org

Letters to Santa

SUBMITTED BY AUGUSTINE RUIZ, JR.

If you have ever read a child's letter to Santa, you would never doubt the spirit that lives in a child's heart. For 103 years, the U.S. Postal Service's (USPS) Letters to Santa program has allowed adults to be that Secret Santa to countless children, many just asking for basic necessities. Letters from around the Bay-Valley postal district (including Fremont and Hayward) have started to arrive at Santa's official mailbox at the Oakland Main Post Office Retail Lobby, located at 1675 7th St.

"Santa Station" officially opened on Monday, December 7, 2015 and will run through Friday, December 18 at the Oakland Main Post Office. The hours of operation are Monday to Friday from 10 a.m. to 3 p.m. Customers and organizations wanting to adopt a letter must come to the partici-

pating Operation Santa Post Office in person. Both individuals and organizations must fill out the proper forms and show identification before any letters can be viewed. A Santa Helper will be on staff to assist those who want to volunteer.

Once again, employees, members of the public, charitable organizations and corporations can help USPS respond to the letters at post offices around the country by participating in the Letters to Santa program. Thousands of volunteers and organizations work with post offices to respond to letters from children, not only to answer their letters but to also provide some basic necessities that children, and adults, often ask for themselves and family members. In many cases, children ask for food, clothing, shelter, and/or a missing parent. For more information, you may contact the Bay Valley Letters to Santa Program at (510) 874-8737.

JOSH MILBOURNE

MATT BOURNE

CALLBACKS

DEC 19TH

10AM-4PM

At the

THE CHAMBER HAS MOVED!

The Chamber will begin operating in our new office located in the Newark Community Center building on Cedar Blvd. on Dec. 7th. This building is not open to the general public, but you may schedule appointments or call us ahead of visiting to ensure we are in the office at the time you plan to arrive. We look forward to seeing you!

CHANGES:

Our new street address will be:

Newark Chamber of Commerce 35501 Cedar Blvd Newark, CA 94560 Our new phone number will be: 510-578-4500

REMAINING THE SAME:

Our email address is unchanged: info@newark-chamber.com

Our mailing address will remain the same: **Newark Chamber of Commerce**

37101 Newark Blvd Newark, CA 94560

HAPPY HOLIDAYS

Find all the details for these Chamber Member events on our website at www.newarkchamber.com . Discover the benefits of becoming a Newark Chamber Member!

TUES, DEC. 8 - Ribbon Cutting at Kumon of Newark-South, 5-7 pm.

THUR, DEC. 10 - Our Annual Holiday Luncheon at Doubletree Newark. 11:30am-1:30pm. There may be some seats still available, please email or call. You can download the reservation form on our website at www.newark-chamber.com

The Chamber offices will be closed from Dec. 25 until Jan. 4.

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

Www.TopFlightFremont.net

*Wushu Ages! *Field Trips

Call for more Details

*Tramp and Tumbling *Birthday Parties *Playgroups

*Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out")

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad | Exp. 12/30/15

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

6943 Thornton Ave., Newark

Largest selection of Portuguese and Brazilian Foods in the area

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

Rombauer Chardonnay 750ml ONLY \$26.99

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

Louis XIII (750ml) The highest quality Cognac

A magical

510-659-8366

1584 Washington Blvd. Fremont

combination of savoir-faire, art and patience

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

NEED DENTAL INSURANCE - THINK MELLO 510-790-1118

www.insurancemsm.com

#OB84518

Castro Valley United finishes fall season on top

Women's Soccer

SUBMITTED BY SELINA YUEN

The girls from last year's Castro Valley United Girls U17 (under age 17) and U16 (under 16) teams merged to form the new CVSC United G97-99 competitive soccer team. Under Coach Garry Agnew, the girls played in three summer showcases, placing 1st in the Pleasanton Rage College Showcase G19 Super 3 Level and the Force Adidas Premier Showcase G18 Premier Level.

During the team's fall season, the girls competed in the NorCal NPL League 2 for U19 (under 19). Playing against West Coast Katz, Juventus Lightning, San Juan Spirit 98 Blue, and Pleasanton Rage 97 Premier, the CVSC team finished with a record of 7-1. They clinched first place with a resounding

6-0 win over the Pleasanton Rage at the NPL Fall College Showcase in Davis, California on Saturday, November 21.

Most of the players will be playing for their high school varsity soccer teams during the club's winter break. Players from the CVSC G97-99 team play for local high schools, such as Castro Valley, Hayward and Moreau Catholic, but players are represented as far north as Oakland Tech, south to Irvington High in Fremont, and as far east as Millennium High in Tracy.

Upon their return in February, the team will begin training for the NPL Spring season, The Players Showcase in Las Vegas and the NorCal State Cup. The team would like to thank their sponsors, Chaplin's Sports Bistro in Union City, and Scitor Corp in Sunnyvale, for their financial support this season.

Seniors pace Pioneers to 81-70 victory

Men's Basketball

SUBMITTED BY STEVE CONNOLLY Рното ву Kelley Cox

The Cal State University East Bay (CSUEB) men's basketball team shot 57 percent from the field on December 1st en route to an 81-70 road victory over Cal State San Bernardino in the opener of the Pioneers' California Collegiate Athletic Association (CCAA)

"I was really proud of the way we rebounded and defended for the entire game.

We had seniors step up tonight, particularly Jack Pasquini and Ryan Okwudibonye," said head coach Gus Argenal

The game was tight in the early going as the teams traded baskets. Then, with 6:41 left in the first half, sophomore Patrick Marr knocked down his second three-pointer of the night to put the Pioneers up 23-22. That sparked an 11-0 run for East Bay, and they never trailed the rest of the way.

It was a career night for Pasquini, who led all players with 23 points and 10 rebounds. He scored 17 of those in the second half and finished the game 8-for-11 from the field.

Okwudibonye was equally efficient, netting 22 points on 9-for-12 shooting to go along with seven rebounds. 18 of his points came after the break, and he helped the Pioneers finish with a 40-to-32 advantage on points in the paint.

The Pioneers had a total of four players in double figures as junior Jalen Richard and senior Alex Carmon both scored 11 points. Richard was 4-for-7 from the field and dished out five assists. Carmon was an efficient 3-for-5 from the floor and a perfect 5-for-5 at the stripe.

Junior Pierre Carter led the squad with six assists and played a team-high 34 minutes. Marr tallied seven points off the bench, and senior Tre Mauldin added five.

"I was extremely impressed with the way we stuck together on the road," Argenal said. "Any road win in the CCAA is a great win."

Trojans falter in Championship

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Things did not go according to plan on Friday, December 4th when the Milpitas Trojans met the Bellarmine Bells for the Central Coast Section Open Division I Championship

at San Jose City College. In a big showdown of teams that had been cruising through playoff contests, the Trojans, led by 380-pound left tackle Christian Haangana, running back Cros Chavez and Tariq Bracy found themselves on the wrong end of a 26-13 final score.

Behind early, the Trojans could not recover as the Bells found a way to stop

the Trojans feared ground attack by blitzing often and leaving the Trojans with poor field position all night long. Bells linebackers just seemed to constantly be in the right place at the right time, shutting down the Trojans offense.

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

Reindeer with Shiny Horns, Not Noses!

Replace the missing words.

o you love to wear clothes Hitting a reindeer is certainly bad that light up or glow? REFLECTS for the animal. It also causes These can keep you to cars and _when causes people to get hurt. walking outside at night. Herders tried putting reflective This idea of and reflectors on safety for the reindeer. But people is the animals were **ANTLERS** being tried able to rip them off easily. out by reindeer Now they are in Finland to trying another DAMAGE **HERDERS** help keep reindeer safe paint the reindeer SOLUTION antlers with a dye that light. At For years, Finnish night, a car's headlights will reindeer herders have had a reflect off the problem-cars alerting the driver that a reindeer is

Reindeer are herded in the state of Alaska and in eight countries. Unscramble them and then find them on a world map.

LIFNDAN LA DEWESN **SURAIS** EENGRAND. **GOMONLIA** <u>G</u> **HICAN**

DACNAA

Look through the newspaper for words that describe the reindeer below. Cut and paste the words into each box.

Standards Link: Research: Use the newspaper to locate

Double

REINDEER SOLUTION **FINNISH ANTLERS** ROAMING REFLECT **SERIOUS HERDERS PAINT** NORTH LIGHT **SHINY**

ROAD

DYE

them from slipping on icy ground. 6

> Find the words in the puzzle. Then look for each word in this week's Kid Scoop stories and activities.

FRYNIHSFSO NPEYDLITGS OARIINCRNU IIAGNEAOIO TNHILDRAMI UTSFTTEDAR LHERHFEEOE ORUANTLERS SHERDERSTY

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

Holiday Vacation

Imagine you have just won a holiday vacation to anywhere in the world. Where would you go? Find it on a map. Look through today's newspaper for five items you'd need to pack.

Standards Link: Research: Use the newspaper to locate information

Write On! 🐗

Come up with five or more silly reasons to explain why blood is red.

Deadline: January 10 Published: Week of Feb. 7 Send your story to:

Please include your school and grade.

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

City Council/Public Agency **MEETINGS**

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

CITY COUNCILS

Fremont City Council Ist/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

New Haven Unified School Board Ist/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

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

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

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

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

Fremont City Council

December 1, 2015

Consent Calendar:

 Second reading of updated speed limits for Fremont streets. Limits will remain the same on 110 street segments, increase on 19 street segments, and decrease on 11 street segments

• Second reading of adoption of publicly accessible electric vehicle parking.

Scheduled Items:

• Regulation of electronic cigarette retailers and tobacco stores including electronic cigarette lounges and vapor bars. Public speakers, primarily local high school students spoke in favor of upholding Planning Commission recommendation to ban any new tobacco or vapor bars receiving more than 60 percent of revenue from tobacco or e-cigarette sales. Recommendation upheld.

Other Business:

• Presentation by Fremont high school students about FIERCE, an organization to foster interest in sustainability and the environment.

Referrals:

Mayor Harrison reported that Fremont has signed a compact of 100 mayors to commit to a climate control agreement.

M D'ILLI	Λ
Mayor Bill Harrison	Aye
Vice Mayor Lily Mei	Aye
Suzanne Lee Chan	Aye
Vinnie Bacon	Aye
Rick Jones	Aye

Hayward City Council

December 1, 2015

Presentation:

The City of Hayward received the Institute for Local Government's Silver Beacon Award and U.S. Environmental Protection Agency's (EPA) Green Power Leadership Award.

Consent:

- Council adopted a resolution of intention to execute renewal of a Joint Exercise of Powers Agreement for another five years through December 31, 2021 for the Hayward Area Shoreline Planning Agency.
- Council adopted the ordinance amending Hayward Municipal Code Chapter 10, Section 10-1.2700 relating to general regulations, and Chapter 10, Section 10-1.3500 relating to definitions of the Zoning Ordinance to include new standards related to vacant property fencing.
- Council adopted the ordinance amending Hayward Municipal Code Section 5-7.20 et seq. relating to public nuisances to reference new zoning regulations related to vacant property fencing.

Work Session:

Council provided feedback on the Economic Development Strategic Plan annual update reported by Micah Hinkle, Economic Development Manager. Council and staff discussed progress and achievements in the City of Hayward's marketing and branding, industrial activities and retail sector activities among others.

Public Hearing: Alex Ameri, director of Utilities and Environmental Services, reported on the introduction of an ordinance regarding recycled water use. According to staff report, the key elements of the proposed ordinance include identifying types of water uses for which recycled water must be utilized; specifying procedures for determining whether customers must use recycled water and for notifying affected customers; providing ability for customers to request waivers; and enabling City to issue penalties for non-compliance. Staff also reported that the proposed ordinance meets the requirements of the State Water Board. Mayor Barbara Halliday Mayor Pro Tempore Al Menda Aye Francisco Zermeño Marvin Peixoto Greg Jones Aye

Sara Lamnin Aye Elisa Márquez

City of Fremont - Holiday Closure schedule

SUBMITTED BY CHERYL GOLDEN

The City of Fremont is implementing a Holiday Closure for many non-public safety City services from Thursday, December 24, 2015 through Friday, January 1, 2016. The Holiday Closure is scheduled for December 28, 29 and 30, 2015. while City holidays are observed on December 24, 25, 31, 2015 and January 1, 2016. City offices participating in the Holiday Closure will re-open for business on Monday, January 4, 2016. This closure will not affect police and fire services.

Offices that are taking part in the Holiday Closure include:

- City Hall, 3300 Capitol Ave., Building A and Building B (Administrative offices)
- Fire Administration,
- 3300 Capitol Ave., Building A • Development Services Center,
- 39550 Liberty St. • Maintenance Center,
- 42551 Osgood Rd.
- All Community Centers

Offices and facilities providing limited services during the

Holiday Closure include: Parks and Recreation, 3300 Capitol Ave., Building B (for walk-in registration of recreation programs only, from 8:30 a.m. to 5 p.m. on December 21-23 and December 28-30. • Community Centers and Recreation buildings with Holiday Day Camps, Programs, and pre-booked facility rentals will be closed December 24-25 and December 31-January 1, 2016.

- Life Eldercare (Clients should contact (510) 574-2090 for additional information.)
- Afghan Elderly Association (Clients should contact (510) 574-2059 for additional information.)
- HIP Housing (Clients should contact (510) 574-2173 for additional

During the Holiday Closure:

- The Fremont Police Department and Fremont Fire Department will continue to provide public safety services.
- A minimum number of City staff will be available in an on-call status to provide emergency maintenance services such as responding to storm-related issues.
- Regularly-scheduled street sweeping will occur on December 28, 29, and 30, 2015, weather permitting; no street sweeping on City-observed holidays. We will make every effort to provide service on a different day. Contact the City's Maintenance Division at (510) 979-5700 prior to the closure for your street's make-up street sweeping date. · Animal Services will provide
- regular services and the Tri-City Animal Shelter, located at 1950 Stevenson Blvd., will be open Saturday, December 26, as well as Tuesday, December 29, Wednesday, December 30, 2015 and Saturday, January 2, 2016.
- The Human Services Department will have one or two crisis counselors available at the Fremont Family Resource Center, located at 39155 Liberty St.

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East TheDailyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silican Valley scene Itself, we're telling the stories that are advancing business here. To subscribe to all blog posts scan this QR Code or visit

ThinkSiliconVallev.com/silicon-vallev-east/

The Compact of Mayors and the Importance of **Global Climate Action**

BY FREMONT MAYOR BILL HARRISON

Today, I am proud to announce my commitment to the Compact of Mayors, the world's largest cooperative effort among mayors and city officials to reduce local greenhouse gas emissions, enhance resilience to climate change, and track our progress transparently.

What is the Compact of Mayors?

The Compact of Mayors (www.compactofmayors.org/) was launched by UN Secretary-General Ban Ki-moon and his Special Envoy for Cities and Climate Change Michael R. Bloomberg. The Compact establishes a common platform to capture the impact of cities' collective actions through standardized measurement of emissions and climate risk, and consistent, public reporting of their efforts.

Fremont is committing to report on our community-wide greenhouse gas (GHG) emissions and reduction targets, the climate hazards and vulnerabilities faced by our city, and our plans to address climate change mitigation and adaptation. With consistent, public reporting of our city's climate data, we will show how our local actions can effect real change at a global level.

It's Important for the **Planet**

In response to President Obama's challenge for mayors to publicly commit to climate action before the start of the United Nations annual Conference of Parties (COP21) in Paris this month, I was one of the first 100+ U.S. mayors that signed onto the Compact of Mayors. At COP21, delegates from 195 nations will set a legally binding and universal greenhouse gas reduction goal to keep global warming below the 2°C (3.6°F) maximum increase to avoid catastrophic ecological consequences. If we do not take steps to curb our fossil fuel consumption now, we will hit the 2°C increase by mid-century.

Why This is mportant to Me

As the Mayor of the fourth largest city in the San Francisco Bay Area with a population of over 220,000 and the hub of clean technology innovation, I want to ensure that the community in which we live is clean, green, and healthy for current and future generations. And, as a father of two young boys, I want to ensure that all of Fremont's children grow up in a world free from the disasters posed by a changing climate, which could include severe storms, mega

droughts, rising sea levels, crop failures, and species extinction.

While we can protect our community from local pollutants in the air, water, and soil through municipal and regional regulations, atmospheric greenhouse gases such as CO2 are not restricted to geographic or political boundaries. With cities making up 70 percent of the world's population, it is imperative for communities like Fremont to participate in the transnational Compact of Mayors. Recent research shows that if every local government were to take action in accordance with the Compact of Mayors, we would reduce global greenhouse gas emissions by the equivalent of cutting the world's annual coal use by more than half.

Fremont's **Proactive Approach**

Fremont has already taken a number of significant steps toward protecting the environment and acting on climate change. In 2008, we adopted a goal of curbing our community-wide greenhouse gas emissions by 25 percent from our 2005 levels by the year 2020. In fact, by 2010 we had already reduced our emissions by 11 percent! Our General Plan (www.fremont.gov/GeneralPlan) embraces the vision of sustainability, setting the goal of transforming Fremont from an autooriented suburb into a sustainable, strategically urban, and modern city, and our Climate Action Plan (www.fremont.gov/Document-Center/View/19837) provides a roadmap for achieving commu-

nity-wide sustainability. Our city is not just talking the talk, it is walking the walk. In October, Fremont was named America's 10th Greenest City of 2015 by WalletHub. After installing 1.2 megawatts of solar power on municipal facilities, Fremont received the EPA Green Power Partnership award for its use of clean and renewable energy technologies. Fremont is also one of 50 semifinalist competitors in the Georgetown University Energy Prize, a twoyear national competition for innovative, replicable, and scalable models of energy efficiency with a \$5 million prize awarded to the best performing community, and has developed the Fremont Green Challenge

(www.fremont.gov/GreenChallenge) to engage residents in our sustainability efforts.

By signing onto the Compact of Mayors, I am reinforcing our commitment to make Fremont a community where people want to live, where businesses want to invest, and where jobs will grow. As we better our city, we will be helping to better the world for our generation and for those to come.

· Garbage, recycling, and yard waste collection by Republic Services normally scheduled for Friday pick up on December 25 and January I, 2016, will be delayed one day due to the holidays; the collection dates will be Saturday, December 26 and Saturday, January 2, 2016. Call (510) 657-3500 for more information.

The Parks and Recreation Department will offer camps and other programs. Community members with active

www.Fremont.gov/HolidayClosure or call (510) 284-4093.

building permits can call (510) 494-4885 for inspections on December 28, 29, and 30, 2015. Coordinate with your building inspector at least one week prior to closure. Historically, demand for many City services during the December and January holiday season is low. It is anticipated that the Holiday Closure will have little or no impact on service delivery efficiency. For more information, visit

OPINION

WILLIAM MARSHAK

ven a short morning or afternoon trip through Fremont reveals a plethora of unmarked buses on our streets. Some are massive, two story behemoths while others are jitney style, but all are easily visible in ever increasing traffic on our streets. Use of streets during peak hours and stops to pick up or disgorge passengers are eerily similar to the recent brouhaha in San Francisco where citizens balked at unauthorized stops of unmarked buses hired by large tech firms to transport their minions. So far, there has been little comment by city officials or the

Who are those guys?

public about inundation by these vehicles on our streets.

Whether addition of unmarked buses to accommodate high tech "campus" employers is a significant element of an increasing traffic problem or simply a stop gap until BART connects to more southern stations remains to be seen. Even with additional BART stations, housing units such as those proposed on Walnut and other infill locations may add to multitudes of employees shipped directly to their work locations that attempt to capture all aspects of life in a campus/work setting.

Is this simply a peek into the future - sleep pods connected directly to work pods with little additional civic interaction? Will employee drones be supplied with all necessities at a work campus; housing complexes in residential communities becoming the definition of bedroom community? Companies, or their front organizations, advocating for drone housing divert attention from predatory practices by pointing to short term rewards... money. But, do employees who use a land bridge of rail or bus between home and office add value to their "home"

communities? When all is said and done, do apartments and condominiums filled with those tied to distant work locations and all their services really help develop a city or simply occupy space in it?

It would be helpful to understand where these buses are heading. Why not display their destinations so those of us waiting for them to clear the area understand who is benefitting from their intrusion? The argument will arise that these buses are removing many additional cars from our roadways but why are our communities acting as gracious hosts for them in the first place? Are they licensed as businesses operating in our cities? Do they pay taxes as such? As the Warm Springs BART area develops, will competition for living space drive housing prices even higher and eliminate space for locally employed workers? Isn't it fair to know who is behind the frantic push for more living spaces, scarce parking and unmarked buses? Who are these guys?

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Mayor Reinforces Commitment to Climate Change

Mayor Harrison has signed onto to the Compact of Mayors, a global coalition of city leaders dedicated to reducing their greenhouse gas (GHG) emissions, making their communities more resilient to climate change and regularly reporting their progress publicly. As one of the key initiatives launched at last year's UN Climate Summit, the Compact of Mayors is the world's largest collective effort to date by cities to tackle climate change, proactively prepare for its impacts, and regularly track and report progress. Fremont's Mayor Harrison is among the first 100 U.S. mayors who have signed onto the Compact of Mayors before the start of the United Nations Framework Convention on Climate Change

21st annual Conference of Parties (COP21) currently underway in Paris. Visit www.compactofmayors.org to learn more about the Compact of Mayors.

Fremont 'Open Data' Initiative

The City of Fremont recently published its first dataset of "open data" in an effort to facilitate government transparency, accountability, and citizen engagement. This serves as one of the strategic initiatives in the City's Information Technology Strategic Plan. Citizens expect anywhere, anytime access to information. The availability of Fremont's "open data" encourages third parties to use publicly-accessible data to develop digital applications and services to support technological innovation and economic growth.

The City of Fremont Geographic Information Systems (GIS) public map data has been released on the City's "Open Data portal" and can be downloaded in various machine readable formats at www.Fremont.gov/OpenData-Portal. The portal improves access to the data and is freely available for citizens to use and republish with some noted disclaimers that

the information is provided "as is." The GIS data can also help develop user-friendly applications with forward-looking predictive analytics. The City of Fremont is continuing to refine the current open data portal. Future enhancements include sharing publicly available financial and permitting data.

To view the City's Information Technology Strategic Plan, please visit www.Fremont.gov/ITStrategicPlan.

Pick up your grandkids and stop by the chicken sausage, French toast with maple Breakfast tickets are \$5 for members, \$7 for non-members, and \$3 for children aged 12 and under. Purchase your tickets at the Fremont Senior Center, located at 40086 Paseo era for a picture with Santa. For more infor-510-790-6600.

William Marshak **PUBLISHER**

Breakfast with Santa

Fremont Senior Center on Monday, December 21at 9 a.m. as we enjoy a delicious breakfast with Santa! Breakfast will include bacon, syrup, hash browns, scrambled eggs, and fruit. Padre Pkwy. Don't forget to bring your cammation contact the Fremont Senior Center at

Rotary Clubs hear past International President

SUBMITTED BY MARY L. PELICAN

All clubs in District 5170 Area 3 met at Washington Hospital Anderson Room for an afternoon luncheon and listened to one of Rotary International's Past President's most articulate speakers, Cliff Dochterman. His message about the Christmas Season was heart-felt, humorous, and filled with practical tips for gift giving. Those in attendance joined in song to wish Happy Birthday to Cliff who will be celebrating his 90th birthday this month.

Three Past Rotary International Presidents were in attendance: M.A.T Caparas, Speaker Cliff Dochterman, and Richard D. King. Nick Stratigopoulos presented his grandson with a Paul Harris Award. Niles (Fremont) Rotary Club Past President Daren Young officiated the meeting.

PUBLISHER **EDITOR IN CHIEF** William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

COPY EDITOR Miriam G. Mazliach

ASSIGNMENT EDITOR Julie Grabowski

CONTENT EDITOR Maria Maniego

TRAVEL & DINING **Sharon Marshak**

PHOTOGRAPHERS Mike Heightchew Don Jedlovec

OFFICE MANAGER Karin Diamond

> **BOOKKEEPING** Vandana Dua

DELIVERY MANAGER Carlis Roberts

REPORTERS

Frank Addiego **Linda-Robin Craig Robbie Finley** Jessica Noël Chapin Sara Giusti **Janet Grant Philip Holmes** Johnna M. Laird David R. Newman Mauricio Segura

INTERNS

Simran Moza

APP DEVELOPER **AFANA ENTERPRISES David Afana**

WEB MASTER **RAMAN CONSULTING** Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the City of Fremont, County of Alameda, and the State of California.

What's Happening's TRI-CITY VOICE®™

What's Happening's The Tri-City Voice is published weekly, issued, sold and circulated in and from Fremont, Newark, Union City, Hayward, Milpitas and Sunol and printed in Fremont, California. The principal office of Tri-City Voice is at 39737 Paseo Padre Pkwy., Ste. B Fremont, CA 94538. William Marshak is the Publisher

> Subscribe Call 510-494-1999

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

COPYRIGHT 2015® Reproduction or use without written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

Special Olympics Northern California creates inclusive sports

SUBMITTED BY CATHY DOMANSKI-DEVRIES

In a landmark decision many years in the making, the California Interscholastic Federation, Special Olympics Northern California and Southern California along with the California Department of Education announced a partnership to establish an inclusive culture that promotes participation opportunities for student-athletes with disabilities. This official partnership elevates the life-changing power of sports for students of all abilities to the state level and includes Unified Sports, which pairs students with and without disabilities on the same school team. In addition to offering more athletic opportunities to an increased number of students, this partnership makes an

indelible mark on California school culture as it promotes respect for all students.

Since the early 2000's, Special Olympics Northern California and Southern California have been providing athletic opportunities for students with intellectual disabilities through the Schools Partnership Program. The Special Olympics Northern California Schools Partnership Program brings sports to K-12 public schools. Multiple schools and school districts across California have been introducing Unified Sports with well-deserved fanfare and incredible success. This new partnership with CIF and CDE increases the positive impact that Unified Sports makes.

It is estimated that over 10 percent of the students in California schools have a documented disability. The in-

clusion of athletic programs for students with disabilities increases opportunities and encourages access to the academic benefits through athletic participation. Unified Sports joins people with and without intellectual disabilities on the same sports team, teaching teamwork and the value of inclusion for all participants.

With the announcement of this partnership CIF launched a new section on www.cifstate.org titled "Inclusive Sports." This resource will provide CIF member schools with tools to implement programs for students with disabilities on their school campuses.

Find out more about how Special Olympics is educating students to play and live unified at www.SchoolsPartnershipProgram.org and www.OurUnifiedSchools.com.

LETTER TO THE EDITOR

A LOV-ley Thanksgiving

On behalf of everyone involved, I would like to thank the community for its support of the League of Volunteers (LOV) Thanksgiving Meal Program. Our success would not have been possible without generous donations of food, equipment, the use of the Pavilion hall & kitchen and monetary support by caring individuals and businesses in the area. It was a beautiful day, thanks to over 400 volunteers who cooked, carved, served, delivered meals to the homebound, picked up dinner guests, distributed 434 boxes of food to guests, worked in the kids area, set tables, decorated, entertained, loaded & transported everything needed from our headquarters to the Pavilion, stayed to clean up and take equipment and supplies back to LOV at the end of the day on Thanksgiving and Friday. We are truly blessed to live in a community that can pull together and give of themselves for those less fortunate.

It was a wonderful day with 4,690 meals served. That includes those delivered to homebound people in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo and Castro Valley, our Pavilion guests and the takeout food provided for those in need.

Our heartfelt thanks go to everyone who made this a special holiday for so many.

SHIRLEY D. SISK EXECUTIVE DIRECTOR, LOV

Lady Pioneers rout San Bernardino

Women's Basketball

SUBMITTED BY STEVE CONNOLLY PHOTO BY KELLEY COX

The Cal State University East Bay (CSUEB) women's basketball team opened the 2015-16 California Collegiate Athletic Association (CCAA) sched-

ule in impressive fashion, cruising to a 76-55 win on the road at Cal State San Bernardino December 1st.

The Pioneers (5-2, 1-0 CCAA) went on a huge run in the second quarter, out-scoring the Coyotes 21-6 to take a 16-point lead into halftime. They kept the pressure on in the second half, stretching the lead past 20 to erase any hopes the home team had for a late comeback.

"It's great to kick off CCAA play on the road and come out with a win," said head coach Suzy Barcomb.

One game after becoming the fourth Pioneer in program history to score 1,000 career points, senior Tori Breshers poured in 24 points on 10-for-18 shooting at CSUSB to lead all scorers. She also grabbed a team-high eight rebounds, including five on the offensive end.

Senior Ashleigh Anderson posted 12 points and seven rebounds for the Pioneers, going 5-for-9 from the field and 2-for-4 from three-point range.

Senior Laci Effenberger posted her first career double-double with 10 points and a career-high 12 assists. She's the first East Bay player to rack up double-digit assists since the 2013-14 Season.

Backcourt partner Shannon Bland led the team with 37 minutes played and filled up the scoresheet with seven points, four rebounds, and three steals. Fellow senior Madison Craig notched nine points and six boards, going 3-for-5 from the floor.

Red Cross asks for blood donations this holiday season

SUBMITTED BY DAPHNE MATHEW

The American Red Cross encourages eligible donors to end the year with real meaning by donating blood for hospital patients in need.

Holiday activities, severe weather and seasonal illnesses, like the flu, can pull people away from their regular blood donation schedules. This creates a greater need for blood donations this time of year, especially around the winter holidays. To encourage donations, all those who come to donate December 23, 2015, through Jan. 3, 2016, will get a long-sleeve Red Cross T-shirt, while supplies last.

Jamie Czesak made her first blood donation on December 27, 2013. "As I spent Christmas with my family, I realized how lucky I was to have my health and how we never really know when our last Christmas will be. I decided that I would face my fears and do one of the few things I can do to help save someone's life, donate blood."

Healthy donors with all blood types are needed, especially those

with types AB, O, B negative and A negative. To make an appointment to donate blood, download the free Red Cross Blood Donor App from app stores, visit redcrossblood.org or call 1-800-RED CROSS (1-800-733-2767). Donors can now use the Blood Donor App to access their donor card and view vital signs from previous donations.

Upcoming local blood donation opportunities: Monday, December 21 12 p.m. - 5 p.m. Holy Redeemer Church 35660 Cedar Blvd, Newark

Tuesday, Dec 29 2 p.m. – 7 p.m. St. Joachim's Church 21250 Hesperian Blvd, Hayward

Newark - American Red Cross Blood Donation Center: Fridays and Saturdays 7:30 a.m. - 2:30 p.m. 39227 Cedar Blvd, Newark

> 1-(800) 733-2767 redcrossblood.org

Obituary

Juan Roberto Rodelas

July 28, 1968 – December 4, 2015 Resident of Union City

Robert was born on July 28th, 1968 in Hayward, California, and entered into rest on December 4th, 2015 in Union City, California at the age of 47. Robert was a loving, strong willed man. He loved his friends and family deeply, and treasured the relationships he made throughout his life. Robert was full of life and outgoing, and enjoyed telling endless hours of jokes, just to see those around him smile and laugh.

Robert was a dry-wall contractor for many years and a skilled drywall finisher. Robert took great pride in work. However, Robert's true passion was coaching youth soccer. He started coaching at the age of twenty-two, and spent countless hours coaching all three of his kid's sports teams. Robert was a licensed National soccer coach, who was well known amongst many leagues. At one time, Robert was the president of the Union City Girls Softball Association, where his daughter and nieces played. Robert spent his summers traveling from tournament to tournament with his various soccer teams.

Robert was surrounded by a loving and supportive family. His family spent countless hours laughing and reminiscing on the good times. He enjoyed hosting poker nights with his brother in laws and closest friends. Robert was a loving man, who was never afraid to tell those around him how much they meant to him. Robert has left his loved ones a lifetime of memories, advice, skills, and laughter.

Robert's loving heart touched many people. And although Robert has left us too soon, his family is comforted that he has been reunited with his son, Juan "Johnny" Rodelas in paradise.

Robert is survived by his wife of 26 years, Monica Rodelas; Robert and Monica met at the age of 15 and have been together for over 30 years. He is

also survived by daughter Analisa Rodelas; son Richie Rodelas; parents: Roberto and Estefana Rodelas; sisters: Sonia and Gary Sclafani, and Crissy and Scott Mello; in-laws: George and Diama Escobedo; sister-in-law Leticia Escobedo; and brothers-in-laws: Marcus Escobedo, George and Marisela Escobedo, and Joe and Gloria Escobedo. Also survived by many nieces and nephews. Predeceased by his son Johnny Rodelas.

Visitation will be held on Wednesday, December 9th, from 5-8:00pm with a Vigil at 6:30pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Thursday, December 10th, 1pm at St. Edward's Catholic Church, 5788 Thornton Ave., Newark, CA 94560. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

LOV presents annual

Holiday Pops Concert

SUBMITTED BY SHIRLEY SISK

et in the spirit of the holidays on Sunday, December 13 when the League of Volunteers (LOV) and the Newark Arts Council present in concert, the Newark Symphonic Winds under the direction of Richard Wong. This ensemble is composed of over 40 talented musicians – professional, semi-professional and amateur from local Bay Area communities. Their repertoire includes some of the most beloved music written: including classical works, Broadway and film selections, jazz and marches. For this concert, you will enjoy an afternoon of your favorite holiday songs.

Admission for this concert is the donation of a new, unwrapped toy for LOV's annual Holiday Toy Drive,

which last year distributed over 4,000 toys to Tri-City agencies for their clients/children.

LOV's concerts are held at the Thornton Junior High Multi-Purpose Auditorium in Fremont. Doors open at 1 p.m. with the concert at 2 p.m. Complimentary refreshments are served during intermission. For information call (510) 793-5683 and check the website www.lov.org.

IFE CORNERSTONES

Birth

Marriage

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

Obituaries

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

> **Beverly Ann Enos** RESIDENT OF NEWARK

July 1, 1944 - November 18, 2015

Victor C. McKenzie RESIDENT OF NEWARK November 1, 1917 - November 21, 2015

Paul M. Wiley Sr. RESIDENT OF FREMONT

January 15, 1931 - November 28, 2015

Richard A. Gettle RESIDENT OF SAN LEANDRO

June 7, 1931 - November 25, 2015 **Elma Arlene Hantz**

RESIDENT OF FREMONT October 17, 1922 - November 29, 2015

Raymond "Ray" Kyee FORMER RESIDENT OF NEWARK December 19, 1968 - December 1, 2015

Hilaria G. Aquilar RESIDENT OF FREMONT

December 5, 1919 - December 1, 2015 John W. Steinert

RESIDENT OF FREMONT April 4, 1950 - December 3, 2015

lose B. DaSilva RESIDENT OF NEWARK

July 4, 1938 - December 3, 2015

Mark D. Busch RESIDENT OF NEWARK September 16, 1940 - December 4, 2015

lanice Sue RESIDENT OF FREMONT

January 31, 1956 - December 4, 2015 **Juan Roberto Rodelas**

RESIDENT OF UNION CITY July 28, 1968 - December 4, 2015

Carmen J. Williams RESIDENT OF PITTSBURG February 23, 1937 - December 3, 2015

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

$\operatorname{\mathsf{C}}$ hapel of the $\operatorname{\mathsf{A}}$ ngels

Patricia R. Ferreira RESIDENT OF FREMONT April 10, 1953 - November 17, 2015

Pun Hack Song

RESIDENT OF ALAMEDA March 1, 1926 - November 15, 2015

Chung Ying Wei RESIDENT OF FREMONT May 23, 1926 - November 19, 2015

Gayle M. Brandt RESIDENT OF SAN LORENZO

November 14, 1955 - November 19, 2015

Peggy J. O'Connor RESIDENT OF FREMONT July 15, 1932 - November 20, 2015

Leoncio A. Lee RESIDENT OF UNION CITY June 18, 1939 - November 21, 2015

Sudha Rajasekaran

RESIDENT OF OJAI March 26, 1964 - November 7, 2015

Michael F. Slater, Jr. RESIDENT OF FREMONT October 12, 1927 - November 26, 2015

DeVere R. Charron

RESIDENT OF NEWARK October 12, 1961 - November 27, 2015

Sister Mary Joseph Lyons RESIDENT OF FREMONT December 24, 1932 - November 27, 2015

> Edna M. Whitfield RESIDENT OF LIVERMORE

Monique M. Curry RESIDENT OF SAN FRANCISCO February 29, 1972 - November 30 2105

October 24, 1925 - November 28, 2015

Nina G. Jackson RESIDENT OF FREMONT

December 9, 1954 – December 4, 2015

Sally Costello RESIDENT OF NEWARK July 24, 1963 – December 3, 2015

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

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional

COMPARE OUR PRICES Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Raymond "Ray" Leo Kyee

1968 to 2015

Resident of Newark

Ray Kyee, a loving son, devoted husband, adoring father, and caring friend and family member, joined the angels on December 1, 2015. Ray was an alum of Washington High (c/o '87) and Cal State Hayward (c/o '96). He had a promising career at Spectranetics. He enjoyed golfing, cycling, and racing but the best of times were spent with his family. Ray's spirit will continue to live on in his daughter Addison, his wife Tina, his parents Leo and Annie, his mother-in-law Marion, his siblings Sabrina and Jeff, and all of his extended family and friends.

Visitation will be held on Monday, December 7th, from 5-8pm with a Vigil at 6:30pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. A Memorial Service will be held on Tuesday, December 8th, 11am at the funeral home.

> Fremont Memorial Chapel 510-793-8900

Obituary

Jose Borges DaSilva

July 4, 1938 - December 3, 2015 Resident of Newark

Born on July 4th, 1938 in Portugal, and entered into rest on December 3rd, 2015 in Fremont, California at the age of 77. Predeceased by his wife Maria DaSilva in 2010. Survived by his sons: Jose and Cidalia Silva, Henry and Karen Silva, and Leonardo Silva; and granddaughter Nicole Marie Silva. Jose was a member of the Newark Portuguese Sports Club. He enjoyed working, and fishing. Visitation will be held on Wednesday, December 9th, from 8:30-10am at Fremont Chapel of the 1940 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Wednesday at St. Edward's Catholic Church, 5788 Thornton Ave., Newark, CA 94560. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

> Fremont Chapel of the Roses 1-510-797-1900

Fines now being issued

SUBMITTED BY ALAMEDA COUNTY WASTE MGT

Alameda County Waste Management Authority has begun issuing fines to businesses and multi-family property owners still in violation of Alameda County's Mandatory Recycling Ordinance. To date, over 100 citation notices have been served, and more are expected as routine inspections continue. Of the locations inspected this year, the majority was found to be in compliance with the Ordinance at the time of inspection, according to the Authority.

The law, which went into effect in 2012, requires businesses and multi-family property owners to establish adequate recycling collection service. Additionally, businesses are required to separate recyclable and/or organic materials into the correct containers. Although the county's cities and unincorporated areas participate in the Ordinance to varying degrees and with different implementation schedules, most have at least basic recycling requirements in place.

For more information about the Ordinance and available assistance, visit www.RecyclingRulesAC.org.

Obituary

Carmen Jaramillo Williams

February 23, 1937 - December 3, 2015

Resident of Fremont

A native of Fremont, CA. She worked and re-tired from Park Central Convalescent Hospital in Fremont, CA.

Survived by her chil-dren: Esther Perry, John Williams, and Rosemarie Williams; 4 grandchildren; 4 great grandchildren; and siblings: Carol Sanders, Sophie Hooper, Helen Elston, and Esther Martinez. Predeceased by her husband John Williams; and siblings: Nick Jaramillo, Mary Trillo,

Dolores Rodrigues, Vera Burrell, and Elvira Jaramillo. Visitation will be held on Thursday, December 10th, from 5-8pm with a Vigil at 6:30pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Friday, December 11th, 10am at Corpus Christi Catholic Church, 37891 2nd St., Fremont, CA 94536. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Memorial Chapel

1-510-793-8900

www.bayareaimplantdentistry.com

510-338-4490

FREE CONSULTATION

CENTER FOR IMPLANT DENTISTRY 3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

NEED DENTAL INSURANCE - THINK MELLO 510-790-1118

www.insurancemsm.com

#OB84518

NOW HIRING

CONVENIECE STORE MANAGER

Immediate opening for a Convenience Store Manager in Fremont, California. The Store Manager (SM) will manage, direct, and supervise the daily operations of the store. He/ She will maintain a pleasant and courteous environment for customers and team members according to company goals, policies, and procedures.

Requirements:

- -Minimum of 3-5 years management experience including staff management of 5 or more employees; previous convenience store experience preferred
- -Excellent communication, organizational, and leadership skills
- -Strong work ethic, energy, and motivation
- -Willing to work weekends and night shifts as needed -Maintain a clean and safe working environment
- Compensation: Up to \$25/hr, a performance based bonus structure, and growth opportunities dependent on management experience. Benefit programs including medical and dental insurance, paid vacation, and incentive bonus plan and exciting opportunities for advancement. Equal Opportunity Employer.

M/F/D/V. Email resumes to jdecker@eaglecanyoncapital.com, or call 925-402-1217 for information.

continued from page 1

Mexican Christmas traditions celebrated in Fiestas Navidenas

artists have been dancing together for many years, some since their early teens. Several lead dancers have performed with the world famous Ballet Folklórico de México of Amalia Hernandez, while other company members have trained in Mexico as well. The Ballet Folklórico Costa de Oro is known for its creative choreography and its comprehensive performance repertoire. Arizona's Coolidge News calls it, "tightly choreographed and expertly performed," and the Honolulu Weekly writes that it is a "treasure chest of Mexican traditions." Most recently the

The musical journey of Fiestas Navidenas is a wonderful holiday treat for the whole family. Purchase tickets in advance at www.brownpapertickets.com for \$20 or at the door for \$25. For more information, call (510) 397-1980.

> Fiestas Navidenas Friday, Dec 11 – Sunday, Dec 13 Friday, Dec 11: 8:00 pm Saturday, Dec 12: 2 p.m. & 7 p.m. Sunday, Dec 13: 3 p.m. San Leandro Performing Arts Center 2250 Bancroft Ave, San Leandro www.brownpapertickets.com www.bfcostadeoro.com (510) 397-1980 Tickets: \$20 advance, \$25 at the door

company was featured at the world-renowned San Francisco Ethnic Dance Festival in June 2013.

The Ballet Folklórico Costa de Oro is dedicated to the preservation of Mexican traditions and culture. Dance and music are the tools used to educate the youth and community about Mexico's rich and beautiful history. People of all walks of life are welcome to learn and dance with us.

HAYWARD'S PREMIER SIGN SHOP!

- √ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options.
- ✓ Event banners for birthdays, graduations & holidays.
- ✓ Fully skilled in-house graphic design team.
 - ✓ Business cards, flyers, & company website designs.
 - √ 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc.
 - ✓ Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering
- ✓ Full or partial vehicle wraps and specialty color changes
- ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

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

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

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME?

Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate** Name Guardian for Minor Children

MAKE A LIVING TRUST

Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important

DELAY MAKES NO SENSE

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

LEILA N. SOCKOLOV, ATTORNEY AT LAW

B.S. in Biological Sciences, Cal. Polytechnic State Univ. Juris Doctor, Cum Laude, University of Illinois Instructor, Engineering Ethics, University of Illinois

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

(Mission Blvd. & Anza St., Near Ohlone College)

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

ww.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Santa's Sleigh **Comes Early to Union City families**

SUBMITTED BY DIGITAL MARKETING SPECIALIST LAUREN BURCH AND POLICE OFFICE ASSISTANT AUDREY VILLALOBOS

If you happen to be in Union City next weekend, stop by Walmart to help create a better Christ-

mas for underprivileged families in the community. Patrol cars will be parked in front of the Union City Walmart on December 12, and 13 from noon to 9 p.m. Uniformed officers and explorers will be greeting customers and accepting new, unwrapped toys for children of all ages. Their goal each year is to fill their patrol vehicle by the end of each day with donated toys. Last year's drive collected over three thousand toys, and the Union City Police Department (UCPD) is hoping to surpass that number this year. After the final toy collection date, UCPD will team up with students from James Logan to wrap and organize the toys.

The toy drive benefits UCPD's annual "Santa's Sleigh Comes Early" event where Santa's Sleigh (which looks suspiciously like a decorated patrol car) delivers toys to deserving families at their homes in Union City. Each year, Centro de Servicios provides UCPD with a list of at least 20 underprivileged families along with the children's ages so each child will receive ageappropriate toys. Because Santa's Sleigh wants to deliver toys to more families this year, every donation is needed. Police officers also keep some additional toys with them so that they have something for other children who may approach them while they are delivering toys to the areas.

The Santa's Sleigh Comes Early event started in 2007, and originally only handed out Teddy Bears to children. The program expanded when a Bay Area car club, the Bay Bombers, heard about the program and held a toy drive. They donated the toys to the Santa's Sleigh Comes Early program, and every year since then, Santa's helpers have collected, sorted, and wrapped a variety of toys so that each child receives something special.

This year, Santa's Sleigh is expanding to reach more families on the east and west sides of the city. Santa's Sleigh will be delivering toys before Christmas to deserving families in the community. UCPD's own Sergeant Steve Mendez will be filling the role of Santa this year in what is sure to be a magical experience!

Toy Drive for Santa's Sleigh Comes Early Saturday & Sunday, Dec 12, & 13 Noon - 9 p.m. Walmart

30600 Dyer St, Union City www.ci.union-city.ca.us/departments/police-department

National Center for Health Statistics Survey

SUBMITTED BY MILPITAS PD

The Milpitas Police Department is providing this information for community awareness only and is not affiliated with this survey.

Personnel from the National Center for Health Statistics, part of the Centers for Disease Control (CDC) and Prevention, will be conducting the National Health and Nutrition Survey (NHANES) in Santa Clara County including the City of Milpitas.

The National Health and Nutrition Survey (NHANES) is a major study of the health of persons living in the United States.

Interviewers will be knocking on the doors of randomly selected households throughout the City of Milpitas from November 30, 2015 through February 22, 2016. The interviewers who approach residents will carry official Centers for Disease Control (CDC) and Prevention identification.

As with anyone that comes to your door unannounced, you should ask for identification before providing any personal information.

You can contact the Milpitas Police Department by calling (408) 586-2400, if you question the validity of the interviewer's identification.

Information regarding participating in the National Health and Nutrition Survey can be found online at http://www.cdc.gov/nchs/nhanes/partici-

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Friday, November 20

At 1:01 p.m., Ofc. Heckman responded to a disturbance at a residence in the 6300 block of Zulmida Avenue. Ofc. Heckman investigated the incident and determined a 34-year-old male of Newark used willful and unlawful force on a spouse. He was arrested for spousal battery. He was transported and booked into Santa Rita Jail.

At 7:09 p.m., two vehicles were involved in a traffic collision on South Magazine Road, where one vehicle traveling eastbound collided with a vehicle that was exiting from the Bhindi Jewelry parking lot. The eastbound traveling vehicle overturned with four occupants inside. Two children and an adult driver exited the overturned vehicle. An elderly female was trapped inside and had to be extracted by Alameda County Fire Department personnel.

Saturday, November 21

At 8:30 p.m., Ofc. Arroyo accepted a shoplifter in custody for theft at Macy's. A 19-year-old

male of Oakland was cited from

Macy's for the theft. Monday, November 23

At 11:32 a.m., officers responded to a reported robbery at the 76 gas station, located on Newark Boulevard at Cedar Boulevard. Ofc. Mapes arrived and spoke to the clerk who described the suspect as a black male adult in his 20s, 6'02" tall and 200-230 lbs., wearing jeans and a hooded sweatshirt. The suspect fled west from the business toward an apartment complex.

At 9:57 p.m., officers responded to a report of an attempted carjacking that had just occurred in the 6200 block of Broadway Avenue. The victim reported she was getting into her vehicle when she was approached by two males in gray-hooded sweatshirts; one of them was armed with a gun. The suspects were described as Hispanic male adults and both appeared to be in their early 20s.

Tuesday, November 24

At 9:27 p.m., officers responded to a family disturbance at a residence in the 6200 block of Marguerite Drive. Ofc. Norvell arrested a 79-year-old female of Newark for felony domestic violence. She was booked at Santa Rita Jail.

Wednesday, November 25

At 8:19 a.m., Ofc. Bloom was dispatched to Residence Inn, located at 35466 Dumbarton Ct., for an identity theft investigation. Ofc. Bloom contacted a 29-yearold female of Hayward after she used a victim's reward points to rent a room. She was subsequently arrested for identity theft, felon unlawfully possessing pepper spray, felon unlawfully possessing a stun gun, possessing a controlled substance, and for possessing drug paraphernalia. She was transported and booked into Fremont Jail.

At 7:42 p.m., Ofc. Taylor investigated a domestic violence incident, where a 37-year-old transient male battered his wife. He was arrested for spousal battery and booked at Santa Rita Jail.

Thursday, November 26

At 6:58 p.m., officers responded to alarm activations at the old Cinedome building, where off-site security was monitoring two suspects on the rooftop via CCTV. With the assistance of Alameda County Fire Department, both subjects were detained at the scene. A 25-yearold male of Hayward was cited and released for trespassing after being placed under citizen's arrest by security. His 15-year-old brother was reprimanded and released to their mother.

continued on page 37

The League of Women

Fremont-Newark-Union City

www.lwvfnuc.ora

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are

wheelchair accessible

Fremont Cribbage Club

teaches cribbage to new players &

tournament cribbage to all

players of any skill level every Tues.

6:15pm at Round Table Pizza

37480 Fremont Blvd., Centerville

Email:Accgr43@gmail.com

American Cribbage Congress

www.cribbage.org

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

SparkPoint Financial Services

FREE financial services and

coaching for low-income people

who want to improve their finances.

SparkPoint Info Session

3rd Thursday, 6-7pm

City of Fremont

Family Resource Center

To reserve a seat: 574-2020

Fremont.gov/SparkPointFRC

SAVE's Restraining

Order Clinics

Free for domestic violence survivors

Seeking protective orders

Locations: Fremont, Hayward &

San Leandro Every Monday,

Tuesday & Thursday

Call SAVE's 24-hr Hotline

(510) 794-6055 for details

www.save-dv.org

Most Joyful

Volunteer work

LIFE ElderCare – VIP Rides

Drive seniors to appts/errands

Flexible scheduling.

Call Valerie 510-574-2096

vdraeseke@fremont.gov

www.LifeElderCare.org

Fremont Area Writers

Meet other writers?

Join us from 2-4 p.m.

every fourth Saturday

except in July and December

at DeVry University,

6600 Dumbarton Circle,

Fremont.

www.cwc-fremontareawriters.org

Hayward Art Council

22394 Foothill Blvd., Hayward

510-583-2787

www.haywardarts.org

Open Thurs. Fri. Sat. 10am-4pm

Foothill Gallery, John O'Lague

Galleria, Hayward Area Senion

Center Exhibit Hall, Alameda

County Law Library

Hayward branch

All open to the public

Like to write?

4 hrs/month

COMMUNITY BULLETIN BOARD

Union City Lions.com

Meet 2nd and 4th Thursday

Dinner 7pm at

Crowne Plaza and Lunch at

Texas Roadhouse

Meetings are a lively meal with

friends and

an informative Program/Speaker.

For contact information go to

UnionCityLions.com

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Troubled By Someone's Drinking?

Help is Here! Al-Anon/Alateen Family Groups No cost program of support for people suffering from effects of alcoholism Call 276-2270 for meeting information or email Easyduz@gmail.com www.ncwsa.org

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

Come Join Us

Tri Cities Women's Club

Meets on the third Tuesday

Elk's Club on Farwell Dr.

9:30 - Cards, 12:00 - Lunch

1:00 – Program and Meeting

We also have bridge, walking,

Gourmet dining groups,

And a book club.

For info. Call 510-656-7048

Soiree Singles

For People Over 60

Many Activities!

Dancing, Dinners, Luau's

Potlucks. Great Fun!

email: lelochmil@att.net or

Call: Lois for FREE Newsletter

510-581-3494

Serious Mental Illness

Free 12 week course for

caregivers of someone

with a serious mental

illness - Start Jan 9

9am-11:30am

Registration Required

Contact: Joe Rose 510-378-1578

Email: F2F@NAMlacs.org

http://www.NAMlacs.org

http://www.NAMI.org

The American Assoc. of

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 510-793-6222

ABWA-Pathfinder Chap. **American Business** Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Sinodino's Rest. (Newark): 6:30-9:00 pm Call Karen 510-257-9020 www.abwa-pathfinder.org

Afro-American Cultural &

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com

Historical Society, Inc.

We welcome all new members

Twins? Triplets? MORE?! Join Tri-City Mothers of **Multiples!** Our diverse club offers friendship, fun events, and support to

mothers of multiples in the Tri Cities and beyond. Contact tricitymoms@yahoo.com or

Danielle at 510-552-1861. http://www.tricitymoms.org **VOLUNTEERS WANTED**

No experience needed! Enjoy helping students on school tours - work on exhibits Accession artifacts flexible days & hours Call Dianne: 510-673-4813 www.museumoflocalhistory.org

MUSEUM OF LOCAL

HISTORY GUILD

Deliver a smile and

University Women AAUW advances equity for women and girls through advocacy, education, philanthropy and research We are all inclusive, welcoming, smart and fun. fremont-ca.aauw.net

SAVE's Domestic

Violence Support Groups

FREE, compassionate support

Domestic violence survivors

Drop-in, no reservations needed

Every Tues & Thurs 6:45-8:45 pm

Every Friday 9:15 to 11 am

1900 Mowry Avenue, Fremont

(510) 574-2250 or 24-hour

Hotline (510) 794-6055

www.save-dv.org

survivors. If you're seeking

healing, strength, support or

referrals, SAVE can help! Yoga,

therapeutic art, advocacy

24-hour Hotline (510) 794-6055

Empowerment Ctr (510) 574-2250

1900 Mowry Ave, #201

Fremont. www.save-dv.org

a meal to homebound seniors LIFE ElderCare -**Meals on Wheels**

Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

Ohlone Humane Society

Love animals & want to help? OHS is a nonprofit, volunteer supported animal welfare organization. Includes wildlife rehabilitation, companion animal rescue, animal assisted therapy, spay/neuter assistance and more. For info call 510-792-4587 www.Ohlonehumanesociety.org

- Can't control the way you eat?
- Tried everything else? Tired of spending money?

Meeting Monday Night 7pm 4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org

San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. Nov. to Costa Rica, Holiday Party at Hotel Nikko in San Francisco, to Brazil in June 2016 www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

of Month

40655 Grimmer Blvd. Fremont Contact Lynda Rae

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including: **Activities**

Announcements For sale **Garage sales Group meetings**

Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or
- real estate sales • No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

Sun Gallery FREE

Art Saturday Classes

For families on the 2nd &

4th Sat. of each month

and Summer Art Camp

Gallery Shows & Exhibits

FREE admission to all shows

1015 E. St. Hayward

510-581-4050

www.SunGallery.org

Alder Ave. Baptist Church

4111 Alder Ave., Fremont

Serving GOD Southern Baptist

Traditon - Pastor-Randy Walters

Sunday Bible Study -9:30am

Worship Service - 11am

Community Sing-Along

First Friday every month

510-797-3305

www.Alderavenuebaptist.com

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 momwalk77@gmail.com

First Church of Christ

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont

Scientist, Fremont

510-656-8161

Newark **Toastmasters Club Build Self Confidence**

Early Risers/Guest welcome Meets Every Tuesday Morning 7am-8am at Newark Library 6300 Civic Terrace Ave. Newark http://1118.toastmastersclubs.org Bill 510-796-3562

Newark

Demonstration Garden

Join a group of Newark residents

to spearhead a demonstration

garden in Newark. We're

currently selecting a site.

We need your help!

Angela at

info@newarkparks.org

https://www.facebook.com/groups/N

ewarkDemonstrationGarden/

Great for Job Seekers

Tri-City Youth Chorus

Winter Session January 7- March 24 \$130 - Grades 5-8 No Auditions Meets Thursdays 4-5 PM 36600 Niles Blvd. Have fun singing contemporary & multi-cultural music & learn from gifted director Register on our website www.tricityyouthchorus.weebly.com

Newark Skatepark

Join a group of Newark skaters and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it! Angela at info@newarkparks.org https://www.facebook.com/grou

ps/NewarkSkatepark/

Newark Parks

Foundation

The Foundation mobilizes

financial and community support

to deliver thriving, accessible,

supported, and varied parks,

open spaces, and recreational

opportunities for a healthy and

united Newark. Seeking Board of

Directors and Honorary Board

members. info@newarkparks.org

Show & Sell Holiday Boutique Saturday Dec 12 10am-4pm

By Tri-City Mothers of Multiples First Presbyterian Church 35450 Newark Blvd., Newark Buy unique holiday decor, crafts, jewelry, knitwear, gourmet treats and more - Raffle - Grand Prize family pack Disneyland Tickets

Calling All Crafters Sun Gallery Holiday Boutique to raise \$ for FREE Sat Family Art Days

1015 E St. Hayward 510-581-4050 Nov 15-Dec 20 Four Weeks Thurs -Sun 11-5pm \$35 FEE 30% Off Sales Email Photo or Website of items sungallery@comcast.net

SAVE's Empowerment Newark Trash FOOD ADICTS The Friendship Force **Ctr. Services Pickup Crew IN RECOVERY - FA** FREE for domestic violence

Get to know your Newark neighbors

Get a bit of exercise and help make Newark look great Join us! https://www.facebook.com/ groups/newarkTrash/

Little Lamb Preschool Open House Sat. April 16

Drop-in Between 1-4pm Free Ice Cream Meet the Teachers Visit the Classrooms Registration Info Available www.littlelambpreschoolbcc.org

Scholarships for Women

Our Fremont philanthropic organization, PEO, offers many scholarships for women entering college, earning another degree or returning to school after 2+ years. Low interest education loans available, also. 510-794-6844

www.peointernational.org

Mental Illness (NAMI) FREE confidential 10 week informational course - Adults living with mental health challenges **Focused on Recovery**

National Alliance on

2 hrs Saturdays Call Kathryn Lum 408-422-3831 for time and location

Relay for Life - Fremont Meetings 3rd Tuesday Event Leadership Team Meeting Besaro Park

510-397-6647 (leave Message) Cathy Nervell 510-701-9005 email: fremntrf12016@gmail.com

Church for Rent Sunday Afternoons 1 p.m. – 6 p.m. Kitchen available for use

Community SDA Church 606 H. Street, Union City (510) 293-0905 or (510) 755-6348

Afro-AmericanCultural & Historical Society 39th Dr. Martin Luther King, Jr. **Commemoration Program** Sunday, Jan 10 3:00pm

First Presbyterian Church 36450 Newark Blvd. At Cedar 510-793-8181 - All are welcome No admission fee

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

CLASSIFIEDS

Grace Health Spa

(WITH COUPON ONLY)

510-881-1688

24463 Mission Blvd.

Hayward

Body

What's It Worth?

H&H Museum and Appraisal Services Certified Museum Specialist Jewelry - Fine Art **Antiques - Estates**

510-582-5954 Send image of object to: norm2@earthlink.net

Life Changes & Organization Management Over 30 Years Experience

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Complete **Tree Service**

Emmett Construction Co., Inc.

Built on a foundation of QUALITY

www.emmettconstruction.com

7835 Enterprise Drive, Newark

Est. 1966 Lic #592871

510-797-3543

925-426-1881

Kitchen Remodels

Bathroom Remodels

Room Additions

Interior & Exterior Trim

Baseboard & Crown Molding

Doors & Windows

Fire & Water Damage Restoration

Rain Gutter Cleaning and Repair

Fences & Gates/New & Repair Contractor's Lic. #573763

Call John 510-284-7790

26 years Experience - Bonded

FALL SERVICES

FREE ESTIMATES

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

FREE ESTIMATES (408) 439-4514 License #834696

Become a hospice patient **CARE VOLUNTEER!**

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.

For more information about becoming a patient care volunteer, please contact

Dawn Torre, Volunteer Coordinator I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

Sunsational Sunroom

www.sunsationalsunroom.com

Guang Health Service

hour reflexology Cash Only Mon-Thurs

\$32 Basic Facial

\$35 I hour Body Oil Massage www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark

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

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

Great Rates! Great Results Call Today! Classified Ads 510-494-1999

tricityvoice@aol.com

NOW HIRING

Deliverying food to smart businesses...Naturally! 45 years serving Northern California

Delivery Drivers - Fulltime Class C Bobtail truck

No special license Bring a copy of DMV record

Safe drivers wanted 10000+ steps/day - Push pull 50 lbs

Apply in person: 6691 Clark Ave Newark, CA 94560

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Your Service Central.com

FREE

Post your Deals, Coupons, Offers, Auto repairs Real estate agent Business and service information on Insurance agents Jewelry maker Handyman, Gardner www.YourServiceCentral.com

Maid service Catering & Restaurant Tutors, Instructors Dance & Drama artist Lawyer, Notary public For more Info & Contact us **Beauty Salons**

Email: info@yourservicecentral.com

Phone: 510 445 0810

Ladies Hair Cut Only \$12 Men & Childrens' Cuts \$10

Perm Only \$35 (short hair) Color & Highlight Combo only

\$60 (short hair) Keratin Complex Straightening only \$150 (medium length hair)

se habla éspanol

SPECIALS FOR **NEW CLIENTS** ONLY

TV & Media reporter

Photography and more

Elderly Care, Nany

Call today for an appointment 510-794-3370

HAIR STYLIST FORMERLY WITH SALA DE BELLEZA UNIVERSAL

Stone Soup **Food Drive**

SUBMITTED BY GUY ASHLEY

Alameda County employees have again displayed remarkable creativity and compassion by smashing the County's all-time record for donations of food and cash to its annual holiday food drive – and by setting new standards for collective cleverness by creating compelling displays with food packages, cans and boxes focusing on the theme of eliminating hunger in the community.

The record-breaking campaign is part of Alameda County's Third Annual Stone Soup Holiday Food Drive and Design Competition, which has raised more than \$13,000 in cash and 13,000 pounds in donations of nonperishable food items for the Alameda County Community Food Bank to help fight hunger during the coming holiday season. The cash donations alone can be converted by the Food Bank into nearly \$80,000 worth of food supplies to help feed the hungry.

The Food Drive is inspired by an old folk story, "Stone Soup," which celebrates generosity and collaboration amid difficult times, especially in times of scarcity. The moral is that by working together, with everyone contributing what they can, a greater good is achieved.

Subscribe today. We deliver.

TRI-CITY VOICE SERVING FREMONT, NAYWAPO, MEDITAS, NEWARK, BLINGL AND LAND LAND LOTY "ACCURATE, FAIR & HONER"	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com			
Subscription Form PLEASE PRINT CLEARLY	☐ 12 Months for \$75			

s for \$75

☐ Renewal - 12 months for \$50 ☐ Check ☐ Credit Card ☐ Cash

Credit Card #:

Card Type:

Address: Exp. Date: Zip Code:

City, State, Zip Code:

Business Name if applicable:

☐ Mail

□ Home Delivery

Phone:

Date:

Name:

E-Mail:

Authorized Signature: (Required for all forms of payment)

Delivery Name & Address if different from Billing:

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG15794497
Superior Cort of California, County of Alameda
Petition of: James Matthew Gilbert for Change
of Name
TO ALL INTERESTED PERSONS:
Petitioner James Matthew Gilbert filed a petition
with this court for a decree changing names as
follows:

with this court for a decree changing names as follows:

James Matthew Gilbert to James Gilbert Horiuchi
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: Apr 07, 2016, Time: 01:30 P.M., Dept.: 503
The address of the court is 24405 Amador Street, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice

Date: Nov 24, 2015

Voice
Date: Nov 24, 2015
WINIFRED Y. SMITH
Judge of the Superior Court
12/1, 12/8, 12/15, 12/22/15

CNS-2820467#

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG15792890
Superior Court of California, County of Alameda
Petition of: Humma Qureshi for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Humma Qureshi filed a petition with this

TO ALL INTERESTED PERSONS:
Petitioner Humma Qureshi filed a petition with this court for a decree changing names as follows: Humma Qureshi to Humma Arjumand Azeemi The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 3-24-16, Time: 1:30 p.m., Dept.: 503
The address of the court is 24405 Amador Street, Room 108, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening - Tri City Voice Newspaper
Date: Nov. 12, 2015
WINIFRED Y, SMITH
Judge of the Superior Court
11/17, 11/24, 12/1, 12/8/15
CNS-2816506#

CNS-2816506#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511541
fictitious Business Name(s):
ast Bay Cafe Depot, 37260 Fremont Blvd,
remont, CA 94536, County of Alameda
legistrant(s):

Registrant(s):
Timothy Velilla, 31389 Wheelon Ave, Hayward
CA 94544

Lisa Lorenz, 37260 Fremont Blvd, Fremont, CA 94536

Lisa Lorenz, 37260 Fremont Blvd, Fremont, CA 94536
Business conducted by: A Joint Venture
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Timothy Velilla, Manager
This statement was filed with the County Clerk of Alameda County on November 10, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filling 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 14211, 12/15, 12/122, 12/19/15

FICTITIOUS BUSINESS NAME STATEMENT

File No. 512058 Ficitious Business Name(s): MTM Budget Auto Dealer, 2090 La Playa Drive, Hayward, CA 94545, County of Alameda

Mustafa Maqdoor, 465 Spetti Dr., Fremont, CA 94536

94536
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

/s/ Mustafa Maqdoor
This statement was filed with the County Clerk of In is statement was filed with the County Clerk or Alameda County on November 30, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county dark experts as provided in verticipies (b) of clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A

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). 12/8, 12/15, 12/22, 12/29/15

new fictitious business name statement must be

CNS-2822332#

FICTITIOUS BUSINESS

NAME STATEMENT Name STATEMENT File No. 512006 Fictitious Business Name(s): Jaspari Design, 43511 Southerland Way,

Jaspari Design, 43511 Southerlan Fremont, CA 94539, County of Alameda

Registrant(s):
Janet T. Jackson, 43511 Southerland Way
Fremont, CA 94539

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Janet T. Jackson This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on November 25, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.
The filing of this statement does not of itself

Ine filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Sectior 14411 et seq., Business and Professions Code). 12/8, 12/15, 12/22, 12/29/15

CNS-2822095#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 511954 Fictitious Business Name(s):
R & D Tech, LLC, 37345 Blarow Rd., Fremont,
CA 94536, County of Alameda

Registrant(s): R & D Tech, LLC, 37345 Blarow Rd., Fremont, CA 94536; CA Business conducted by: a Limited Liability

The registrant began to transact business using fictitious business name(s) listed above on 9/23/15 I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Robert Borck, Management
This statement was filed with the County Clerk of Alameda County on November 24, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of

date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2822022#

FICTITIOUS BUSINESS

FIGHTIOUS BUSINESS

NAME STATEMENT
File No. 511250
Fictitious Business Name(s):
The Notary, 37250 Sequoia Terrace, #3032,
Fremont, CA 94536, County of Alameda
Registrant(s):

The Notary, 37250 Sequoia Terrace, #3032, Fremont, CA 94536, County of Alameda Registrant(s):
Alfredo M. Molina Jr., 37250 Sequoia Terrace, #3032, Fremont, CA 94536
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Alfredo M. Molina This statement was filed with the County Clerk of Alameda County on November 2, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2820972#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511898
Fictitious Business Name(s):
Papa Lin's Kitchen, 35201 Newark Blvd., Unit
B, Newark, CA 94560, County of Alameda; 1831
Seville Way, San Jose, CA 95131
Recistrant(s):

Registrant(s): Chinmien Lin, 1831 Seville Way, San Jose, CA 95131

Chimien Lin, 1831 Seville Way, San Jose, CA 95131
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Chinmien Lin - Owner
This statement was filed with the County Clerk of Alameda County on November 23, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself

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). 12/1, 12/8, 12/15, 12/22/15

FICTITIOUS BUSINESS File No. 511959

Fictitious Business Name(s): STCM 31471 Meadowbrook Ave., Hayward, CA 94544. CA 94544, County of Alameda; P.O. Box 902; Fremont, CA 94537

Registrant(s): International Registrati(s): International Sharing Traditional Chinese Medicine Foundation, 31471 Meadowbrook Ave., Hayward, CA 94544; CA

naywaru, CA 94544; CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 05/05/15

declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /s/ ZhongQing Zhang, CEO
This statement was filed with the County Clerk of Alameda County on November 24, 2015

Inis statement was filed with the County Clerk of Alameda County on November 24, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county and the county of clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the 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). 12/1, 12/8, 12/15, 12/22/15

CNS-2820808#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511957
Fictitious Business Name(s):
American Success Publishing, 31471
Meadowbrook Ave., Hayward, CA 94544,
County of Alameda
Mailing address: P.O. Box 902, Fremont, CA
94537

94537
Registrant(s):
Zhongqing Zhang, 31471 Meadowbrook Ave.,
Hayward, CA 94544
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
11/24/15

declare that all information in this statemen I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

/s/ Zhongqing Zhang
This statement was filed with the County Clerk of
Alameda County on November 24, 2015
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious

The filing of this statement does not of a dictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2820796#

FICTITIOUS BUSINESS NAME STATEMENT

Fictitious Business Name(s):
JD Custom Cabinets, 5423 Central Ave. #13, Newark, CA 94536, County of Alameda Mailing address: 5423 Central Ave. #13, Newark, CA 94536

Registrant(s): Julio R Chamale, 36436 Buckeye St., Newark, CA 94560

CA 94560 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

11/13/13 declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Julio R Chamale

This statement was filed with the County Clerk of Alameda County on November 12, 2015

This statement was filed with the County Clerk of Alameda County on November 12, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/1, 12/8, 12/15, 12/22/15

CNS-2820630#

FICTITIOUS BUSINESS NAME STATEMENT File No. 511426-7 Fictitious Business Name(s):

1. Family Vision Care Optometrics, 2. Family Vision Care Optometrics, 2. Family Vision Care, 34724 Alvarado Niles Rd., Union City, CA 94587, County of Alameda; Same Registrant(s):

City, CA 94581, County of Paramount, Registrant(s):
Gary M. Louie, O.D., Inc., 35148 King Ct., Fremont, CA 94536; Calif.
Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

1995
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Gary M. Louie, O.D., CEO
This statement was filed with the County Clerk of Alameda County on November 5, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). Renewal 11/24, 12/1, 12/8, 12/15/15

11/24, 12/1, 12/8, 12/15/15

CNS-2817667#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511111
Fictitious Business Name(s):
Ava Bella Care Home, 2483 Balmoral St., Union City, CA 94587, County of Alameda
Registrant(s):
Avabatic

Registrant(s): Avabella Care Home LLC, 2483 Balmoral St., Union City, CA 94587, CA Business conducted by: a Limited Liability

Union City, CA 94587, CA
Business conducted by: a Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].
//s/ Josephine Tan Santos, Managing member
This statement was filed with the County Clerk of
Alameda County on November 12, 2015
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14/14, 12/1, 12/8, 12/15/15

CNS-2816985#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511499-501
Fictitious Business Name(s):
1. Diya It Solutions; 2. Drugnatural.com, 3.
Bay Area Dance Costume, 630 Navajo Way,
Fremont, CA 94539, County of Alameda
Registrant(s): Registrant(s):

Registrant(s): Recruitopia Corporation, 630 Navajo Way, Fremont, CA 94539; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement

Alameda County on November 9, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner A Alameda County on November 9, 2015 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). 11/24, 12/1, 12/8, 12/15/15

CNS-2816877#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511502
Ficititious Business Name(s):
Iotbesmart.com, 630 Navajo Way, Fremont, CA
94539, County of Alameda
Registrant(s):
Green Field Technologies, 630 Navajo Way,
Fremont, CA 94539; California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [81,000].
//s/ Rajan Barma, President
This statement was filed with the County Clerk of
Alameda County on November 9, 2015
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
11/24, 12/1, 12/8, 12/15/15

CNS-2816873#

FICTITIOUS BUSINESS NAME STATEMENT File No. 511577

Fictitious Business Name(s): Jennisis Virgin Hair Company, 2691 75th Ave., Oakland, CA 94605, County of Alameda Mailing address: 2691 75th Ave., Oakland, CA Registrant(s): Jennifer Davis, 2691 75th Ave., Oakland, CA 94605

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A

declare that all information in this statement

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Sectior 14411 et seq., Business and Professions Code). 11/17, 11/24, 12/1, 12/8/15 CNS-2815978# **FICTITIOUS BUSINESS**

the residence address of a registered owner. A new fictitious business name statement must be

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511464
Fictitious Business Name(s):
CNH Asset Company, 41111 Mission Blvd.
Fremont CA 94539, County of Alameda
Registrant(s):
Namho Chung, 358 Bellflower Drive, San Ramon
CA 94582

CA 94582
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Namho Chung /s/ Namho Chung
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on November 6, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious

filed before use expression. The filing of this statement does not or need authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2815930#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 511355 Fictitious Business Name(s): Dotts, 33742 Cassio Cir, Fremont, CA 94555, County of Alameda

Registrant(s): McCormick, 33742 Cassio Cir, Fremont,

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Kay McCormick
This statement was filed with the County Clerk of

Alameda County on November 4, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after

any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

This statement was filed with the County Clerk of

Alameda County on November 12, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county and the statement of the statemen

date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 11/17, 11/24, 12/1, 12/8/15

FICTITIOUS BUSINESS FICTITIOUS BUSINESS

NAME STATEMENT
File No. 511374
Fictitious Business Name(s):
Toys Kingdom, 2885 Garrick PI, Fremont, CA
94555, County of Alameda
Posistrant(s):

Registrant(s):
Wen Cong Jiang, 2885 Garrick PI, Fremont, CA

Negistrant(s): Wen Cong Jiang, 2885 Garrick PI, Fremont, CA 94555
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is Wen Cong Jiang
This statement was filed with the County Clerk of Alameda County on November 5, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511384
Fictitious Business Name(s):
Super Star Chicken, 207 Monterina Way,
Hayward, CA 94545, County of Alameda
Repistrant(s):

FICTITIOUS BUSINESS

FICTITIOUS DUSINESS
NAME STATEMENT
File No. 511200
Fictitious Business Name(s):
ComputerFixers, 4658 Piper St., Fremont, CA
94538, County of Alameda
Mailing address: 4658 Piper St., Fremont, CA

Registrant(s): Amritpal Singh, 4658 Piper St., Fremont, CA 94538

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Amritpal Singh This statement was filed with the County Clerk of

Business conducted by: an individual

CNS-2816630#

CNS-2816254#

CNS-2816193#

/s/ Jennifer Davis

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). 11/17, 11/24, 12/1, 12/8/15

CNS-2815903#

FICTITIOUS BUSINESS NAME STATEMENT File No. 511313 Fictitious Business Name(s): SF Sports, One Stoneridge Mall Rd., #A104B, Pleasanton CA 94588, County of Alameda; 5423 Central Ave Suite 8, Newark CA 94560; Alameda Registrant(s):

Registrant(s): Ironman Kai, 5423 Central Ave Suite 8, Newark

registraritys).

Ironman Kai, 5423 Central Ave Suite 8, Newark CA 94560
Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Mitesh Patel, CEO
This statement was filed with the County Clerk of Alameda County on November 3, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411 et seq., Business and Professions Code).

CNS-2814547#

GOVERNMENT

NOTICE TO CONTRACTORS CITY HALL FIRST FLOOR OFFICE SPACE REMODEL (PHASE 1)
CITY OF NEWARK

The City of Newark invites sealed bids for the installation of public improvements for a City Hall First Floor Office Space Remodel (Phase 1) at Newark City Hall, City of Newark, Alameda County, California, Sealed bids must be delivered to the office of the City Clerk of the City of Newark at 37101Newark Boulevard, Newark, California, Fifth Floor, City Hall, before 2:00 p.m. on Thursday, December 17, 2015 and must be identified as bids on the envelope. At that time all bids will be publicly opened, examined, and declared.

The improvements are generally described as follower City Hall, Eint Eloor Office Space.

Super Star Chicken, 207 Monterina Way, Hayward, CA 94545, County of Alameda Registrant(s):
Yung Tu, 207 Monterina Way, Hayward, CA 94545 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Yung Tu
This statement was filed with the County Clerk of Alameda County on November 5, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, 11/24, 12/1, 12/8/15

declared.

The improvements are generally described as follows: City Hall First Floor Office Space Remodel (Phase 1) - former Chamber of Commerce space. The scope of work includes all materials, equipment, and labor to provide: Five (5) refurbished workstations (per the attached drawing), with panels not to exceed 69° in height; Panels which include built-in power and base feeds; Five (5) refurbished workstation surfaces; Two (2) new pedestal file drawers for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (5) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five (6) total; A pencil drawer for each workstation | five for each for each This statement was filed with the County Clerk of Alameda County on October 30, 2015 NOTICE: In accordance with subdivision (a) f Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner A

CITY OF UNION CITY DEPARTMENT OF CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS NOTICE INVITING BIDS FOR ALVARADO-NILES ROAD PEDESTRIAN SAFETY IMPROVEMENTS CITY PROJECT NO. 12-10 FEDERAL PROJECT NO. HSIPL 5354(035)

Sealed proposals for the work shown on the plans entitled: Alvarado-Niles Road Pedestrian Safety Improvements, City Project No. 12-10 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 TUESDAY DECEMBER 22, 2015, 2:00 P.M., at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor shall possess a Class A or C-10 line contractor shall possess a warded. Bids are required for the entire work described because required for the entire work described. are required for the entire work described herein. This contract is subject to the State contract This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. The bid package is available on CD and can be obtained at the Public Works Department at no charge. A copy of bid package CD will be mailed by request upon the receipt of a \$5 non-refundable mailing charge , via U.S. Mail or bidder's FedEx account number. In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. G eneral Work Description : The work to be done. in general, consist of : The work to be done, in general, consist of installation of a pedestrian crossing on Alvarado-Niles Road between Decoto Road and Mann

Avenue and all associated items indicated and Avenue and ail associated items indicated and required by the plans, Standard Specifications, and these special provisions and other such items indicated and required by the plans, Standard Specifications, and these technical specifications. All questions should be faxed to Michael Renk, Civil Engineer III City of Union City, at (510) 489-9468. The successful bidder shall furnish

PUBLIC NOTICES

a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication. This contract is subject to the Disadvantaged Business Enterprise (DBE) program in accordance with Title 49 of the Code of Federal Regulations (CFR), Part 26 and the State of California, Department of Transportation DBE Program Plan. Section 12, titled "Disadvantaged Business Enterprise (DBE)" of these special provisions cover the Disadvantaged Business Enterprise (DBE) requirements. The DBE contract goal is 19 percent.

CITY OF UNION CITY DATED: NOVEMBER 24, 2015 12/1, 12/8/15

CNS-2820405#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF KARL D. FELPERIN A.K.A. KARL DAVID FELPERIN CASE NO. RP15793143

CASE NO. RP15793143

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Karl D. Felperin a.k.a. Karl David Felperin
A Petition for Probate has been filed by Amnon Igra in the Superior Court of

by Amnon Igra in the Superior Court of California, County of Alameda The Petition for Probate requests that Amnon Igra be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will and codicils if any be admitted to probate

The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 12/23/2015 at 9:30 AM in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704

If you object to the granting of the petition of the petition of the period of the petition of the petit

nyou object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Petitioner/Attorney for Petitioner: Serra Falk Goldman, Esq., Falk, Cornell & Associates, LLP, 350 Cambridge Avenue, Suite 130, Palo Alto, CA 94306, Telephone: , 12/8, 12/15/15 CNS-2819111#

NOTICE OF PETITION TO ADMINISTER ESTATE OF ELLEN E. BURTON CASE NO. RP15792481

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Ellen E. Burton A Petition for Probate has been filed by

or both, of: Ellen E. Burton
A Petition for Probate has been filed by
Geoffrey K. Burton in the Superior Court of
California, County of Alameda.
The Petition for Probate requests that
Geoffrey K. Burton be appointed as
personal representative to administer the
estate of the decedent.

estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority

A hearing on the petition will be held in this court on 12/22/2015 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section

9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Linda J. Headrick, Attorney at Law, 33484 Alvarado Niles Rd., Union City, CA 94587, Telephone: 510-324-8567 11/24, 12/1, 12/8/15

CNS-2818235#

TRUSTEE SALES

File No. - 15-10598 APN - 501-0730-042 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER CENTRAL PARK ASSOCIATION (ASSOCIATION) COVENANTS, CONDITIONS AND RESTRICTIONS AND A NOTICE OF DELINQUENT ASSESSMENT (LIEN) DATED 04-28-2015. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. ON 12-15-2015 at 12:00 PM, AT THE FALLON STREET EMERGENCY EXIT TO THE COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CA. ALLIED TRUSTEE SERVICES, (Trustee) 990 Reserve Drive #208, Roseville, CA 95678, (877) 282-499 under and pursuant to Lien, recorded 05-12-2015 as Instrument 2015126464 Book - Page - of Official Records in the Office of the Recorder of ALAMEDA County, CA, WILL CAUSE TO BE SOLD AT PUBLIC AUCTION to the highest bidder for cash, cashier's check/cash equivalent or other form of payment authorized by 2924h(b), (payable at time of sale) the property owned by RONALDA JAMIN AND JAMES MAHAKENA, situated in said County, describing the land therein: A.P.N.: 501-0730-042 The street address and other common designation, if any, of the real property described above is purported to be: 4055 ABBEY TERRACE #110 FREMONT, CA 94557 and the undersigned Trustee disclaims any liability for any incorrectness of the street address and

other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to satisfy, the sums due under the Lien. The estimated total unpaid balance at the time of the initial publication of this Notice of Trustee's Sale is \$9,344.63. THE PROPERTY WILL BE SOLD SUBJECT TO THE 90-DAY POST-SALE RIGHT OF REDEMPTION AS SET FORTH IN CALIFORNIA CIVIL CODE SECTION 59 15(B). Association heretofore executed and delivered to the undersigned a written Declaration of Default. The undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located and more than three months have elapsed since such recordation. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off before you can receive clear title to the property. You are or may be responsible for paying off all liens senior to the lien being auctioned off before you can receive clear title to the property. You are or may be responsible for paying off all liens senior to the lien being auctioned off the foreign auctioned off the property. Not a standard the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the propert

Newark Police Log continued from page 33

At 7:33 p.m., Ofc. Homayoun investigated an armed robbery that occurred in the parking lot of Madeira Liquors on Thornton Avenue. The suspect was described as wearing all black clothing, and armed with a small handgun.

Friday, November 27

At 4:13 p.m., Ofc. Fredstrom responded to Burlington Coat Factory, located at NewPark Mall, for a shoplifter in custody. Ofc. Fredstrom accepted the citizen's arrest of a 35-year-old transient male for petty theft. He was booked into Fremont Jail.

Saturday, November 28

At 11:11 a.m., Ofc. Katz handled a stolen vehicle case. The

victim reported his green 1998 Honda Civic (license #: 6RJM018) stolen from the 37200 block of Cedar Boulevard.

At 11:34 p.m., Ofc. Khairy responded to Macy's at NewPark Mall regarding two shoplifters who had been detained by security. A 42-year-old female and a 32-year-old female, both of San Jose, were caught by Macy's Loss Prevention stealing \$1,000 worth of merchandise. Both were cited for the theft. The 42-year-old female also had an outstanding felony warrant for possessing a stolen car. After being cited for theft, she was transported to Santa Rita Jail for her warrant.

Hot water for burglars in swimming pool

SUBMITTED BY SAN LEANDRO PD

On November 25, San Leandro Police Officers arrested two men, after they stole Apple iPads from the Verizon Wireless store on Davis St. Detectives believe that the men are responsible for similar thefts throughout the East Bay, including one recently at a San Leandro Radio Shack store.

On November 25 at 1:30 p.m., a plain-clothes detective was in the parking lot at the Westgate Shopping Center on Davis St., when he saw a white Cadillac El Dorado driving through the parking lot with three men inside, who appeared to be acting suspiciously.

The detective watched as the Cadillac, registered to an address on the San Francisco peninsula, backed into a parking stall and stopped. The driver and front passenger got out of the car and walked towards the Verizon store, out of the detective's view, leaving the third passenger in the vehicle.

Minutes later, the detective saw the driver and passenger sprinting back to the Cadillac. They were being chased by a Verizon employee. They got into the car and fled through the parking lot, colliding with the side of an Enterprise box truck, before driving over cement medians in the parking lot to get away.

The detective radioed to other officers and began to follow the Cadillac as it sped out of the parking lot, ran through two red lights, and got away on Interstate 880 at Davis St.

Minutes later, a patrol officer spotted the car and followed it, as it exited the freeway at 98th Ave. and eluded the officer. As more SLPD officers arrived, they found the vehicle abandoned on Clara St., near Edes Ave., a few blocks north of 98th Ave.

Residents in the area, who supported police efforts, directed officers towards the Brookfield Recreation Center in the 9100 block of Edes Ave. Other people directed the officers into the building, which had teens and seniors inside using the facility. People in the recreation center told police that the suspects tried to pose as swimmers, after taking off their clothes, and getting into the indoor pool with others, wearing only their boxer shorts. Detectives and officers found the men in the pool and arrested them without incident.

"Today, a detective was at the right place, at the right time," said Lt. Robert McManus. "However, without the help of the citizens in East Oakland, these suspects would still be at large. They were instrumental in guiding us in the right direction, which resulted in the arrest of two men suspected of stealing thousands of dollars of electronic equipment in the past week," he said.

The detectives immediately recognized the two men from surveillance footage from a similar burglary that occurred at the Radio Shack

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, November 27

At 12:24 p.m., Ofc. Chinn responded to a retail-clothing store in the 43500 block of Boscell Road for a report of a suspect in custody by store security. Security observed a female put multiple items from the store in her purse and then walk out the front doors without paying for them. Officers met with security and took a 61-year-old adult female, San Jose resident, into custody for theft.

Saturday, November 28

Four suspects entered a retail store on the 43500 block of Christy Street at Pacific Commons and stole six active phones from the display. These same suspects may be responsible for other similar incidents in the Bay Area. The suspects were described as four black male adults driving a late '90s to early 2000 Mercedes SUV, either black or dark green with tan interior.

Suspect 1: black male adult, mid 20s, approximately 5'7", skinny build. Last seen wearing a black hoodie sweatshirt, red pants, and black/white tennis shoes.

Suspect 2: black male adult, late 20s, approximately 6'2", muscular build. Last seen wearing a black-hooded jacket, black jeans, and black shoes.

Suspect 3: black male adult, mid 20s, approximately 6'0", skinny build. Last seen wearing a black coat with fur hood, red/black cap, black shirt, black pants, and tan boots.

Suspect 4: light-skinned black male adult, early 20s, approximately 5'7", average build. Last seen wearing a puffy black jacket with fur hood, blue jeans, and shoes.

At 4:17 a.m., a reporting party called to report a window smash burglary at a business on the 34400 block of Washington Boulevard, where a safe and a

cash register were taken. The reporting party observed the incident and was able to give a description of the vehicle, a white box truck with no markings. The reporting party followed the suspect vehicle to Whipple Road, but then lost it when the vehicle went onto southbound I-880. The vehicle was located in the area of Warren Avenue and Landing Parkway long enough for officers to confirm the license plate. The vehicle took off and a vehicle pursuit was initiated, which went through Milpitas, San Jose, Sunnyvale and Santa Clara. The pursuit was terminated due to excessive speed in a residential neighborhood. Case was investigated by Ofc. Bordy.

Sunday, November 29

Continued from the previous incident: Santa Clara Police Department found the abandoned vehicle left running at the end of a street and located the suspect after an extensive search. The suspect vehicle was a box truck that was a stolen out of Palo Alto. The stolen property was recovered, and the suspects were identified as also being responsible for a second burglary that occurred on the 3600 block of Thornton Avenue. Gloves, masks, a cash register and two safes, along with other stolen property, was recovered from the vehicle. Ofc. Bordy arrested a 43-year-old adult male (Fremont resident) for burglary, taking a vehicle without permission, and receiving known stolen property. He was booked into Santa Rita.

At 11:59 p.m., a reporting party called to report he heard a loud banging in his backyard, possibly someone trying to kick open his side garage door on the 4700 block of Piper Street. The reporting party went outside and saw two male subjects dressed in all black run from the front of his house and enter a newer model black Chevy Tahoe or GMC Yukon. The vehicle then fled the area west toward Sundale Drive. Officers arrived on scene, and while conducting a security check

of the residence, located a male subject hiding in the backyard. There was no sign of attempted forced entry to the residence. The 37-year-old adult male, Fremont resident, was arrested for loitering on private property. Case was investigated by Ofc. Piol.

At 1:26 a.m., a reporting party called to report he was out for a walk and heard a fight. The reporting party observed a male bleeding in front of a residence on the 33800 block of Cassio Circle. The reporting party also heard the male who was bleeding talking about weapons in one of the bedrooms. Officers responded and contacted both parties. All parties refused prosecution. One combatant was treated by paramedics and transported to a local hospital for his injuries. Case was documented by Ofc. Goepp.

Monday, November 30

A witness reported that two males were breaking into multiple vehicles near Warm Springs Boulevard and Mohave Drive. Ofc. Chinn intercepted the suspect vehicle, a green Lexus with paper plates, as it was leaving the area. Ofc. Chinn pursued momentarily until the suspect got onto northbound I-880 at a high rate of speed. The auto burglaries were investigated by Ofc. Han.

Tuesday, December I

At 4:13 p.m., officers were dispatched to a residential burglary on the 34100 block of Della Terrace. A resident came home around 4:00 p.m. and found that their home was burglarized. Entry was made through a doggy door in the backyard. Losses include electronics, jewelry and cash. Value of loss is \$15,000.

Wednesday, December 2

At approximately 8:23 p.m., officers responded to the 43800 block of Osgood Road to investigate an auto burglary. Sometime between 8:05 p.m. and 8:15 p.m., unknown suspect(s) smashed the window of a truck parked in the lot and stole a backpack containing a computer off the back seat. Ofc. K. Samayoa is investigating.

store located at 1359 Washington Ave. on the afternoon of November 23, where more high-end electronic items were stolen.

Police searched the area and found the stolen iPads, iPhones believed to have been stolen in other thefts, the keys to the Cadillac and some of the clothing worn by the men, underneath a parked car, near the recreation center.

Police have arrested both men on suspicion of burglary, possession of stolen property, and other related crimes. They will be interviewed by detectives and transferred to Santa Rita Jail in Dublin. They are expected to appear in court on Tuesday afternoon.

Detectives will be coordinating with other law enforcement agencies in an attempt to determine whether or not these suspects are responsible for similar crimes throughout the Bay Area.

Please contact the San Leandro Police Department's Criminal Investigation Division with any information regarding this case or any other case at (510) 577-3230. Information may also be submitted anonymously by:

Phone: Anonymous Crime Tips at (510) 577-3278 Text Message: Text "TipSLPolice" to 888777

Union City Police Log

SUBMITTED BY Union City PD

Monday, November 23

A residential burglary occurred on the 1200 block of H Street between Monday, November 23, 2015 at 9:00 a.m. and Tuesday, November 24, 2015 at 3:30 p.m. The front door was pried and the residence was ransacked. The loss included elec-

A residential burglary occurred on the 34800 block of Hollyhock Street between Monday, November 23, 2015 at 3:00 p.m. and Wednesday, November 25, 2015 at 8:15 a.m. Windows had been left open while the residence was tented for fumigation. The residence was ransacked, and the loss included tools.

Wednesday, November 25

At around 11:45 a.m., Ofc. Paul was dispatched to a business in the 31800 block of Alvarado Boulevard on the report of a grand theft. Sometime over the last 24 hours, about \$3,600 worth of lottery tickets were stolen by unknown means.

Saturday, November 28

At around 11:30 a.m., Ofc. Jimenez responded to a hotel in the Union Landing area regarding a grand theft. The victim was in the restaurant area, when she left the table for a few minutes and left her purse on a chair. When she returned, her purse was gone. Hotel video showed an unknown,

Jalaranjani
The Moods
of Water

SUBMITTED BY ABHAY SHANBHAG

On Saturday, November 21, Rita Sahai and her

Water" at Ohlone College Smith Center Theatre in

Rita Sahai was accompanied by well-known

Bay Area instrumentalists, Peter Vangelder on Sitai

Vasundhara Choir presented "Jalaranjani, The Moods of

John Wubbenhorst on Bansuri/Flute, Nikhil Pandya and

Daniel Kennedy on Tabla/Percussion, Kanwaljit Kalsi on

the Harmonium, and Vikram Shrowty on Slide Guitar.

The Vasundhara Choir consists of 40 vocalists from the

Through Jalaranjani, Sahai captured various moods of

water, pure, un-disturbed and the clear water of the lake,

a flowing stream of water that can feel deeply romantic

or raging water from a storm that is destructive, creating

a series of feelings in our journey of life. The concert was

For more information, visit: http://ritasahai.com/

a remarkable experience - a North Indian classical

concert in a symphonic choir form.

ages of 5 to 75.

light-skinned male place a jacket over the purse and leave the hotel

Monday, November 23 -Sunday, November 29 Residential burglaries:

- 1200 block of H St.: Occurred between Monday, Nov. 23rd at 9 a.m., and Tuesday, Nov. 24th at 3:30 p.m. The front door was pried and the residence ransacked. The loss included elec-
- 34800 block of Hollyhock St.: Occurred between Monday, Nov. 23rd at 3 p.m., and Wednesday, Nov. 25th at 8:15 a.m. Windows had been left open while the residence was tented for fumigation. The residence was ransacked, and the loss included

Commercial burglaries

• 31800 block of Alvarado Blvd.: Occurred between Thursday, Nov. 19th at 6:30 p.m., and Monday, Nov. 23rd at 10 a.m. Someone attempted to pry open the door, but there was no entry

Auto burglaries and vehicle thefts

- Three reported auto burglaries, all of which involved items that were left in plain view.
- Three reported vehicle

Anyone with information on local crime or any of the listed incidents should contact the Investigations Division at 510-675-5247. Those wishing to remain anonymous can contact the tips line by calling 510-675-5207 or email tips@unioncity.org.

Recent events within the US and abroad

SUBMITTED BY MILPITAS PD

In light of recent events within the United States and abroad, here are three short informative videos regarding active shooter incidents.

Please take the time to watch one or all of them so that you can be prepared in case the unthinkable happens. Be Prepared. Stay Safe.

Surviving An Active Shooter – Los Angeles County Sheriffs Department

https://www.youtube.com/watch?v=DFQ-oxhdFjE Run Hide Fight – Houston Police Department https://www.youtube.com/watch?v=5VcSwejU2D0

Run Hide Defend – Santa Clara County https://www.youtube.com/watch?v=BOpwpW54CmE

New Haven Unified School Board update

SUBMITTED BY NEW HAVEN UNIFIED **SCHOOL DISTRICT**

At their regularly held meeting on November 17, the Board heard a presentation from Mission Valley Regional Occupation Program (MVROP) Superintendent Thomas Hanson and Director of Educational Services Dr. Cliff Adams-Hart. The two shared information about the new programs offered by MVROP which provide internships for students. They also shared information about new STEM based programs such as EMR, Digital Electronics Computer Science and Software Engineering.

Recently, MVROP began a partnership with Tri-Cities One Stop Career Center where students learn to develop a resume, plan their vision for an independent lifestyle and determine what they need as they create their career plan and pursue their vision.

Dr. Adams-Hart also announced that the 2015 MVROP Teacher of the Year is Chef Herve Le Biavant from the Logan Culinary Arts Institute.

Board Members thanked Dr. Hanson and Dr. Hart for their presentation and commitment to the students of Fremont, Newark and New Haven.

Additionally, Chief Business Officer and Co-Superintendent Akur Varadarajan along with Director of Facilities Nicholas Arps provided the Board with an update on approved projects funded by the passage of Measure M. As shared at the September 15, 2015 meeting, the District has released the first \$30 million in Series 'A' bonds and planning for the first round of projects has started.

Director Arps discussed the proposed timelines for starting and completing the first Series 'A' projects that would include:

Solar projects for eleven District properties, Modernization projects for Searles, Hillview Crest, and Alvarado Elementary Schools;

Replacement of Logan High School's track and field; 21st Century Learning projects at Alvarado Elementary and Alvarado Middle Schools;

Technology infrastructure and devices. Director Arps also shared with the Board infor-

mation about the Bond Oversight Committee whose charge is to inform the public regarding the expenditure of bond funds and ensure that these funds are spent in compliance with legal guidelines. The "Organization/Kick-Off" meeting for the committee will occur on Tuesday, December 15.

Cal Poly students from Fremont and Milpitas on winning tech team

SUBMITTED BY CAL POLY COLLEGE OF ENGI-**NEERING**

Cal Poly Society of Women Engineers (SWE) celebrated another banner year, with three first-place awards at the national society's conference, held October 22-24, in Nashville, Tenn. And, it didn't stop there: Cal Poly SWE also captured the event's highest honor first place and \$5,000 for its winning entry in the Team Tech Competition, sponsored by Boeing.

The winning team, including Sara Kipps, an electrical engineering major from Fremont and Cecilia Yuen of Milpitas, comprised almost 30 Cal Poly students spanning eight engineering

It is the eighth time in 10 years that Cal Poly has won the Team Tech Competition, including first-place ties between two Cal Poly teams in 2009 and again in 2011.

"We attribute this year's win to the sheer magnitude of our project," said Wyatt Ayling, the team's co-director, noting that the competitors are judged most on the engineering process as a whole and the teamwork involved.

"The goal was to design, prototype and test a standardized payload to demonstrate the plugand-play civilian capability of the Desert Hawk III, an unmanned aerial vehicle made by Lockheed Martin, our industry sponsor," he said.

Though the technical requirements were spelled out by the company, the nature of the payload itself was up to the team to develop.

"After initial research into the potential commercial markets, we chose to design an application to assist first responders in natural disasters such as earthquakes, fires and floods by equipping the unmanned aircraft with monitoring capabilities to help those on the ground locate lost persons and assess changing ground conditions," said Ayling.

In other honors, the Cal Poly chapter received the Outstanding Collegiate Section Gold Award, the highest possible collegiate recognition, for the fifth year in a row. It was also a recipient of the Boeing Multicultural Award for "best multicultural program to increase and retain a diverse membership."

(Left to right): Front row: Nicole Slagle, Jennifer Ford, Alexa Coburn and Sara Kipps. Back row: Wyatt Ayling and Helene Finger (faculty advisor) at the Team Tech design review held at Lockheed Martin's facilities in San Luis Obispo

Park It

'n previous columns I've described the annual winter convention of monarch butterflies at Ardenwood Historic Farm in Fremont, which is under way from now through early next year. There's another natural phenomenon that is almost as spectacular: the rainy season clustering of ladybugs in various regional parks, but especially Redwood Park in Oakland.

By way of background, ladybugs are a variety of beetle. Entomologists call them ladybird beetles or lady beetles. There are many other varieties besides the red and black kind with which most of us are familiar. In fact there are approximately 175 species of ladybugs in California.

Gardeners like ladybugs because the beetles feed on aphids and other soft-bodied insects that can damage plants. However some ladybug varieties can be agricultural pests. Ladybugs are preyed upon in turn by birds and other insects, although it's said that their bad flavor serves as protection from most predators. Don't ask me how this

At Redwood Regional Park, the most predictable location to see ladybugs in great numbers is around the junction of the Prince and Stream trails. In fact I saw lots of them convening there just the other day. But wherever you find the beetles, please do not gather any and take

them home. Regional Park rules prohibit collecting and removing plants and animals.

For a guided walk to find ladybugs, join naturalist Michael Charnofsky from 10 a.m. to noon on Sunday, Dec. 13 at Redwood Regional Park. Michael will lead an easy, three-mile stroll along the Stream Trail. Meet at the Canyon Meadow staging area off Redwood Road in Oakland. For information, call 510-544-3187.

If you prefer birds to beetles, there's a program about hummingbirds scheduled from 10 to 11:15 a.m. on Sunday, Dec. 13 at the Botanic Garden in Tilden Regional Park near Berkeley. Interpretive student aide Leanne Grossman will discuss the world's smallest birds and their unique physiology, and the group may spot some male hummingbirds doing their courtship

The program is free. The botanic garden is located at the intersection of Wildcat Canyon Road and South Park Drive. Since South Park Drive is closed, access is by way of Golf Course Road and Shasta Road off Grizzly Peak Boulevard. For information, call 510-544-3187.

Another program will highlight birds of San Francisco Bay amid late afternoon sunlight. It's from 2 to

4 p.m. on Saturday, Dec. 12 at Point Pinole Regional Shoreline in Richmond, led by naturalist Anthony Fisher. Meet Anthony at the Point Pinole entrance on Giant Highway off Richmond Parkway.

Anthony will lead another bayside bird walk at the same time on Saturday, Dec. 19 at the Albany Bulb. Meet at the bay end of Buchanan Street in Berkeley. For more information on either of Anthony's programs, call 510-544-2233.

Dedicated hikers will enjoy a "Three Parks in a Day **Hike,"** led by naturalist Trail Gail Broesder. Gail plans to traverse Redwood, Huckleberry and Sibley Regional Parks on a six-mile hike from 9:30 a.m. to 2 p.m. Friday, Dec. 11. There are a lot of ups and downs along the way, so her trek is for ages 10 and older. Meet at Redwood Park's Skyline Gate on Skyline Boulevard a bit south of Pinehurst Road in Oakland. For information, call 510-544-2233.

Women on Common Ground is a series of naturalistled programs for women who enjoy the outdoors but have concerns for personal safety. On Sunday, Dec. 20 naturalist Katie Colbert will lead the group on a six-mile, partly hilly winter solstice hike from 11:30 a.m. to 6 p.m. at Briones Regional Park near Martinez. Meet at the Alhambra Creek staging area on Reliez Valley Road. The hike is free of charge, but registration is required. To register, call 888-327-2757, select option 2 and refer to program number 11444.

Antique Ireasures Antiques • Collectables • Gifts

21 Theme Christmas Trees **Old World Ornaments**

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

FREMONT'S PREMIER MEDSPA

510-790-1815

39380 Civic Center Drive, Suite B Fremont, Ca 94538

EVENING & SATURDAY APPOINTMENTS AVAILABLE

Each of our R.N.'s have 10+ years injectable experience and 14+ years Laser Hair experience. Our Aestheticians have 10+ years experience specializing in treatments for Anti-Aging, Hyper-pigmentation and Acne.

Get ready for the Holidays

Skincare

The perfect facial tailored to fit your specific needs!

"Medspa 29" Medical Facial

Just \$79.00 (Regularly \$99.00)

Restylane Family of Fillers Buy 2 Get 1 FREE

Botox \$12 per unit

Laser Hair Removal

30% off 'pay as you go' **NEW AREAS ONLY**

Ippolito's NEWARK JEWELRY CENTER Sales Service Repairs 510-797-5993 www.newarkjewelrycenter.com 5646 Thornton Ave., Newark

DeVry University Commons

6600 Dumbarton Circle, Fremont, CA 94555 Please RSVP to Daniel Cardenas at 510.574.1219 or dcardenas@devry.edu

Benefitting the Marines Toys for Tots program

Media Sponsorship provided by

The Elves and the Shoemaker. The Musical

SUBMITTED BY MEI-WAN CHAI

Center Stage Performing Arts and Marquee Makers present "The Elves and the Shoemaker, The Musical" coming to Milpitas December 17 and 18.

Lockhart Cobblestone, the shoemaker, has a kind heart but little money in his pocket. Poor Lockhart has leather enough to make only one more pair of shoes and sets it out to work on the next morning.

With music and lyrics by Bill Francoeur and book by Karen Boettcher-Tate, "The Elves and the Shoemaker, The Musical" is an upbeat, fast-paced retelling of an old favorite, filled with delightfully wacky characters and clever dialogue. This upbeat,

whimsical romp of a fantasy also holds a gentle message about the nature of kindness.

Advanced tickets sales will be available December 14 through 16, 4 p.m. - 7 p.m., at the Sal Cracolice Building for \$10. Day-of-performance tickets are \$12.

The Elves and the Shoemaker, The Musical Thursday, Dec 17 & Friday, Dec 18

> 7 p.m. Sal Cracolice Building 540 S Abel St, Milpitas (408) 707-7158

www.centerstagepa.org Tickets: \$10 in advance, \$12 day-of

Special Presentation at our office Tuesday, January 19th – 6PM

Trip to Mackinac Island September 18, 2016

Trip hosted by Melissa Fields

September 18 - September 25, 2016 8 Days • 10 Meals 6 Breakfasts • 4 Dinner featuring The Grand Hotel Including Mackinac Island, Chicago, Green Bay, & Frankenmuth

\$2999 per person based on double occupancy for trip AND round trip airfare from SFO*
*Price can fluctuate with different dates/cities

Leisure & Business Travel Specialists

See the world Call us Today!

510-796-8300

terri@bjtravelfremont.com melissa@bjtravelfremont.com

www.bjtravelfremont.com 4075 Papazian Way, Ste. 101 FREMONT CA 94538

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

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

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

Dr. Eric Okamoto, M.D.

Visit our new website for more information on Coolsculpting & other services www.drokamoto.com

> **CALL TODAY** 510 794-4640

39380 Civic Center Drive, Suite B | Fremont

\$49_{\$350 value}

Exam, X-rays and Cleaning

Any Major Procedure

You may qualify for other office Discounts - Call us today! Open Evening and Weekends

0-972-3262

Dr. Mona Kaur, D.D.S. Smile32FamilyDentistry.com 2211 Parkside Dr. Suite #D Fremont, CA 94536

by Tom Dudzick, directed by Mary Galde / assisted by Dawn Cates

November 13 through December 19

Andy has a sweet Catholic mother, a sour Catholic father and a mentally challenged younger brother named Mickey. When Andy bring his Jewish atheist fiance' to meet the folks on Christmas Eve, his worst fears about family blow-ups are realized. But when Mickey presents the family with an unbelievable surprise, the entire family's belief system is turned upside down. (PG - slight language)

Performance times are 8 pm on Thursdays, Fridays and Saturdays. There are three Sunday matinees: Nov 22 and Dec 6 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 13 performance starts at 1 pm with refreshments during intermission (included in price of ticket). Get you Tickets Today! 510-683-9218

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

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published.

Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Store & Donation Hours

Mon - Sat: 9am - 7pm Sunday: 10am -7pm

Have you Gotten Good Deals Lately?

Your Community Thrift Store

2015-Special Take Additional 15%-Off on **\$20** or more

of purchases with this ad. Expires on 12/31/2015. Limit 1 coupon per customer per purchase. Discount up to \$100. xcluding HOPE clients' bikes.

Mon

Home's Day

30% - Off *

furniture, books toys, electronics eye/sunglasses art pictures frames, lamps electrical small

appliances

Tue & Fri

Senior's Day

30% - Off *

Everything

for all customers

age 55 & above

(please show id to receive discount.)

Wed & Sat

Clothing's Day

50% - Off * Color -Tags: clothing

purses, shoes, hats scarves, belts, socks luggage, and linens

30%-Off

all White-tag clothing & purses, jewelry and toys

Thu

Antique's Day 30% - Off *

all jewelry collectibles,books electronics eye/sunglasses art pictures

frames, electrical furniture, cd/dvd

& housewares

Sun Everyone's

Day

Every thing

*Offers subject to change without notices.

37482 Fremont Blvd., Fremont, CA. 94536; 510-795-6100. www.hopeservices.org Rev.10242015