

Spend a merry morning with Santa

Page 20

presents free Christmas Concert

Page 19

Berkeley City Ballet's 'Nutcracker'

Page 39

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCV

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

December 15, 2015

Vol. 14 No. 50

Filipino community celebrates Simbang Gabi

Beginning Wednesday,
December 16, the Filipino
Catholic community will
gather for nine consecutive
mornings in a series of liturgical
masses called "Simbang Gabi"
(Night Mass). Simbang Gabi is
observed by Filipinos all over the
world in anticipation of
Christmas and to honor the
Blessed Virgin Mary. As a
traditional practice, the masses
are held between the early hours
of 4 a.m. to 6 a.m. or during
late evenings.

"It's a tradition to help welcome the birth of our Lord and Savior Jesus Christ in the days leading up to Christmas," says Mark Bilbao, a devoted Catholic who has been attending Simbang Gabi masses with his extended family for about 20 years now.

continued on page 39Photo by Robbie Menor

Christmas Posadas

SUBMITTED BY ARATHI SATISH PHOTOS BY CONNIE CHEW

The celebration of "Las Posadas" has been part of Christmas festivities in Fremont since 1982. The Fremont Cultural Arts Council (FCAC) and the Committee for the Restoration of the Mission San Jose have co-sponsored this event for more than thirty years, and continue the annual tradition in the Mission San Jose district Tuesday, December 15 through Wednesday, December 23.

Posada means "inn" or "shelter" in Spanish and this event re-enacts Mary and Joseph's search for a shelter in Bethlehem. The nine nights of posadas leading up to Christmas symbolizes their nine days journey to Bethlehem, or alternatively, the nine months Mary was pregnant with Jesus. The procession generally includes people costumed as Joseph, Mary, angels, shepherds, and the Three Wise Men who travel to different houses seeking shelter. They are denied entry, until finally they are allowed to enter the designated house where the festivities take place.

continued on page 14

Mingle with police and officials at Holiday Party

SUBMITTED BY MICHELLE POWELL

Fremont Bank and Union City Chamber of Commerce will be hosting a "Holiday Party with the Cops" on Thursday, December 17. The community is invited to enjoy wonderful holiday music while socializing with Chamber members, Union City Police and City Officials, and other Union City residents.

"It's a bit of an extension of 'Coffee with the Cops' – an evening event where people who might not be able to make those daytime coffee dates can come and socialize a bit with UCPD, Fremont Bank, City and Chamber staff, and enjoy holiday cheer," says Union City Chamber Board President Michelle Powell.

This is an opportunity for you to talk to a police officer and find out what is happening in your neighborhood, suggest new ideas for neighborhood safety, or just commend them

for all the work they do for our community! Finger food and drinks will be available, as well as a chance to win a holiday gift donated by our Chamber members.

We will also be collecting canned food for Centro de Servicios, if attendees would like to

Set aside December 17 to join us at the Fremont Bank. If you have never been to a mixer or social event, this would be an excellent time to do so. See you there!

Holiday Party with the Cops
Thursday, Dec 17
6 p.m. – 8 p.m.
Fremont Bank
32000 Alvarado Blvd, Union City
(510) 952-9637
www.unioncitychamber.com/ucevents/upcoming-events

 INDEX
 Classified.
 35

 Arts & Entertainment
 21
 Community Bulletin Board
 .34

 Contact Us
 .29

 Bookmobile Schedule
 .23
 Editorial/Opinion
 .29

 Business
 .10
 Home & Garden
 .13

Healthy Eating Strategies this Holiday Season

Thanksgiving is past but winning the challenge of healthy holiday eating is far from over. Christmas, New Year's and other holiday celebrations still lie ahead. How can you manage your weight with the many parties and family dinners that are a part of the season?

Pecan pie, eggnog, cookies and candy are holiday treats that tempt. And that list doesn't include the extra potatoes and gravy, stuffing, rolls with butter, the absolutely delicious desserts and other special treats that come with the holiday season.

Before you know it, you are adjusting your belt a notch or two. And, in January when you tackle the problem, you find that losing that extra weight is much more difficult than anticipated.

The average person can gain from two to five pounds during the holidays and the danger comes when you don't lose the extra pounds. Over the years, weight keeps building, bringing with it the increased risk of high blood pressure, diabetes, heart disease and other problematic health issues.

The holidays don't have to be about denial, says Kimberlee Alvari, Registered Dietitian and Director of Food and Nutrition Services at Washington Hospital. "You can still enjoy some of the special dishes you always look forward to, but mix them up with some healthier choices so that the table — and your plate — isn't loaded down all with high-calorie food."

Alvari warns that the holidays are not the time to try to lose weight. "Don't be overly ambitious with healthy holiday eating strategies or you could set yourself up for failure. It probably will be more realistic to aim to keep your weight at your pre-Thanksgiving level."

And, she cautions, it's not just the special holiday itself that leads to weight gain, but all of the days leading up to the celebrations and the days in-between.

Alvari suggests some strategies for healthy eating during the holidays:

Plan in advance: When going to a party, decide ahead of time what type of food you'll eat and what and how much you'll drink. Eating a healthy snack before you leave for the party will help control your appetite and desire for all the food on display. Ask your host/hostess if you may bring a dish to the party — one you consider healthy — so there will be at least one "sure thing" on the table for you.

Eating at the event: Start with lighter appetizers such as raw veggies and salads. Look over the entire selection before deciding what to eat; otherwise you might end up overloading your plate since you don't know what else is being offered. Select one or two higher-calorie favorites from the buffet table and then step away so that you aren't tempted to load up your plate with other treats.

Drinking at the event: Include your drinks as part of your healthy eating strategy. If you are watching carbohydrates, think about the carbs in sweet drinks like margaritas, beer and eggnog. If you are diabetic, it's critical to monitor your blood sugar level and to be aware of the effect of alcohol.

During the holiday season: Keep moving so the pounds can't catch up with you. Don't skip regular exercise and add a little more physical activity to counter the extra calories. Limit treats to one small serving a day during the holiday season, such as cookies or a piece of candy or pie.

Control temptation by keeping treats out of sight — not on your desk or in places you frequent. And don't skip meals to "make room" for food later in the day. Skipping meals almost always leads to overeating later.

When you cook: Make healthier versions of some traditional holiday appetizers or main course dishes and seek out new recipes for tasty healthy options. For example, substitute light and low-fat cream cheese and sour cream for full-fat ones in recipes. Low-fat and non-fat Greek style

yogurt also is a great substitute. Use olive oil instead of butter to cook. Instead of chips, cut up pita bread and bake it in the oven. Serve with hummus for a great low-fat, nutritious treat.

Finally, Alvari suggests using a smaller plate such as a nine-inch plate instead of the standard 12-inch size. "A smaller plate holds less food, so you can save 200 -300 calories by reducing the plate size. If you are hosting a party, do your guests a favor by using smaller plates."

Autumn Kale Salad

½ large butternut squash, cut and peeled into ½ inch pieces (about 20 oz) 4T olive oil, divided 3/4 tsp salt, divided Freshly ground pepper to taste 2T lemon juice

1/8 tsp ground cinnamon 8 cups torn curly kale leaves (about 2 bunches, de-stemmed) ½ cup chopped pecans, toasted ¼ cup pomegranate seeds ½ shallot, thinly sliced

Preheat the oven to 425 degrees F. Line a baking sheet with parchment paper. Toss the butternut squash with 1 tablespoons olive oil, ¼ tsp salt, and pepper to taste. Spread on the baking sheet and roast until tender and golden brown, about 25 minutes.

For the next holiday gathering, ask the host if you can contribute by bringing a dish to the party. Consider a healthy dish, such as a delicious and nutritious Autumn Chard Salad.

In a small bowl, whisk together 3 tablespoons olive oil, the lemon juice, ½ tsp salt, cinnamon, and pepper to taste.

In a large bowl, combine the kale, squash, pecans, pomegranate seeds, sliced shallot, and dressing up to an hour before serving. Add more salt if necessary, and transfer to a serving platter. Makes 8 servings.

Per serving: 178 kcals, 4 g protein, 12 g fat, 17 g carbs, 5 g fiber, 247 mg sodium

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

Follow WHHS on

	TUESDAY	TUESDAY WEDNESDAY THURSDAY 12/15/15 12/16/15 12/17/15		FRIDAY	SATURDAY	SUNDAY	MONDAY		
_	12/15/15			12/18/15	12/19/15	12/20/15	12/21/15		
2:00 PM 2:00 AM 2:30 PM 2:30 AM	Arthritis: Do I Have One of 100 Types?	Diabetes Matters: Healthy or Hoax Diabetes Matters: Insulin: Everything You Want to	Deep Venous Thrombosis	Surgical Treatment of Obstructive Sleep Apnea Acetaminophen Overuse	Heel Problems and Treatment Options	Diabetes Matters: Diabetes & Stroke: What's the Connection? Learn Exercises to Help Lower Your Blood Pressure	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?		
		Know		Danger		and Slow Your Heart Rate	Carreer.		
1:00 PM 1:00 AM	Your Concerns InHealth: Sun	Minimally Invasive Surgery for Lower Back	Kidney Transplants	Keeping Your Heart on	How Healthy Are Your	Washington Women's Center: Cholesterol and	Family Caregiver Series: Coping as a Caregiver		
1:30 PM 1:30 AM	Protection	Disorders		the Right Beat	Lungs?	Women	Family Caregiver Series: Medication Safety		
2:00 PM 2:00 AM 2:30 PM	Keys to Healthy Eyes	Washington Township	Women's Health Conference:Aging Gracefully	Washington Township	Skin Cancer	Diabetes Matters: Key To A Healthy Heart with	Washington Township		
2:30 AM 2:30 AM 3:00 PM	How to Maintain a Healthy Weight: Good Nutrition is Key	Health Care District Board Meeting November 11, 2015	Meatless Mondays	Health Care District Board Meeting November 11, 2015	Inside Washington Hospital: Patient Safety	Diabetes	Health Care District Board Meeting December 9, 2015		
3:00 AM 3:30 PM	Don't Let Hip Pain		GERD & Your Risk of		Shingles	Reach Your Goal: Quit Smoking			
3:30 AM 4:00 PM	Run You Down	Learn More About	Esophageal Cancer	Inside Washington Hospital: Stroke Response Team	. 6	Family Caregiver Series: Fatigue and Depression	Women's Health Conference: Aging Gracefully		
4:00 AM 4:30 PM		Kidney Disease	Turning 65? Get To Know Medicare	Heart Healthy Eating After Surgery and	Strengthen Your Back! Learn to Improve Your	Family Caregiver Series: Tips for Navigating the Healthcare System	Hip Pain in the Young and		
4:30 AM 5:00 PM	Community Based Senior Supportive Services	Strengthen Your Back		Beyond	Back Fitness	Dietary Treatment to Treat Celiac Disease	Middle-Aged Adult		
5:00 AM 5:30 PM		Superbugs: Are We Winning the Germ War?	Diabetes Matters:When You Care Too Much	Prostate Health and Prostate Cancer	Latest Treatments for Cerebral Aneurysms		Peripheral Vascular Disease: Leg Weakness, Symptoms and Treatment		
5:30 AM 6:00 PM	Family Caregiver Series: Tips for Navigating the Healthcare System	War?	Heart Irregularities	Diabetes Matters: Protecting Your Heart	Minimally Invasive Options in Gynecology	Diabetes Matters: Sugar Substitutes - Sweet or Sour?			
6:00 AM	Family Caregiver Series: Care for the Caregiver		Heart Irregularities	Diabetes Matters: Protecting Your Heart	Washington Township	Washington Township	Cough and Pneumonia:		
6:30 PM 6:30 AM 7:00 PM	Movement Disorders, Parkinson's Disease,	Varicose Veins and Chronic Venous Disease	Learn If You Are at Risk for Liver Disease		Health Care District Board Meeting December 9, 2015	Health Care District Board Meeting December 9, 2015	Voices InHealth:The Legacy Strength Training System Voices InHealth:The Greatest Gift of All		
7:00 AM	Tremors and Epilepsy			Raising Awareness About Stroke					
7:30 PM 7:30 AM		Family Caregiver Series: Driv- ing Safety & Alternative Trans- portation Resources	Get Back On Your Feet: New Treatment Options for Ankle Conditions		Voices InHealth: New Surgical Options for Breast Cancer Treatment	Lunch and Learn: Yard to Table			
8:00 PM 8:00 AM		Family Caregiver Series: How Do You Talk to Your Doctor?	Washington Township	Snack Attack		Voices InHealth: Radiation Safety	Voices InHealth: Healthy		
8:30 PM 8:30 AM	Washington Township Health Care District	Radiation Safety	Health Care District Board Meeting November 11, 2015	New Treatment Options for Chronic Sinusitis	Alzheimer's Disease		Pregnancy		
9:00 PM 9:00 AM	Board Meeting November 11,2015	Crohn's & Colitis		Your Concerns InHealth:		Don't Let Back Pain Sideline You	Eating for Heart Health & Blood Pressure Control		
9:30 PM 9:30 AM		3	Family Caregiver Series: Nutrition for the Caregiver	Senior Scam Prevention	Voices InHealth: Medicine Safety for				
10:00 PM 10:00 AM	What You Should Know About Carbs		Family Caregiver Series: Fatigue and Depression	Eating for Heart Health by Reducing Sodium		Inside Washington Hospital: The Emergency Department	Diabetes Matters: Partner- ing with your Doctor to Improve Control		
10:30 PM 10:30 AM	and Food Labels	Do You Suffer From Anxiety or Depression?	Knee Pain &	Getting the Most Out of Your Insurance When You Have Diabetes	Low Back Pain	Voices InHealth: Demysti- fying the Radiation Oncology Center	Your Concerns InHealth: Decisions in End of Life Care		
11:00 PM 11:00 AM	Diabetes Matters: Diabetes Meal Planning		Replacement Diabetes Matters:The	Voices InHealth: Healthy	Inside Washington Hospital:The Green Team	Washington Women's - Center: Cancer Genetic	How to Prevent a Heart		
11:30 PM 11:30 AM	The Weigh to Success	Weigh to Success What Are Your Vital Signs Telling You?		Pregnancy	Inside Washington Hospital: Rapid Detection of MRSA	Counseling	Attack		

El Nino Could Make You Sneeze

Rain Can Make Seasonal Allergies Worse

f the El Nino brings the kind of rain weathercasters are predicting, it could make life a little harder for those with seasonal allergies. While sustained rain can wash away pollen and other allergens, it can also make pollen worse.

"Some people actually get better when it rains, but some people get worse," said Dr. Tam Nguyen, a family physician and member of the Washington Township Medical Foundation. "Plant pollen is a common allergen and rain can settle pollen, but other times it can trigger it."

It's true that rain washes pollen out of the environment, but first it can burst the pollen particles apart, spreading the pollen further, he explained. Heavy rain can also make tree and grass pollens worse in the springtime.

An allergy means that your body is sensitive to a foreign substance such as pollen, which causes your immune system to overreact, according to Dr. Nguyen. Typical allergy symptoms include sneezing, coughing, runny nose, nasal congestion, itchy or watery eyes, scratchy throat, and fatigue.

"It can also cause itchy skin with or without a rash," he added. "People may not know that a skin reaction can be the result of an allergic response to pollen."

Dr. Nguyen said most people with mild to moderate allergies can find relief through over-thecounter medications such as nasal sprays like Flonase or antihistamine pills.

"Flonase used to only be available with a prescription, but now you can buy it over the counter," he said. "These types of nasal sprays are corticosteroids that help to reduce inflammation. They can alleviate symptoms like runny nose, nasal congestion, itchy eyes, and scratchy throat."

The second generation antihistamines like Allegra or Claritin don't cause drowsiness, he explained. These types of medications block the symptom-causing histamines your body produces when exposed to an allergen like pollen. First-generation antihistamines like Benadryl are effective, but tend to cause drowsiness.

"Unless you have more severe symptoms that can't be controlled with these medications, you should stick with these," Dr. Nguyen said. "If you have

For some people, rain can make certain allergies worse. Family medicine physician, Tam Nguyen, MD, with Washington Township Medical Foundation recommends that those suffering from allergies seek treatment, as there is no reason to suffer from allergies. For many, over-the-counter treatment will be enough to manage allergies.

more severe allergies or you also have asthma, you may need other treatments."

Asthma and Allergies

Many people who have allergies also have asthma, he added. If you have asthma, you need to keep both your allergies and asthma under control through the proper use of medications like inhaled corticosteroids.

"About 30 percent of people have what we call an atopic triad, which means they have allergies, asthma, and eczema (red, itchy skin)," Dr. Nguyen said. "Allergies can trigger asthma episodes. So if you have asthma, you need to make sure you have your inhaler with you."

He said those with more serious allergies or who also have asthma may need to take stronger corticosteroids like Prednisone when symptoms are severe. Prednisone is a prescription corticosteroid that suppresses allergy-related inflammation.

"Prednisone really needs to be reserved for more severe allergies because it has some serious side-effects," Dr. Nguyen said. "Long-term use can cause cataracts, osteoporosis, and other health issues."

He added that anyone with moderate to severe allergies might want to consider allergy testing to determine the exact cause of their allergy. A simple blood test or skin prick test will isolate the specific allergen.

"A blood test can tell by the antibodies in your blood," he explained. "With a skin prick test, different allergens are placed just under the skin to see if there is a reaction. When you know exactly what you are allergic to, you may be able to avoid that trigger."

Allergy shots are recommended for those with severe allergies, Dr. Nguyen added. A small amount of the allergen is injected into your system, with increasing doses over time. After a while, your body builds up a tolerance to it.

"There is no reason to suffer with allergies," he said. "For most people, over-the-counter treatments are enough. There are stronger treatments for those with more severe allergies. It's important to control symptoms for qualify of life. You can't concentrate in school or at work if you are suffering from allergy symptoms."

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

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

Esophageal Cancer Treatment Options and Preventing Pancreatic Cancer

Dear Doctor,

My husband was recently diagnosed with esophageal cancer so we are considering our options. Can you clarify for us whether or not we need to go to a major medical center in order to get treatment?

Dear Reader,

As with any medical condition it is important that you choose a physician who has experience in that area and has a facility that allows him/her to practice within the scope of his/her skills. There are many skilled doctors who practice outside of major medical centers and a recommendation from a patient or a physician can help you make that decision.

At Washington hospital we have a fully integrated medical staff to help patients with esophageal cancer. If you would like to bring your husband in for a consultation please contact Washington Township Medical Foundation at (510) 248-1000.

Dear Doctor,

Ever since Steve Jobs died I've been obsessed with and fearful of getting pancreatic cancer. How can I avoid it when it seems so random?

Dear Reader,

Indeed pancreatic cancer is one of the least understood cancers with respect to causes. As with many other types of cancers, alcohol and tobacco use are also associated with pancreatic cancer. Another factor is weight. In fact, being very overweight is associated with a 20% increased chance in developing the cancer. Exposure to chemicals including pesticides, dyes, and metals used in metal refining are also known to cause this cancer. Eating healthy, keeping your weight down, and avoiding exposure to known chemicals is as good as you can do to prevent yourself from developing this disease.

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.

Women Empowering Women

Join Dr. Victoria Leiphart as she guides you through a 30-minute short lecture followed by a one-hour discussion regarding women's issues. Topics of discussion may include preventive health care, menopause, day-to-day stress, coping as a caregiver, changing roles, and more.

JANUARY-JUNE 2016 SCHEDULE

January 21: Setting Goals

February 18: Nutrition-myths and Truths March 17: Menopause

April 21: Navigating Health and Aging: Discussion on

Preventive Screening

May 19: Coping as a Caregiver June 16: Stress Management

Stay connected to Washington Hospital through Facebook, YouTube and Twitter. Watch InHealth Channel videos, learn about upcoming events and seminars and see what's happening at your community hospital.

Third Thursday evening of each month, 7 to 8:30 p.m.

Washington Women's Center conference room, suite 145 Washington West, 2500 Mowry Ave., Fremont

Fee: \$10 per class

Call (510) 608-1301 to register or for more information.

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

510.797.8661 | GROCO.com

FREMONT | PALO ALTO | SAN FRANCISCO

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

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

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

Basic Hourly Rates

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

Respite Care

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

Give a gift of love

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

Quantities are limited. Call today.

Where there is love there is life Mohandas K. Gandhi 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 510.431.2423

Hayward.ChapeloftheChimes.com

World pauses to Pray for Peace

SUBMITTED BY REV. JEFFREY SPENCER

Imagine if people all around the globe paused at the same moment and prayed for peace. At noon, Greenwich Mean Time, on December 31, that happens. That can be kind of tough for those living on the west coast of the United States. Noon in England is 4 a.m. here. But, some Bay Area residents will be getting up at 4 a.m. for an interfaith prayer service on December 31, and others won't go to sleep on December 30. This year, the service, co-sponsored by the Tri-City Interfaith Council, Interfaith Women of Peace, and Pax Christi, will be held at Niles Discovery Church in Fremont.

Prayers from several different faith traditions will be shared by those present. The Rainbow Ukulele Club will offer a song or two. There will be a time of fellowship following the service.

Interfaith Prayer Service
Thursday, Dec 31
4 a.m.
Niles Discovery Church
36600 Niles Blvd, Fremont
(510) 797-0895
jeff@nilesdiscoverychurch.org

Rivera appointed president of Statewide Board

SUBMITTED BY PATRICK GANNON

The Alameda County Office of Education (ACOE) congratulates Board of Education Trustee Joaquin Rivera on his appointment as President of the California County Boards of Education (CCBE). Rivera was elected President-Elect in 2014 and was officially appointed President at the conclusion of the CCBE's annual meeting on Friday, December 4 in San Diego. As President, Rivera will lead the CCBE in the organization's mission of serving as a voice for county boards of education across the state to improve public school policies, increase

public awareness, and promote governance training for county board members.

Rivera's election as president follows a number of previous leadership roles he has held within the CCBE, including serving as Vice President as well as on the CCBE Board of Directors, the Charter School Task force and the Nominating Committee. "I am proud to represent Alameda County as CCBE President and to lead for our work in schools and communities to ensure that every student succeeds," said Rivera. "I will bring my passion and expertise to continue to advocate for our most at-risk youth and to support what is best for our schools and communities."

Citizens Advisory Committee accepting applications

SUBMITTED BY LAURA CORREA-HERNANDEZ

The Hayward Area Recreation and Park District (H.A.R.D.) is currently accepting applications for four (4) vacant committee positions from interested residents who reside in Hayward, Castro Valley, San Lorenzo and the unincorporated areas of Alameda County – Ashland, Cherryland and Fairview – for the Districts' Citizens Advisory Committee (CAC).

The committee meets four times per year and provides recommendations to the District's Board of Directors, works on specific Board-directed projects, and reviews District and park design projects. Applications will be accepted until appointments are approved.

To learn more about the District's CAC or to download an application, please visit www.HaywardRec.org/cac. For additional information, please call (510) 881-6705 or email HanG@haywardrec.org

Music For Minors II Kids' Choir

Nothing does it like a choir filled with beautiful voices with a great director. MFMII is blessed to have Lydia Concepcion, MFMII docent and private music teacher, as the choir director of the first, brand new MFMII Kids' Choir.

The choir is open to any student at a MFMII school and meets weekly at Niles School at 3.30-4.30pm. We currently have 17 choir members in grades 3-6, from several schools in Fremont and Newark (Niles, Parkmont, Cabrillo, Vallejo Mill and Milani). We wish the new choir much success for the future. Who knows this could be their road to stardom!

Music For Minors II (MFMII) Kids' Choir Wednesdays 3:30 p.m. – 4:30 p.m. Niles School 37141 Second Street, Fremont (510) 733-1189 www.musicforminors2.org

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
- · bi east Liii
- Tummy TuckBreast 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 healing starts here.

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
www.insurancemsm.com
#OB84518

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

NEWARK-FREMONT LEGAL CENTER

Contract Review & Drafting Divorce/Support/Custody Notary: On Site/Traveling Guardianship/Conservatorship Landlord/Tenant Restraining Orders

Small Claims Court Consulting Real Property, Leases Powers of Attorney Living Trusts Probate Deeds Name Changes

FREE Consultation WITHAD

Bankruptcy - Chapter 7/13

Lowell Johnson Attorney at Law

510-794-5297

www.newark-legal.com

38750 Paseo Padre Pky., Ste. A-4, Fremont

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

MON-FR1 8:30AM-5:00PM SAT 8:30AM-3:00PM

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

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

Call Today! SAME DAY SERVICE

Mattress Toppers & Exercise Pads Special Back & Neck Pillows

Bring In Your Patterns

CUSHION REPLACEMENTS FOR: Sofa, Chairs, Lounges, Window Seats, Boats

For Special Cuts

• Flexible Polyurethane Foam

Filtration For Various Uses

velpă **Check into Yelp**

HR (High Resilience) Neoprene

Convoluted

Dacron

Ethafoam

for SPECIAL OFFERS Follow us on Facebook

Packaging Design Prototype 🛮 • Styrofoam Sheets

10% Discount 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.

Crosslink

LETTER TO THE EDITOR

Linear Parks

While Fremont has the 12-mile-long Alameda Creek Trail, our neighbors have better-known linear parks. Milpitas made use of the Hetch Hetchy aqueduct running south from Scott Creek Road and the Iron Horse Trail runs 40 miles from Pleasanton to Concord directly through two BART stations. Residents of Danville don't question the value or practical utility of the Iron Horse Trail; it's beloved. Though Manhattan's famed High Line is less than two miles long, it compresses enormous community value into minimal acreage. Fremont residents could do with more linear parks, under any moniker, for transportation and recreation.

Linear parks provide bicyclists and pedestrians with recreation and safe transit, removing the threat of automobiles. Fremont has just 38 miles of linear parks (also known as Class 1 paths), but over 500 miles of paved roads. We want to improve that ratio with more linear parks. New developments shouldn't mandate more free parking; we need less parking and more linear parks. We should put affordable housing near public transit, to reduce carbon emissions, and connect schools, churches, homes and businesses with linear parks.

Each builder of a four-bedroom home pays \$30,000 in parkland dedication and facility fees, which ought to be invested in connecting linear parks. Let's convert the unused land above both Hetch Hetchy easements in Fremont into Class 1 paths, and extend the Union Pacific Corridor Trail from Niles to Milpitas for 14 miles.

Silicon Valley firms rely on Fremont for more than suburban low-density housing, and have graced our environs with corporate headquarters and large manufacturing plants. Their highly-compensated workers give a lot back to our community. If their "tentacles" weren't footing the not-inconsiderable bill for unmarked buses, we'd have more cars on our streets. We can no longer hold Fremont apart from the Silicon Valley economy, because them is us. Our community consists of Silicon Valley employees and economic stakeholders, so we need to ensure that our city zoning rules can harmonize corporate growth, housing construction, and community development.

William Yragui Mission Peak Conservancy

Itliong-Vera Cruz Middle School dedication

SUBMITTED BY ALAMEDA COUNTY SUPERVISOR RICHARD VALLE

On Friday, December 18, Alvarado Middle School will be formally renamed to Itliong-Vera Cruz Middle School. Celebrate with the school administrators, parents and students, local elected, and fellow community members. Performances by the middle school band, choir, dance groups, and more are planned for the event.

The middle school is being renamed to honor Larry Itliong and Phillip Vera Cruz, who helped organize the farm labor movement with Cesar Chavez in the 1960s. Our office is proud to support the renaming to Itliong-Vera Cruz Middle School as it honors two individuals who worked toward the greater good of the community. Their legacy will

continue with each student at the middle school as they represent positive values and hard work.

In anticipation of a large community turn out, off-site parking has been arranged in the lot of St. Anne's Church located at 32223 Cabello St. A shuttle will transport community members between the parking lot and the school site starting at 12:15 p.m. with the final shuttle to the ceremony leaving the lot at 1:05 pm. Shuttles will also be transporting attendees back to the lot after the ceremony.

Itliong-Vera Cruz Middle School Dedication Friday, Dec 18 1 p.m. Former Alvarado Middle School 31604 Alvarado Blvd, Union City (510) 489-0700

www.nhusd.k12.ca.us

LETTER TO THE EDITOR

Chamber opposes FUSD report card policy

On Friday, November 13, Fremont Chamber of Commerce Board of Directors voted to oppose a Fremont Unified School District (FUSD) policy adopted in October that would levy letter grades on residential development projects. The Chamber opposes this policy for three reasons:

It's not fair. The grading system itself is not fair. Developers pay impact fees to the District for new development. Those fees are set by state law. The FUSD policy gives a project a D or F grade for following state law. In order to receive an A, a developer would need to pay a fee rate three times higher. It's not fair to be penalized for following the rules.

It's not productive. A collaborative approach toward school overcrowding would have been a better tact than attempting to publicly shame developers who are not the true source of school overcrowding. Yes, the schools are crowded. Yes, new development will bring new students. However, FUSD's problems are due, to a large extent, to the State of California's failures to provide adequate funding to school districts statewide. The solution is to work collaboratively. The District needs to work with the City of Fremont, the development community and the State of California to solve the problem.

It's not going to work. Fremont has built 1,200 units of housing since 2010. The population, in the same time frame, has grown by 17,000. Clearly, there will be overcrowding in the schools regardless of whether or not new housing is built as demand for housing in Fremont is high. FUSD is a great system and parents want their kids to attend Fremont schools. Compounding the problem is the fact that nondevelopment population growth pays nothing in school fees. A retirement aged Fremont resident selling their home to a young family of five generates nothing for the District yet adds three new students to the rolls.

As a business organization and as a member of the Fremont community, we urge FUSD to reconsider this misguided policy and return to the table to work with developers, the City and our State representatives to look for real solutions to the overcrowding problem.

Fremont Chamber of Commerce

TRI-CITY

DOGS • CATS • BIRDS • EXOTICS

High Quality, Affordable Pet Care since 1986 New State-Of-The-Art Center

We bonor competitor coupons. We guarantee the best prices

(Reg. \$29.50)

New pets only. With coupon only Not valid with any other offer Expires 12/30/15

\$25 OFF SPAY OR NEUTER FOR DOG OR CAT

Not valid with any other offer Expires 12/30/15

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

Mon-Fri 7am-Midnight

Sat 7am-11pm - Sun 8am-7pm Routine, Preventive & Urgent Care

Open 7 Days a week - Open Evenings Weekends & Holidays! Se Habla Español

Christmas Tea

SUBMITTED BY RAYMOND GRIMM

A "Christmas Tea Open House" is being sponsored by Brookdale Senior Living, Golden Independence Homecare, and Carelink Hospice Services, on Wednesday, December 16 at Brookdale Fremont. We are doing a gift exchange; to participate, please bring a gift with a \$10 spending limit. Contact Julli Conde at (510) 755-3002 or julli@goldenindependencehomecare.com for more information or to RSVP.

> Christmas Tea Open House Wednesday, Dec 16 1 p.m. – 5 p.m. **Brookdale Fremont** 2860 Country Dr, Fremont RSVP: (510) 755-3002 julli@goldenindependencehomecare www.brookdale.com/communities/emeritus-fremont/

LETTER TO THE EDITOR

Fremont Residents Rise Up **To Secure Community Benefits**

Residents of Fremont achieved a significant victory with the signing of a community benefits agreement (CBA) between Congregations Organizing for Renewal (COR) and Lennar Homes of California. The agreement marks a major milestone in a hard fought campaign launched by the RISE Fremont Coalition -RISE for short - to win a CBA as part of a transit-oriented project around the new BART station at Warm Springs. The site, located adjacent to Tesla Motors, is set to be a mixed-use, commercial, residential, and light industrial development and will eventually include 4,000 new homes at full build out.

This historic CBA between Lennar and COR, a legally binding contract negotiated on behalf of COR by the Law Office of Julian Gross, will provide \$70,000 a year for five years in workforce training funds to prepare Fremont residents for jobs in the construction and non-construction sectors, and includes an outreach program to prioritize for on-site affordable housing. The CBA also provides additional certainty regarding the full package of public benefits negotiated by the city for this project – giving the community a direct oversight role in ensuring community priorities over the life of the project. Roberta Ryan, a core leader of

RISE, believes that the CBA, "demonstrates a shift in the way developments are planned and executed in Fremont. We now have an alternative avenue to include community voices and demands, especially those most marginalized, in the decisionmaking process of how our city is being built."

This campaign was an important win for the emerging RISE Fremont Coalition. As marketdriven development demands intensify in Fremont, advocates are working to ensure that it results in tangible benefits - not displacement - for our communities. Many residents, particularly renters most at risk of being priced out as the city transforms, worry that they will not be able to enjoy the benefits of new transit and investments. As we talk to friends and neighbors, we hear distressing stories of rising rents, business and resident displacement, and stagnant wages that cannot keep up with inflating

housing costs. The City of Fremont is facing an unprecedented housing crisis, one that disproportionately affects low-income people and people of color. In a city where 42% of residents pay more than 30% of their income on rent and 37% rent (U.S. Census Bureau, American Community Survey 2009-2013), a two-bedroom apartment

can cost a working class family upwards of \$2,736 (Rent Trend Data from Rent Jungle). Earlier this year, Forbes Magazine named the Oakland-Hayward-Fremont metro area as second worst market for renters. Additionally, Fremont has the second fastest rising rents in California behind Sunnyvale (Apartment List California Rental Price Monitor, 2015).

Throughout last summer into this spring, RISE members testified at public meetings to build support for a CBA and met with elected officials, community members, and city staff to share our priorities. As the RISE Coalition, we will continue building community power and organizing around equitable development based on our needs; pushing for stronger renter protections citywide; and participating in planning processes to shape land use policies. We are proud of what we have been able to accomplish in a short span, but know that we still have much work ahead of us.

Residents Insisting on Social Equity (RISE) is a coalition of local stakeholders including faith congregations, residents, service agencies, and community-based organizations rooted in Fremont and committed to social justice.

> **RISE Fremont Coalition** Fremont

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

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

Five-dollar Fridays are back

SUBMITTED BY SHANNON CHERRY

Start your weekend early and spend your Friday night at Chabot Space and Science Center. Explore our hands-on exhibits, take in a planetarium show, and gaze through the telescopes with our experts. All admission tickets cost \$5 after 5 p.m. on Friday, December 18 and Friday, January 15.

Your \$5 Friday admission includes one Digital Dome Planetarium Show (first come, first serve basis). We recommend arriving 10 - 20 minutes before the first show you are scheduled to see. The ticket also includes access to game night with many of your favorite board and strategy games available; you may bring your own to play. Guests will also have access to interactive exhibits featuring Bill Nye's Climate Lab and the Touch the Sun exhibit, as well as access to the Observatory Complex. Day and evening telescope viewing is available (weather permitting).

For more information or to purchase your tickets, visit www.chabotspace.org/events.htm.

> \$5 Fridays Friday, Dec 18 & Friday, Jan 15 5 p.m. - 10 p.m. Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7373 www.chabotspace.org/events.htm Admission: \$5

> > Free parking

Road Work Advisory

SUBMITTED BY FREMONT PD

Tennyson Electric, Inc. will be performing construction work at the intersection of Grimmer Blvd at Blacow Road from 4 p.m. to 1a.m., through Saturday, December 19. We suggest motorists use alternative routes to avoid traffic delays during the hours of construction.

Candlelight service offered by **Niles Discovery** Church

SUBMITTED BY REV. JEFFREY SPENCER

Niles Discovery Church in Fremont will offer a candlelight Christmas Eve service on Thursday, December 24. Children are welcome to come in their pajamas. The service will include special Christmas anthems from the choir, familiar Christmas carols, and candlelight. Pastor Jeff will be preaching.

Christmas Eve Service Thursday, Dec 24 11 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont (510) 797-0895

37627 Niles Blvd

* Perm (510) 742 - 1782 Call for appt Fremont, CA 94536 www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

SRI SHIVA SHAKTHI

Astrologer and Famous Indian Palm Reader

Pandith: Shivaraj Baba

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

510-936-3773 10am-8pm 28203 E 13th Street, Hayward CA 94544 2 Minute Walk From South Hayward Bart Station

Ask about our Acupunture **WITHOUT NEEDLES!**

ATP Acupuncture & Chinese Medicine

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

Yuanjin Tao, L.Ac., C.M.D. Over 40 years experience Acupuncture Acupressure Cupping & other therapies Herbs Tui na massage

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

510-713-9086

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

www.atpacupuncture.com

230 Fremont Hub Courtyard 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

Ace Animal Hospital

Walk - Ins Welcome

We are here to provide the best pet care We care for the one's who cannot speak for themselves

Dental

Cat Only \$149 Dog Only \$199

Blood work &

★ Senior Discounts

Vaccination Clinics Tues & Thurs FREE Exam & 10% Off

Regular Vaccination Price

Tooth Extration Extra

FREE Exam

Even Emergencies \$37.50 Value (First time client/pet)

Open till Midnight - 7 days a week Monday - Sunday 7:00 am - Midnight

Ace Animal Hospital wwwaceanimalhospital.com

(Fremont Plaza - Next to PETCO) 3750 Mowry Avenue, Fremont

Counseling Corner

Disrespect at Work

By: ANNE CHAN, PHD, MFT

hat is the best gift a boss could give this holiday season? A big fat bonus, perhaps? Or an all-expenses paid trip to Hawaii? Fridays off for everyone? Free lunches? A massage every day?

Any and all of the above would be warmly welcomed, but here's a surprising finding from Prof. Christine Porath's study of 20,000 workers from different countries (see https://hbr.org/2014/11/half-ofemployees-dont-feel-respectedby-their-bosses for a report on her study):

Respect was reported to be the most important leader behavior for employees, trumping recognition, feedback, and opportunities for learning.

You may well ask, how could respect be a better reward than a humongous bonus, a trip to paradise, and free food? Put yourself in the place of an employee who is constantly disrespected at work. From nine to five each day, this poor soul can only look forward to put downs, public criticism, and general rudeness. This employee feels beat down, depressed, and unworthy. For Christmas, the boss treats everyone to a company-sponsored dinner at fancy restaurant. The employee goes with his partner, dreading more humiliation from his boss. Do you think the Christmas dinner would make up for the multitude of disrespect that he has endured? Which do you think the employee would

choose - a respect-makeover for his boss or the fancy Christmas dinner?

I think of respect as the necessary prerequisite for all other rewards at work. Without respect from the top, any reward feels hollow. Sadly, many workers do not enjoy respect at work. According to Prof. Porath's research, over half of the employees in one survey reported feeling disrespected by their supervisors. This is a disturbing finding when you stop to think about it. The next time you take the BART or bus to work, look around at your fellow passengers. Half of them might be going to spend the next eight hours feeling disrespected!

The costs of disrespect at work are great - Prof. Porath has found that disrespected employees tend to have poorer work performance, be less attentive, be less engaged in their work, and be more likely to quit. If all of the above aren't disturbing enough, leaders should take note that disrespect hurts the company as well – disrespect leads to higher turnover and poorer work quality. Prof. Porah points out that incivility at the workplace can hurt customer relationships too. Let's say you go to a store and you see the supervisor being rude to her employees. Are you likely to think positively of the store and their customer service? Probably not - chances are you will see this as a reflection of their customer service and the quality of their products. You are also likely to take your business

elsewhere in the future.

Prof. Porath has studied civility and incivility at work for almost two decades now. She believes that the prime reason for disrespect is a lack of self-awareness (although she has found that a tiny minority are jerks just because they are, well, jerks). If you are a supervisor and are feeling a tinge of guilt about how you've treated your employees in the past, take heart. The first step toward changing your behavior is recognizing your own behavior. Once you know what needs to change, set clear goals and expectations for how you want to be. If you want to change, you can change right now if you set your mind and heart to it.

My hope in writing this column is that people will see how their behaviors affect others (at work and at home). The New Year is peeking around the corner - now would be a wonderful time to make that change and treat people respectfully.

My holiday wish as a career counselor is that everyone can find a job that is respectful, meaningful, and satisfying. Have a wonderful holiday season full of joy, light, and respect!

Anne Chan is a career counselor and licensed psychotherapist in Union City. She specializes in helping people find happiness in their careers, lives, and relationships. She can be contacted at 510-744-1781.

© Anne Chan, 2015

CalFresh

SUBMITTED BY RAYMOND GRIMM

If you are working or unemployed, have low or no income, you and your family may qualify for CalFresh assistance, which comes in the form of a debit card. It can be used instead of cash to pay for food in most stores.

To qualify for CalFresh, you need to have at least one U.S. citizen or legal permanent resident in your household, and meet the gross monthly income limits. Applicants must not be receiving Supplemental Security Income (SSI); however, if there are other household members living in the home who do not receive SSI, they may be eligible for

CalFresh.

Please bring the following documents to your appointment: identification card (any type is okay); Social Security number for those who have one; birth certificates for children living in the household; bank account statements (checking and/or savings); proof of income (check stubs or letter from employer); and proof of expenses (rent, utilities, medical, child care or child support).

Application assistance is now available at Fremont Family Resource Center and Union City Kids' Zone at Barnard White Middle School campus. Call (510) 574-2000 to set up your appointment at either location. You can also apply online at www.MyBenefitsCalwin.org.

CSUEB to receive \$1 Million from Malavalli Family Foundation

SUBMITTED BY KIMBERLY HAWKINS

Cal State University East Bay (CSUEB) announces the Malavalli Family Foundation has pledged a gift of \$1 million to create an endowment in support of science, technology, engineering, and math (STEM) education and outreach at the university.

"I chose Cal Sate State East Bay both for the university itself and the surrounding area," said Kumar Malavalli, groundbreaking tech entrepreneur and CSUEB Educational Foundation board member. "I believe STEM education lays a strong foundation for students to succeed throughout their journey, all the way from kindergarten to the university, and for them to become engaged members of their communities."

With particular emphasis on early math literacy in grades K-3, CSUEB will receive generous annual support to continue building deeper relationships with East Bay schools, parents, and teachers, and prepare the future teachers who will transform STEM education for decades to come.

CSUEB President Leroy M. Morishita stated, "What makes this endowment particularly impactful is that it provides strategic support for students and is a sustaining commitment to developing a STEM-savvy workforce. Mr. Malavalli's gift will enhance the great work our faculty here at Cal State East Bay has already accomplished — they are the cornerstone of success for our diverse student base, of which 60 percent are the first in their families to go to college," said Morishita.

FECTAUTO SERVICE

- Transmission Service & Repair
- Computer Diagnostic
- Electrical System Service
- Engine Service & Repair
- Steering Service & Repair
- Heating & AC Service
- Timing Belt Replacement
- Radiator & Cooling System Service
- Computerized Wheel Balance
- Japanese European American

Clutch Repair & Replacement • Suspension Service & Repair Factory Scheduled Maintenance • Original Factory Part **High Tech Diagnostics Equipment**

CHECK ENGINE LIGHT DIAGNOSIS

Check Engine Light & Code Diagnosis if repairs performed at our shop. Discounted Price \$40.95 for first hour. Most Cars. Additional parts & service extra. Exp. 1/30/16

30K/60K/90K/120K/`150K/ MILE SERVICE

Oil & Filter • Pan Gasket & Fluid in Pan Radiator Drain & Fill • Air Filter, PCV Valve Spark Plugs • Timing or Carburetor Adjustments Rotate Tires • Brake Inspection Check All Belts & Hoses Exp. 1/30/16

REPLACE TOTAL TRANSMISSION FLUID

Replace total transmission fluid not a few quarts up to 8 quarts of Exp. 1/30/16 synthetic/dealer fluid.

Exp.1/30/16

Rebuilt Only. New is an additional \$25 Per Axle. SUV's Trucks, Vans Extra

EXPRESS OIL CHANGE & FILTER

Regular \$29.95

Exp. I/30/16

trucks. Up to 5 Qts. of 10w30 or 10w40. \$5 Extra to remove skid plate. Other grades extra. Synthetic Fluid & Canister Filter Extra

Most cars & light

SHOCKS STRUTS SPECIAL

ALIGNMENT SPECIAL

Exp.1/30/16 Most Cars & Light Trucks

FLUID FLUSH

Most Cars & Light Trucks. Fwd Higher. Special Dealer Fluids Extra.

Engine Oil FlushBrake Fluid Flush Transmission (T-tech) Washer Fluid

4 Wheels

Exp.1/30/16

FULL SERVICE OIL CHANGE

Coupon Required at time of write-up. Exp.1/30/16

Tire Rotation & Top Off All Fluids. Most Cars & Light Trucks up to 5Qts. of 10w40. \$5 extra to remove skid plate. Other Grades Extra. Synthetic Fluid & Canister Filter Extra.

Most cars & light

FULL SYNTHETIC OIL CHANGE

at time of write-up. Exp.1/30/16

trucks. Up to 4 Qts. \$5 Extra to remove skid plate. Canister Filter Extra.

A/C SERVICE

\$**59**^{95*}

Extra

Freon

Exp.1/30/16

Coupon Required at time of write-up.

POWER STERING FLUID FLUSH

BRAKE FLUID OR

Exp.1/30/16

BRAKE SPECIAL

FREE BRAKE INSPECTION & WRITTEN ESTIMATE. Any Brake Pad or Shoe Replacement Exp.1/30/16

SMOG CHECK

Star Smog Station Trucks SUV's & Vans \$10 extra. Large Vechicles & 4x4's Extra. Certification \$8.25. '96 & Older add \$19.95 for Evap.Test

TIMING BELT COMPLETE KIT

* Prices apply to most cars & trucks. Additional parts & labor for SUV's, Vans & 4x4's. Platinum spark plugs extra. Specials not applicable to FWD cars with pressed rotors & 4WD vhicles. Offers not valid inconjunction with other offers inclding for same service. Dealer fluids extra.

purrfectauto75@gmail.com **5 1 0**-**744**-**9 0 4 0**

38623 Fremont Blvd. • Mon-Sat 8am - 5:30pm • Sundays (By Appt) 9am-2pm **EMPLOYMENT OPPORTUNITIES FOR SERVICE WRITERS & TECHNICIANS**

Washington High School

www.purrfectautofremont.com

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Legends of the Bay Fundraiser

Join us for a wonderful evening event on February 5, 2016, and support a noteworthy cause at the Legends of the Bay fundraiser. The event will take place at Delta's new headquarter building to celebrate Fremont's Innovation District and support our award-winning Fremont Family Resource Center. The Family Resource Center was founded in 1999 with the goal of connecting community members to the services they need by bringing together 24 state, county, city, and non-profit organizations to create a "onestop" center for the Fremont community.

The evening will include dinner, entertainment, and the opportunity to mingle with football greats and other illustrious Bay Area athletes who partner with the Family Resource Center. Recent football Hall of Fame inductee and five-time Super Bowl champion, Charles Haley, and four-time Super Bowl winner, Eric Wright, will both be in attendance to show their support.

Legends of the Bay is looking for event sponsors to partner with the City of Fremont in supporting the local community. With your help, the Fremont Family Resource Center can continue to strengthen families and provide a higher quality of life to our community residents and employees.

Please join Fremont at Legends of the Bay to support the Family Resource Center and celebrate the success of our Innovation District. For more information, visit www.Fremont.gov/frcdonate.

Are You Prepared for flooding?

The City of Fremont has a long history of flooding, dating back to the 1950's. With El Niño on the way, there's no better time than the present to prepare. Here are some ways you can better prepare:

Before a flood

- Determine if your property is located in an area that is subject to flooding by using the following resources:
- Visit www.MSC.fema.gov • Visit www.Fremont.gov/FloodInfo

mont.gov/GISMapRoom to obtain copies of Elevation Certificates and Letters of Map Changes

• Visit the City's GIS Map at www.Fre-

- Email inquiries to floodinfo@fremont.gov or call the Flood Zone Information Line at 510-494-4718
- Purchase flood insurance on your property
- Maintain gutters, inlets, channels, and pipes free of obstruction and debris • Protect your property from the haz-
- ards of flooding • Develop an evacuation plan for your

During a flood?

- Tune-in to local commercial radio or television stations and watch for Warning Bulletins and any corresponding emergency instructions such as those disseminated through the City's Community Alert System, CodeRED®.
- If dangerous flooding conditions are imminent, avoid driving a vehicle if possible. Do not attempt to drive or wade through deep pockets of water or running washes. Unstable banks should be avoided.
- Avoid low-lying areas. Seek shelter in the highest areas possible.

After a flood

- Listen to the radio for emergency instructions
 - Avoid driving if possible
- Follow established procedures for property damage repairs

Sandbags

Fremont residents and businesses may pick up a maximum of 10 sandbags per household/business at the following locations. Please Note: Bring your own shovel. The City provides the sand and bags at:

- City of Fremont Maintenance Yard 42551 Osgood Rd.
- Fire Station No. 5
- 55 Hackamore Ln. • Fire Station No. 10
- 5001 Deep Creek Rd.

Contact Information:

- City of Fremont Maintenance 510-979-5700
- Alameda County Flood Control

- 510-670-5500 Alameda County Water District
- 510-668-4200 • Union Sanitary District 510-477-7500
- Pacific Gas & Electric 800-743-5000

For more information on how you can be better prepared for the upcoming storm season, visit www.Fremont.gov/FremontStormWatch. You may also contact the City's Maintenance Division at 510-979-5700 or maint@fremont.gov, or the City of Fremont Flood Information Line at 510-494-4718 or floodinfo@fremont.gov.

Aqua Adventure Waterpark **Stocking Stuffer**

Are you looking for the perfect holiday present or stocking stuffer? Look no further then Aqua Adventure Waterpark! The 2016 Season Pass and Admission Tickets are on sale now at special holiday rates. Don't miss out. Surprise your family with a splashing good time at Aqua Adventure! For information, visit www.GoAquaAdventure.com.

Are You an **Informed Community Member?**

How does the Fremont Police Department tell community members about recent crimes incidents and share information about road closures, community meetings, and events? The answer is NIXLE — a secure communications service used by the Fremont Police Department for community outreach, traffic management, missing persons, press releases, and more. To sign up, all you need is an email address or a cell phone with text messaging. The system is free (standard text message rates apply for subscribers who do not have text plans with their cell phone providers) Go to www.Nixle.com to sign up. Or, simply text your ZIP CODE to 888777.

Feed Mother Nature

The holidays are a time when tables and tummies are filled with mouthwatering meals and in turn, lots of leftovers are produced. Therefore, 'tis the season to

compost! Composting is quick and easy. All you have to do is put your compostable material — food scraps, food-soiled paper, plant material from Christmas trees, wreaths, garlands, flowers and centerpieces — in your green organics bin. Give a gift to yourself and the environment this holiday season and throughout the year. Please place food scraps and other organics in

Fremont Goes Solar in a Big Way!

The City of Fremont is committed to environmental sustainability, having recently installed solar photovoltaic (PV) carport structures at the Aqua Adventure Waterpark, the Robert Wasserman Fremont Police Center, and the Irvington Community Center. These systems, plus one more planned for the City's Maintenance Center, total over 1.5 megawatts of power, the equivalent of 422 Fremont homes' annual electricity use. They will supply over 14 percent of the City's municipal electric demand and will reduce our municipal greenhouse gas "footprint" by more than five percent, saving the City \$2.6 million on energy bills over the next

Fremont was able to procure its municipal solar systems through the Regional Renewable Energy Project (RREP), a multi-agency effort spearheaded by Alameda County that represents the largest collaborative purchase of renewables in the nation. For more information on the RREP, visit www.Fremont.gov/RREP.

As the price of solar continues to drop and more residents choose to install solar, the City has worked to streamline the residential solar permitting process. Specifically, turnaround times for small residential rooftop solar permits have been reduced to three days maximum, permit applications may now be submitted by fax or email, and only one City inspection is now required. All solar permit forms and instructions can be found online at www.Fremont.gov/SolarPermit. With an average of 100 new residential solar permits issued monthly, Fremont anticipates having over 2,000 homes powered by solar by the end of 2015!

You can learn more about solar energy at www.Fremont.gov/Solar.

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

Includes Timing Belt & Labor to Replace

With Water Pump/Collant & Labor

Timing Belt

\$359 4 Cyl. Plus Tax \$459 6 Cyl. Plus Tax

Not Valid with any other offer $\,$ Most Cars Expires 1/30/16 $\,$

VOLUTION

TRU-CAST TECHNOLOGY DRILLED & SLOTTED PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

\$90 Installation +Parts & Tax

\$39 REGULAR Freon

Most Cars Expires 1/30/16 All drilled and slotted plated to resist rust. Quite & low dust

FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

Visual Inspection System Charge

We have a special machine to clean & remove moisture from your
Air Conditioning unit
Most Cars Expires 1/30/16

Normal Maintenance

\$49 HYBRID

Replace Catalytic Converter Factory, OEM Parts or after Market Parts

CALIFORNIA \$90_{+Tax} **APPROVED Call for Price** Most Cars Expires 1/30/16

Minor Maintenance

\$46% Tax Change Oil & Filter (up to 5 QTS)

Check Fluids, Belts, Hoses & Brakes Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 1/30/16

\$ 185 + Tax With 27 Point Inspection With 27 Point • Replace Air Filters • Oil Service Coolant Service • Rotate Tires

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

\$70 + Tax

+ Certificate

Regular \$90

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

or Salvage Cars - Fix-It Tickets & Lamp & Alignmen

Not Valid with any othr offer Most Cars Expires 1/30/16

Coolant System Service

Factory Coolant

Most Cars Expires 1/30/16

Drain & Refill

PASS OR DON'T PAY BRAKE & LAMP SMOG CHECK CERTIFICATION

\$21⁷⁵Cash

Plus \$8.25 Cash Total \$30

Price applies to sedans only. **Includes Certificate & ETF**

Most Cars Expires 1/30/16

Auto Transmission Service I \$79 Factory Transmission Fluid

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

OIL SERVICE **New CV Axle**

ACDelco. Factory Oil Filter

\$26⁹⁵ CHEVRON SAE SUPREME Parts & Labor

or Toyota Genuine Most Cars Expires 1/30/16

Not Valid with any othr offer Most Cars Expires 1/30/16 **European Synthetic** Oil Service

Up to 6 Qts.

Pentosin High Performance Made in Germany Mobil I

TOYOTA GENUINE SYNTHETIC

FACTORY OIL FILTERS Most Cars Expires 1/30/16

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

\$46⁹⁵ 4 Qts \$5 1 95

\$4995 5 Qts \$5495

BRAKES FREE INSPECTION Replace Brake Pads, Resurface

Rotors Front or Rear Made in USA

■ Brake Experts Not Valid with any othr offer Most Cars Expires 1/30/16

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

Repair Loss of Power to Lights/Outlets Only \$49 Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

Code Corrections Upgrade Fuses Aluminum Wires Replaced Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts

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

Service Engine Soon

(\$45 Value) If Repairs Done Here

Not Valid with any other offer Most Cars Expires 1/30/16

24 Hour Phone Service FREE Estimates FREE Consultation

Open Mon-Sat 8:30am-6pm Sunday by Appointment Only Towing Available: FREE or with Discount 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

BUSINESS

Spotify mulls a 'paid only' option for new music releases

By Ryan Nakashima **AP BUSINESS WRITER**

LOS ANGELES (AP), -Music-streaming giant Spotify is toying with the idea of allowing musicians to reserve new releases for paying subscribers, although it balked at doing so for Coldplay's latest album, according to a person familiar with the matter.

Such a move might push some users of Spotify's free version to upgrade to a \$10-a-month subscription. Artists and record labels have pressured Spotify to pay more for the music it streams.

A "paid-only" window might also increase album sales if it led more music fans to purchase music rather than wait months or years for it to become available via cumbersome free options involving ads or the use of computers instead of phones or tablets. It's also possible it could tempt more people to seek out pirated music.

The person familiar with the discussions wasn't authorized to speak publicly about the matter and spoke on condition of anonymity. Spotify's deliberations were reported earlier by The Wall Street Journal.

Spotify has argued its "freemium" model has been a highly effective tool for gaining new paying subscribers. The company is the global leader in music streaming, with 20 million paying customers and 75 million total active users.

But artists like Taylor Swift have said the free service devalues their work. Last year, after failing to win an exception to have her music only on Spotify's paid tier, she pulled all her music from the service, instead distributing it to paid-only streaming services such as Apple Music. Similarly, Adele withheld her latest album "25' from all streaming services, which may have helped it achieve 4.5 million album sales in its first two weeks in release.

Spotify spokesman Jonathan Prince said in a statement that "we explored a wide range of promotional options for the new Coldplay album and ultimately decided, together with management, that Coldplay and its fans would best be served with the full album on both free and premium this Friday.'

The album was released for sale last week.

Spotify is "100 percent committed to our model because we believe that a free, ad-supported tier combined with a more robust premium tier is the best way to deliver music to fans," Prince said.

While it publicly has taken the line that its free and paid services must have the same music to attract new users, in negotiations, Spotify has expressed a willingness to test out different ways of releasing music, according to two people familiar with such talks.

However, with few new big releases coming up this year, it's unclear when Spotify might start those tests.

Spotify's free service is unusually generous, allowing users who are willing to tolerate a few ads to select an entire album for free playback on computers, or on

mobile devices so long as the tracks are shuffled out of order. Other services like Internet radio giant Pandora randomize playback, making it impossible to listen to a single album all at once.

Spotify has already experimented in smaller ways with reserving music for paying customers. Earlier this year, the company didn't initially make the 10-minute track "The Globalist" from Muse's June release "Drones" freely available, one of the people said. That track is currently on both Spotify's free and paid tiers.

A stream from a paying subscriber earns artists and labels roughly 10 times what they'd receive from a non-paying user, one person said. Artists and labels are thus extremely interested in limiting streaming plays to paying subscribers. That option is less attractive for Spotify, which is still trying to use its free service as a hook to lure new users.

Streaming, while quite popular, still only appeals to a fraction of the listening public. Only about a third of survey respondents in more than a dozen countries had listened to a free music streaming service in the last six months, according to the 2015 Digital Music Report by the International Federation of the Phonographic Industry.

There's another danger in creating a "paid-only" window for some artists, at least from Spotify's perspective. If the tactic catches on, it might create a rush for the exits that makes the free service less attractive to new users.

Yahoo's new plan: Spin off itself, not its Alibaba stake

By MICHAEL LIEDTKE AP TECHNOLOGY WRITER

SAN FRANCISCO (AP), Internet pioneer Yahoo, under pressure from unhappy shareholders and desperate to avoid a huge investment-related tax bill, will break itself apart - just not in the way it had previously planned.

The company will now aim to spin off its struggling Internet business - essentially, everything associated with the Yahoo brand name into a new company. Yahoo itself would then become little more than a holding company for its \$32 billion stake in Chinese e-commerce giant Alibaba.

For most of the past year, Yahoo had planned instead to spin off the Alibaba stake into a separate holding company called Aabaco. That corporate maneuver was designed to sidestep more than \$10 billion in taxes Yahoo might otherwise owe. But the IRS jeopardized that plan by refusing to guarantee a tax exemption.

The about-face could mean big changes for hundreds of millions of users who rely on Yahoo websites, services like email and other mobile applications. CEO Marissa Mayer plans to outline a cost-cutting reorganization late next month; many analysts speculate that Yahoo may simply sell off that business if the latest overhaul doesn't bear fruit quickly

The uncertainty and reshuffling threaten more distractions at a time when Yahoo is already struggling in digital advertising against rivals such as Google and Facebook. It also may raise more doubts about whether Mayer will be able to turn around Yahoo, even though company Chairman

Maynard Webb said Wednesday that the board of directors remains in her corner after threeand-half years on the job.

"The bottom line is the saga continues," Macquarie Securities analyst Ben Schachter wrote in a Wednesday note titled "The Never-Ending Story."

Yahoo's new spinoff plan could be even more complicated than the original Aabaco spinoff. It may take more than a year before Yahoo shareholders get stock in a newly formed company that has yet to be named.

"This means they have squandered an entire year and now it's going to take another year while the core business continues to get weaker," BGC Financial analyst Colin Gillis said. With Yahoo hanging in limbo,

prospective bidders could emerge for the company's Internet operations, which Wall Street has been valuing at next to nothing. Analysts believe Yahoo's websites, mobile applications, ad services and well-known brand eventually could be worth \$3 billion to \$5 billion. Suitors might include AT&T Inc., Verizon Communications, Comcast Corp., IAC/InterActiveCorp and private equity firms that specialize in buying troubled companies.

Webb, though, emphasized there are no plans to sell Yahoo's Internet business, which he called "tremendously undervalued" in a Wednesday conference call. The best path forward, Webb said, involves "separating the Alibaba assets from our operating businesses and also turning around the performance in our operating business."

Those remarks seemed to disappoint investors hoping that Yahoo's latest change in course might be a

precursor to a sale. Yahoo's stock shed 45 cents to close at \$34.40. The shares have fallen by 32 percent so far this year.

Yahoo's board met last week to review Mayer's stalled turnaround attempts, as well as whether to move ahead with the previously planned Alibaba spinoff. Although the board unanimously voted in favor of dropping the spinoff, it emerged from last week's meeting with one less director. The company disclosed Wednesday that Paypal cofounder Max Levchin, a director recruited by Mayer, is resigning from the board to concentrate on running his latest financial services startup.

Mayer said she believes Yahoo's Internet business in significantly better shape than when she arrived, largely because it is pulling in more traffic and advertising in the increasingly important smartphone and tablet market. Even so, Yahoo's net revenue declined by 8 percent from the prior year in the third quarter and an even steeper decline is forecast for the current quarter ending in December.

When Yahoo announces those fourth-quarter results next month, Mayer also plans to unveil a shake-up that is supposed to jettison the company's least profitable products and likely will lead to layoffs.

It will be the latest overhaul of a company that is now on its fifth full-time CEO in the past decade, all of whom have struggled to define what Yahoo's mission should be. In the backdrop, Yahoo also has had to ward off a hostile takeover bid from Microsoft

continued on page 11

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Planning News from Fremont and Around the Bay

īth a new year approaching, several proposed housing developments are being finalized. At the same time, opposition over a number of issues is increasing. Here are some news items from Fremont and elsewhere.

The Big One in Fremont

The Walnut Residences proposal to build a multi-story apartment complex at the corner of Walnut Avenue and Guardino Drive generated a lot of negative feelings from local residents who felt the project was too big, too tall, and didn't have enough parking. During the City Council Study Session on November 17, the developer presented a new plan to reduce the number of units from 882 to 670, lower the building heights from 4- and 5-stories to 3- and 4-stories, and increase the parking from 1.6 spaces to 1.7 spaces per unit.

That was not good enough for many people, who lined up to speak against the project. They asked the Council to consider the character of the surrounding neighborhood and demanded further changes in the height, density, and parking. Fremont's maximum limit of only 1.75 parking spaces per unit was felt to be unrealistic for this project, especially because over half of the apartments will have 2 or 3 bedrooms. Several councilmembers also had concerns over parking and felt it should be increased.

The purpose of the Study Session was to get input during the design phase, and no decision to approve or deny the project was made. Residents may continue to email their comments and concerns about the Walnut Residences project to City Staff Project Planner Bill Roth at broth@fremont.gov.

... and More in Fremont

Two developments are

proposed for the empty field off Stevenson Place near Stevenson Boulevard and Mission Boulevard. The General Plan Land Use Designations of the two parcels were changed to Medium Density Residential in 2014.

Robson Homes proposes to build 46 3-story townhouses on the parcel near where Stevenson Place intersects with Stevenson Boulevard — 12 will be detached standalone units and 34 will be paired in 17 duet buildings. Resident parking will be in garages; most guest parking will be on the street.

MidPen Housing Corporation has submitted plans for an 80-unit affordable housing apartment complex on the parcel adjacent to the railroad. It will have both 3and 4-story buildings with a mix of 1-, 2- and 3-bedroom units. Resident parking will be in uncovered spaces on the site; guest parking will be both on the site and on the street. This project is partially funded by in-lieu fees collected from other new housing developments in Fremont.

Menlo Park

Like many other Bay Area cities, Menlo Park is struggling to provide affordable housing in an area where the median monthly rent for a two-bedroom apartment is \$3,700. To help address the problem, the city has been partnering with private companies and non-profit developers to add below-marketrate housing units in what are being called "mixed-income" apartment developments.

One recent example is when Facebook, which has a business campus in Menlo Park, worked with the city and a developer to add 15 below-market units to the 22 below-market units that were already planned for a nearby apartment project. (As a comparison, the average monthly rent for a two-bedroom

apartment in San Francisco is \$4,950, in San Jose it is \$2,500, and in Oakland, \$2,212).

Walnut Creek

An all-too-familiar scenario is playing out in Walnut Creek as local residents are protesting a developer's plan to build 53 single-family homes at a density of about 10 homes per acre on land adjacent to a semi-rural residential area where the average density is only about 1-2 homes per acre. One opponent said 'We're not opposed to development, but we want development that fits the area".

The conflict between maximizing new housing density and maintaining existing community character is an ongoing issue in many cities throughout the Bay Area.

Danville

Danville is proud of its small-town character. To protect that character, the City Council recently rejected a proposal to build a 3-story, 150-unit apartment building near Interstate 680. "I do not want to see this building in Danville under any circumstances," commented Councilman Newell Arnerich. "It's an urban solution, and this is not an urban environment."

Councilman Robert Storer went on to tell representatives of the developer, "With all due respect, I don't think you're listening to what the town wants."

For more information about residential developments, related issues, and ways you can make your voice heard, go to www.ShapeOurFremont.com

Yahoo also owns a stake in

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

սր . 50% Off

Denture Specials

- · 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)

Yahoo's new plan continued from page 10

Corp. and quell shareholder uprisings spearheaded by activist investors Carl Icahn and Daniel Loeb. Another activist shareholder, Jeff Smith of the New York hedge fund Starboard Value, had threatened to lead a mutiny if Yahoo's board hadn't backed off from the Alibaba spinoff.

"The narrative around Yahoo and our valuation is complicated," Mayer said Wednesday during an appearance on the financial news channel CNBC.

The handling of the Alibaba stake is crucial to Yahoo shareholders because of the money involved. If Yahoo is taxed on the gains in its original \$1 billion investment, the bill would exceed more than \$10 billion.

Yahoo Japan that's worth \$7 billion to \$8 billion. The revised plan calls for the Yahoo Japan holdings to move into the new company that will house its Internet operations.

AP Business Writer Michelle Chapman in New York City contributed to this story.

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

ENCE TAXABLE SAN

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. 2140 Peralta Blvd., Ste 213B, Fremont

Ph:(510) 648-1572 fasttax1040 gmail.com Call or email for a

FREE 1/2 Consultation Hoping to hear from you soon!

HOLIDAY MEMORIES THAT LAST

Storytelling can bring family members together - including those with dementia.

When we reminisce about holidays gone by, one gift is usually most treasured of all: the time spent sharing stories and creating memories with loved ones. And, recent studies show that in addition to boosting family bonds, the process of sharing stories and memories can actually help strengthen the aging mind. According to the Alzheimer's Foundation of America (AFA), "Storytelling sparks memories, encourages verbalization and promotes self-esteem among those with dementia."

But, experts say, these stories mustn't be limited to reminiscences, or even to reality. People experiencing Alzheimer's or other dementias may have a difficult time when asked to tell a story about a real-life family photo or other historic object, as it may cause them to feel a sense of sadness or shame if they are not able to recall a particular memory. Yet when dementia patients are asked to create a story based on a photo, painting, or object not associated with their own lives, they are often able to imagine rich, emotional narratives that are drawn from experiences – even experiences that they may not distinctly remember. When family members participate in this process by adding to a loved one's stories or telling one of their own, new connections emerge. In addition to sharing the joy and accomplishment of creating a story, family members with and without dementia are able to have a renewed means by which to build strong connections with each other.

Another great way to connect with family members experiencing memory loss is through music. The AFA explains that, "Most people associate music with important events and a wide array of emotions. The connection can be so strong that hearing a tune long after the occurrence evokes a memory of

it." In other words, by sharing familiar songs, such as holiday music, caretakers and family members may be able to help those with dementia strengthen connections between their present and past.

However you share the holidays with your loved ones, remember that those with dementia can continue to play an important, vibrant role in family celebrations. For more information on engaging family members with Alzheimer's disease and other forms of dementia, visit alzfdn.org.

TREE LIGHTING CELEBRATES COMMUNITY

On Dec. 3, the Masonic Homes celebrated its 14th annual tree lighting. M. David Perry, grand master of Masons in California, and his wife, Jeanette, joined Masonic Homes Executive Vice President Gary Charland, residents and staff of the Masonic Homes and Acacia Creek Retirement Community, and other members of the Tri-City community for the fun, family-oriented event. Guests enjoyed festive refreshments, photos with Santa, and live entertainment from Delaine Eastin Elementary School students, James Logan High School Show Choir, and the Fremont Christian School Jazz Band. Betty and Art Ashfield – the couple who have lived at the Masonic Homes the longest – and James Mason, one of Acacia Creek's original charter members, had the honor of lighting the holiday tree.

The event also included a Toys for Tots donation drive, which collected more than \$750 worth of toys for children in need – enough to fill the entire donation sleigh. The Masonic Homes thanks everyone who helped make this event a success.

RELIEF FOR CARE GIVERS

Respite care offers family caregivers needed time for rejuvenation

More than 15 million people in the United States currently care for people with Alzheimer's disease. This is often a mentally and physically demanding responsibility, and despite caretakers' devotion to their loved ones, it is important for them to also take time to care for themselves. In order to meet this need, a variety of "respite care" options exist nationwide to provide short-term dedicated care for those with Alzheimer's disease and other dementias. Caretakers can opt for in-home care; adult day centers; and residential facilities, for longer stays, giving them an opportunity to handle personal errands, make medical appointments, exercise, and rest. The Alzheimer's Association offers many resources for caregivers, including help accessing respite care. Visit alz.org/care for more information.

HOLIDAY JOKE:

Q: What did one snowman say to the other?

A: Do you smell carrots?

Home & Garden

(FAMILY FEATURES)

4 Holiday Decorating Trends

to Try This Season

ith the holidays upon us, homeowners and renters are gearing up to deck the halls in celebration of the season. Just as the year-round decor in your space reflects your personality and unique style, your approach to holiday decorating shouldn't be any different. Whether your design style is cheery and colorful, natural and rustic or glitzy and glamorous, there are many ways to replace traditional holiday decor and make the space feel more like you.

"Bringing your personal style to life doesn't require an interior designer, and is something you can easily tackle on your own," said Carrie and Morgan of Ampersand Design Studio. "With a little inspiration and help from damage-free Command Clear Hooks that blend seamlessly into surfaces, you can take your holiday decorating to the next level with ease."

Carrie and Morgan suggest these design trends to help infuse personality and go all out on holiday decorating this year:

Gilded Modern – This bold and graphic style combines black, gold and brass tones for a sleek, polished look. Upgrade your mantel by hanging a chic and modern wreath as the focal point and surround it with gallery-style framed quotes and simple paintings over gold garland. The high-contrast patterns and simple color palette transcend holiday and can even be left up through New Year's Eve.

Merry and Bright – Capture the fun of being a kid with a look that contrasts natu-

ral tones and plywood against glossy, neon colors. Turn a bare wall into a life-size Christmas countdown made from brown paper bags and boxes color-blocked with paint and hung in a tree shape. The result is a punchy and playful display whose colors glow as bright as traditional tree lights.

Sugar Plum – Go for girly by mixing vibrant pinks and teals with metallic colors and glitter that instantly make any decoration stand out. String together bulb ornaments to dress up a bar cart and set the scene with a complementary backdrop on

the wall. The playful and casual set-up conveys a fun, relaxed atmosphere.

Camp Christmas – Embrace the outdoors and the cozy feelings that come with the holiday season by fusing traditional colors with warm patterns. Dress outdoor wreaths and furniture with flannel or buffalo-check patterned fabric reminiscent of winter. Guests from near and far will feel welcome and at home for the holidays.

For more holiday decorating tips, visit Command.com.

Have you considered...

a Home Equity Conversion Mortgage?

If you have family members 62 or older they may be able to benefit by tapping into their home's equity with a FHA insured Home Equity Conversion Mortgage.

Home Equity Conversion Mortgage Benefits:

- Receive monthly payments instead of making them
- · Gain greater financial flexibility and choice
- · Maintain retirement lifestyle
- · Continue to live in current home • Establish an insured Line of Credit
- Receive monthly payouts
- increasing your cash flow
- · You retain ownership of your home

Call today for a free no-obligation quote

Leonard "Marty" Martin Appel NMLS #235426 phone: 510.701.2167 email: mappel@rfslends.com address: 2603 Camino Ramon Ste 200 San Ramon, CA 94583

FUNDING SOLUTIONS

continued from page 1

Christmas Posadas

In Fremont, this holiday ritual is celebrated to honor the Fremont Spanish Mission heritage. The procession begins every evening from the front porch of the Old Mission San Jose Museum. It is open to public and people gather at 6 p.m. The procession begins with people holding candles and singing traditional songs, then they proceed towards a local business or site located within two blocks of the Mission. As per tradition, a family is selected to carry a statue of Mary and Joseph. Inside the business location selected, FCAC provides an entertainment program and light refreshments are provided by the hosts.

People participating in the event are advised to carry flashlights and wear warm clothes. For more information, call (510) 794-7166.

> 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 Free

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

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

> > Note:

A "posada" will also be held in Newark on Sunday, December 20 at 6 p.m. Magnolia Plaza 7015 Thornton Ave, Newark (510) 792-9909

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

> **Tom MacDonald** Founder

Our Family Caring for Your Family

Carlton Senior Living resident Anna Maes at the piano with her daughter, Mary.

Carlton Senior Living is familyowned and involved with a rich tradition of care from a local company that operates 11 senior living communities throughout the region. The professional and attentive staff, along with the residents (and their pets!), are considered an extended family, and that shows in the quality of care.

Carlton Senior Living creates an environment that allows residents to be as independent as possible, while providing quality care when they need extra help. When you come to Carlton Senior Living, we know you're not merely moving. You're relocating your life. Your lifestyle. Your way of living. We don't want you to just **move in**, we want you to move home.™

3800 Walnut Avenue · Fremont (510) 505-0555 CarltonSeniorLiving.com

December 15, 2015		WHAT'S HAPPENING'S TRI-CITY VOICE	Page 15
CAS	TRO VALLEY TOTAL SALES: 13	30532 Carroll Avenue 94544 570,000 3 1158 1955 11-12-15	
Highest \$:	1,025,000 Median \$: 715,000	2750 I Green Wood Rd 94544 625,000 5 2529 2000 II-13-15	
Lowest \$:	<u> </u>	182 Hermes Court 94544 410,000 3 1024 1951 11-13-15	
ADDRESS	ZIP SOLD FOR BDSSQFT BUILT CLOSED	772 Kellogg Avenue 94544 403,000 2 780 1948 11-10-15	
16983 Brierly Court	94546 940,000 4 2786 1975 11-10-15 94546 715,000 3 1441 1958 11-16-15	447 Orchard Avenue 94544 455,000 2 1280 1955 11-13-15	
18425 Carlwyn Drive 4562 Edwards Lane	94546 970,000 4 2059 1950 11-16-15	494 Orchard Avenue 94544 460,000 4 1518 1953 11-13-15	
5045 Elrod Drive	94546 720,000 3 1986 1951 11-13-15	32278 Pulaski Drive 94544 398,000 2 820 1951 11-13-15	
4244 Gem Avenue	94546 545,000 3 1080 1947 11-10-15	37 Schuyler Avenue 94544 475,000 3 1031 1951 11-10-15	
2252 Jeffer Street	94546 550,000 3 1465 1948 11-13-15	24611 Surrey Way 94544 420,000 3 1173 1958 11-13-15 24799 Townsend Avenue 94544 530,000 4 1669 1957 11-13-15	
19233 Lake Chabot Rd	94546 675,000 3 1424 1962 11-13-15	24799 Townsend Avenue 94544 530,000 4 1669 1957 11-13-15 2959 I Vanderbilt St #206 94544 265,000 I 643 1988 11-13-15	
20964 San Miguel Ave	94546 625,000 4 1831 1948 11-12-15	24695 Whitman Street 94544 441,000 3 1175 1913 11-13-15	
21028 San Miguel Ave	94546 650,000 3 1554 1948 11-12-15	23653 Eden Avenue 94545 1,500,000 2 1156 1949 11-10-15	
18707 Stanton Avenue	94546 550,000 2 1144 1945 11-13-15		
18479 Walnut Road	94546 782,000 3 2108 1965 11-16-15	MILPITAS TOTAL SALES: 8 Highest \$: 1,100,000 Median \$: 797,500	
7300 Greenville Place	94552 775,000 4 1887 2000 11-13-15	Lowest \$: 280,000 Average \$: 801,000	
5823 Shadow Ridge Dr	94552 1,025,000 3 2256 1972 11-12-15	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
F	REMONT TOTAL SALES: 40	1722 Clear Lake Ave 95035 1,070,000 - 2472 1979 11-18-15	
Highest \$:		1733 Crater Lake Ave 95035 840,000 3 1509 1964 11-20-15	
Lowest \$:		460 Dempsey Rd #161 95035 280,000 2 842 2007 11-20-15	
ADDRESS	ZIP SOLD FOR BDSSQFT BUILT CLOSED	946 Gomes Lane 95035 1,100,000 4 2295 2013 11-18-15	
4675 Alameda Drive 36054 Ashton Place	94536 872,000 4 1593 1964 11-10-15 94536 980,000 3 1579 1971 11-10-15	383 Montecito Way 95035 740,000 3 1375 1992 11-23-15	
2755 Country Dr #245	94536 425,000 2 950 1970 11-10-15	175 Rodrigues Avenue 95035 895,500 4 2001 1966 11-19-15	
38045 Logan Drive	94536 825,000 2 930 1970 11-10-13	843 Spirit Walk 95035 685,000 2 1353 2000 11-20-15	
37074 Penzance Cmn	94536 672,500 3 1460 1987 11-13-15	1602 Yosemite Drive 95035 797,500 4 1690 1964 11-20-15	
38590 Royal Ann Cmn	94536 501,000 3 1180 1971 11-10-15	NEWARK TOTAL SALES: 8	
38545 Salinger Terrace	94536 805,000 3 1376 1999 11-16-15	Highest \$: 890,000 Median \$: 636,000	0
37332 Spruce Terrace	94536 320,000 I 593 1986 II-12-15	Lowest \$: 430,000 Average \$: 638,250 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
38700 Tyson Ln #204A	94536 615,000 2 1124 2000 11-16-15	37610 Aster Court 94560 890,000 4 2883 1965 11-13-15	7
38541 Vancouver Cmn	94536 465,000 2 976 1978 11-13-15	39821 Cedar Blvd #115 94560 430,000 2 1071 1986 11-16-15	\dashv
39495 Albany Cmn #H	94538 405,000 2 881 1981 11-12-15	6115 East Thornton #E 94560 465,000 2 1166 1987 11-16-15	
3573 Dayton Common	94538 797,000 3 1430 1999 11-13-15	5519 McDonald Avenue 94560 650,000 4 1360 1961 11-13-15	\mathbf{O}
39640 Embarcadero Terr	94538 425,000 3 1371 1978 11-10-15	6433 Potrero Drive 94560 665,000 3 1766 1990 11-10-15	(D
3616 Fitzsimmons Cmn	94538 830,000 3 1961 1997 11-13-15	5454 San Antonio Way 94560 600,000 3 1136 1957 11-10-15	
3209 Hancock Place	94538 900,000 4 2552 1984 11-10-15	36362 Shelley Court 94560 770,000 5 1908 1971 11-13-15	7.0
39570 Kona Court	94538 635,000 3 1008 1962 11-10-15	36190 Toulouse Street 94560 636,000 3 1455 1987 11-12-15	S
40430 Leslie Street	94538 550,000 3 950 1955 11-10-15	SAN LEANDRO TOTAL SALES: 16	0)
38600 Mary Terrace	94538 300,000 2 842 1986 11-10-15	Highest \$: 1,205,000 Median \$: 500,000	9
42626 Saratoga Park St	94538 733,000 3 1347 1962 11-10-15	Lowest \$: 318,000 Average \$: 602,625	_
4893 Yellowstone Park Dr 223 Addison Court		ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
2261 Annapolis Drive	94539 975,000 3 1166 1960 11-16-15 94539 1,550,000 4 2694 1988 11-10-15	395 Belleview Drive 94577 700,000 4 2042 1948 11-16-15	\mathbf{O}
727 Big Foot Court	94539 1,300,000 - 1723 1977 11-12-15	396 Callan Avenue 94577 318,000 2 1050 1981 11-13-15	S
932 Boar Circle	94539 1,670,000 5 2612 1989 11-12-15	2210 Croyden Place 94577 480,000 3 1659 1979 11-12-15 1522 Daily Drive 94577 905,000 3 3291 1965 11-12-15	V
177 Shaniko Cmn #41	94539 650,000 3 1150 - 11-10-15	1522 Daily Drive 94577 905,000 3 3291 1965 11-12-15 965 Durant Avenue 94577 409,000 2 1063 1941 11-12-15	
49195 Violet Terrace	94539 1,000,000 3 1814 2006 11-12-15	632 Elsie Avenue 94577 705,000 3 1654 1925 11-12-15	_
683 Windmill Court	94539 2,100,000 6 5413 1987 11-13-15	2545 Humboldt Drive 94577 1,205,000 4 3306 1958 11-10-15	
34203 Aberdeen Terr	94555 460,000 2 988 1970 11-13-15	328 Iris Court 94577 695,000 4 1742 1994 11-13-15	
5416 Buckner Terrace	94555 963,000 3 1762 1988 11-10-15	864 Melcher Street 94577 475,000 2 1326 1943 11-10-15	$\mathbf{\Omega}$
4848 Creekwood Dr	94555 970,000 4 1863 1989 11-09-15	1365 Norene Way 94577 725,000 3 1970 1940 11-10-15	
4161 Darwin Drive	94555 810,000 3 1305 1972 11-13-15	350 Sybil Avenue 94577 510,000 2 1438 1910 11-10-15	T
3763 Dryden Road	94555 685,000 3 1376 1977 11-13-15	756 Victoria Avenue 94577 500,000 5 2400 1925 11-13-15	
34768 Hemet Common	94555 548,000 2 930 1987 11-12-15	1011 Castle Street 94578 500,000 3 1334 1952 11-13-15	
4375 Jessica Circle	94555 997,500 - 1601 1980 11-10-15	2113 Manchester Road 94578 490,000 2 1233 1949 11-13-15	
33218 Lake Superior Ct	94555 548,500 2 880 1969 11-09-15	1280 Terra Avenue 94578 600,000 4 1812 1952 11-13-15	
34387 Locke Avenue	94555 575,000 3 1382 1972 11-10-15	949 Trojan Avenue 94579 425,000 2 1190 1951 11-13-15	
3195 Mountain Drive	94555 1,320,000 4 2456 1988 11-10-15 94555 945,000 3 1688 1987 11-12-15	SAN LORENZO TOTAL SALES: 5	d
34336 Portia Terrace 34520 Salinas Place	94555 945,000 3 1688 1987 11-12-15 94555 835,000 3 1484 1972 11-10-15	Highest \$: 535,000 Median \$: 460,000	_
	94555 625,000 3 1240 1984 11-12-15	Lowest \$: 390,000 Average \$: 458,900 ADDRESS ZIP SOLD FOR BDSSOFT BUILTCLOSED	
4211 Tanager Common		ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 1891 Bandoni Avenue 94580 420,000 3 1252 1955 11-13-15	
	IAYWARD TOTAL SALES: 27	1891 Bandoni Avenue 94580 420,000 3 1252 1955 11-13-15	
Highest \$: Lowest \$:	1,600,000 Median \$: 460,000 250,000 Average \$: 562,407	1663 Via Amigos 94580 535,000 3 1249 1955 11-10-15	
ADDRESS	ZIP SOLD FOR BDSSQFT BUILT CLOSED	1246 Via Nube 94580 489,500 3 1043 1950 11-16-15	
225 Anderly Court #17	94541 324,000 2 940 1992 11-10-15	16122 Via Segundo 94580 460,000 3 1000 1944 11-13-15	
635 Arcadia Drive	94541 460,000 3 1345 2003 11-13-15	UNION CITY TOTAL SALES: 8	
43 Ardis Street	94541 460,000 3 1182 1951 11-16-15	Highest \$:1,110,000 Median \$: 600,000	
21638 Banyan Street	94541 310,000 2 832 1947 11-16-15	Lowest \$: 327,000 Average \$: 680,875	
3374 D Street	94541 610,000 3 2110 1958 11-13-15	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
22283 Hathaway Avenue	94541 260,000 2 903 1920 11-13-15	4909 Bridgepointe Place 94587 450,000 3 1154 1985 11-12-15	
3880 Arbutus Court	94542 745,000 2 1490 1960 11-13-15	4935 Bridgepointe Place 94587 327,000 I 672 - 11-13-15	
27056 Belfast Lane	94542 800,000 4 2088 1980 11-12-15	32448 Darlene Way 94587 700,000 4 1566 1974 11-12-15	
27981 El Portal Drive	94542 775,000 4 2599 1972 11-10-15	4536 Fernandez Street 94587 1,110,000 5 2968 2009 11-12-15	
24511 Marie Drive	94542 250,000 3 1178 1949 11-10-15	4641 Granada Way 94587 505,000 4 1632 1972 11-10-15	
2714 Oakes Drive	94542 600,000 3 1472 1958 11-10-15	2501 Hilton Street 94587 675,000 3 1452 1964 11-10-15	
25398 Old Fairview Ave	94542 1,600,000 6 4546 1997 11-10-15	35040 Hollyhock Street 94587 600,000 4 1544 1970 11-13-15	
3252 Round Hill Drive	94542 600,000 3 1928 1971 11-10-15 94544 439,000 3 1000 1954 11-10-15	4727 Silvertide Court 94587 1,080,000 4 2992 1997 11-13-15	
27842 Biscayne Avenue	/ IJTT TJ/,000 J 1000 1734 II-10-13		

EarthTalk | EMagazine.com - E/The Environmental Magazine www.emagazine.com/article/category/earthtalk/

Dear EarthTalk: I recently heard about a cafe in the Netherlands that harvests so-called "kinetic" energy from its revolving door to power its interior lights. Is there potential for kinetic energy to provide significant amounts of electricity to help replace fossil fuels?

—Doug Mola, Boise, ID

Physicists define "kinetic" energy as the energy of motion (as opposed to potential energy, which represents an object's stored energy). While there is not much that is practical that we can do with potential energy, kinetic energy is another matter. We can capture energy from all sorts of everyday activities, and entrepreneurs around the world are working hard on ways to make kinetic energy more accessible. But we may be decades from realizing any serious fossil fuel displacement from this age-old energy source, and by then other alternative energy sources may have already made coal, oil and natural gas things of the past.

While the cutting edge revolving door at Natuurcafé La Port in Beerschoten, Netherlands (about 30 miles southeast of Amsterdam) may be one of the best examples of repurposing the kinetic energy that humans generate through their movement into electricity to power their stuff—the door connects the cafe to an adjoining train station and generates some 4600 kWh of electricity annually—it's far from the only one.

The Soccket is a soccer ball that was designed by Harvard undergraduates for a class project—and since incorporated as the company Uncharted Play—that harvests energy when it is kicked around and can then be used to power an included energy efficient 3-LED lamp that runs for up to three hours after just 20 minutes or so of soccer. "The more the ball rolls, the more power that's generated," reports Uncharted Play, which

got the idea for the ball as a way to help eliminate the use of kerosene. The company also makes the Pulse, a portable, emergency battery charging jump rope designed to promote physical activity and spread awareness about the global energy problem. While the Pulse is a jump rope just like any other, it is also a portable battery charger that can be powered up from a power outlet or even better from using it. For every Soccket or Pulse purchased (\$99/each), Uncharted Play donates one to a kid in a developing country who might not otherwise have access to electricity to provide a light to read at night.

Another innovative application of kinetic energy is from Pavegen, which produces floor tiles that absorb kinetic energy when people walk on them. The tiles are

made with recycled materials and contain small LEDs that light up to show they are working. Meanwhile, KinergyPower is applying the same principal to harnessing the kinetic energy from vehicles through designed road surfaces that turn vehicle motion into electricity.

But while kinetic energy shows lots of potential for helping transition away from fossil fuels, it may never become more than a novelty if we continue to focus our energy resources on other proven clean renewables like solar arrays and wind farms. Regardless, get used to seeing more and more kinetic energy harvesting from flooring, sidewalks, soccer balls, jump ropes and who knows what else. Going through a revolving door never felt so good.

LETTER TO THE EDITOR

Chabot Park gun range

The sound of gunfire from Chabot Park is intrusive to people like us who live within a few miles of the gun range. Warlike noise drives families away from park trails, nearby campgrounds and the golf course. It is unconscionable to subsidize the gun range with taxpayer money; it drives out families who seek peace and quiet in a natural setting. Lead in runoff just downstream from the gun range far exceeds environmental standards.

Since there are about 15 other local gun ranges from which to choose, how about an archery range instead? It would attract families and not wreak havoc on the environment.

Winnie and Gerry Thompson Castro Valley

Miles for Smiles program is back

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

The Miles for Smiles program returns for its 10th year this year. The program, which was formed by the James Logan Cross Country and Track and Field teams, helps people in need in our surrounding community especially during the holidays.

The teams are asking for any donations that they can deliver to seniors, veterans and special needs families in the area. The teams will start reaching out to these families on Saturday, December 19 and continue during the holiday season. They have recently taken special needs students to the movies and will do this again during Christmas.

Clothing, food, school items, toys and educational items are good things to donate. You can contact Lee Webb for more information at (510) 304-7172. If you know people who are in need, please contact us and we will help.

Sobriety and driver's license checkpoint upcoming in San Leandro

SUBMITTED BY SAN LEANDRO PD

The San Leandro Police Department will conduct a sobriety and driver's license checkpoint on Wednesday December 23, in the 14800 block of E.14th Street. It will begin at 8 p.m. and operate for approximately 7 hours.

Traffic entering the checkpoint will be contacted by uniformed officers who will be checking for alcohol and/or drug impaired drivers. Officers will also make sure that all drivers have a valid driver's license.

Funding for this program was provided by a grant from the "Avoid the 21 Program." Please direct any inquiry to Sergeant Nick Corti at (510) 577-3249.

Biscayne Homicide

SUBMITTED BY SGT RYAN CANTRELL, HAYWARD PD

On Monday, December 7 at 9:27 p.m., the Hayward Police Department received a 911 call regarding a male who had been shot in the 28000 block of Biscayne Ave in Hayward.

The victim of this investigation has been identified as Anton Lee Williams, a 31 year old black male from Hayward. Williams's death is a result of gunshot wound(s) sustained during the incident and the Coroner's Bureau has classified his death as a homicide.

The suspect in this incident has been described as an unknown race male adult, late 20's to early 30's, light colored skin, 5'-6" to 5'-7", heavy set, and wearing a black zip-up hoodie and black jeans.

This incident is actively being investigated. Anyone with information about this incident is encouraged to contact Det. Trevor Vonnegut of the Hayward PD Criminal Investigations Bureau at (510) 293-7034.

How healthy are our children? You can help us find out

SUBMITTED BY SUPERVISOR
DAVE CORTESE, SANTA CLARA COUNTY

Just a few minutes of your time can help make Santa Clara County a healthier place for children.

Starting in mid-January, you may receive a phone call from a survey conductor working for the County Public Health Department asking questions aimed at determining the health needs of the 414,000 children in the County. All the information you provide is confidential, and you will not be asked for any personal financial information. I'm inviting you to please participate in the survey.

The telephone survey, which will be conducted through May 2016, is part of the Children's Health Assessment that I called for in my State of the County speech last January. The assessment was approved

by the Board of Supervisors in April, and since then, our County Public Health workers have been compiling and updating existing data about the health of our younger population, from infant through age 18. In April 2016, more information will be gathered through focus groups and meetings with residents in neighborhoods across the County.

The information gathering efforts — in English, Spanish, Vietnamese and Chinese — will give us a much better idea of how healthy our children are and what we need to do to better serve them. We'll learn what kind of access they have to health care, their economic stability, condition of their neighborhoods, their school environment and family culture. All those factors are important to health.

We also can get a better understanding of how our diversity plays a role. Children under age 18 in Santa Clara County are 37 percent Latino, 24 percent White (non-Latino), 31 percent Asian, 2 percent African American, and 6 percent mixed ethnicity. Sixty-three percent of children have at least one parent born outside the U.S., and 51 percent of families speak a language other than English at home.

All the information will be compiled into a report to go to the Board of Supervisors in September 2016 to serve as a foundation for community partners, leaders and others who serve children to determine where the needs are and how we can all improve the health status of children in our County. The data can also help providers secure grants and other funding to help them continue to care for children.

The assessment will also build on the success of universal health care that the County established in 2000, becoming the first county in the nation to provide health insurance coverage for all children. Today, Santa Clara County has the highest percentage of insured children of any of the 52 counties in the state, with more than 94 percent coverage.

The County has also conducted assessments of the health of the Latino, Vietnamese, African American and LGBTQ communities.

For more information or if you have questions, please contact my office at (408) 299-5030 or email me at dave.cortese@bos.sccgov.org

** Customer Loyalty On Steroids ** Proximity Marketing Has Finally Arrived!

8 Benefits of Digital Punch Cards with Mobile Wallet

- 1. Drive more in-store foot traffic (in-person) to your business
- 2. Affordable loyalty solutions saving you money and time
- 3. Eliminates loyalty campaign fraud as with paper cards
- 4. Increase customer loyalty and repeat business
- 5. Boost customer spend and overall sales by 48%
- 6. Provide an enhanced consumer experience
- 7. Differentiate your business from the competition
- 8. Communicate offers with your customers via Punch Card Message

Works With All Smartphones & Smart Watches!

Achieve Your Business Goals With Our Mobile Marketing Solutions
Call Today For A Free Consultation — (510) 698-2646
Mention This Ad For A Special Limited Time Discount

ENTERPRISES

AFANA

SOLUTIONS

WWW.AFANAENTERPRISES.COM

LETTER TO THE EDITOR

Native plants garden: Building community, one park at a time

SUBMITTED BY ANGELA AKRIDGE

Borrowing from Alameda County Master Gardeners' amazing vision, Friends of Newark Demonstration Garden would like to spearhead the creation of a new open space—a Native Plants Garden ("Demonstration Garden") in Newark, with native plants supplied by the SF Don Edwards Wildlife Refuge's Native Plants Nursery, just a couple miles from the proposed garden.

We'd like this garden to showcase native drought-tolerant plants and sustainable landscaping techniques and provide educational and volunteer opportunities for home gardeners on design, planting, and maintenance. Our goal is to provide an open space that provides a space for residents to socialize with one another, building friendships and uniting the community.

We are currently in the site feasibility phase of this project, and we have our eye on a fabulous site at Ash Street Park. This private, SFPUC (San Francisco Public Utilities Commission) parcel borders a popular neighborhood park in an old part of town, providing a unique opportunity to enrich a neighborhood that

needs a little TLC. Adjacent to Head Start, a daycare, a Senior Center, and a local church in a low-income neighborhood, this project offers an unusual open space to a number of at-risk youth and other underserved groups and weaves together people from different age, ethnic, and religious groups.

This parcel is currently unmaintained as evidenced by the dense weeds, litter, and broken glass, making the nearby picnic areas unattractive to park visitors who flock to the park for its attractive volleyball court, basketball courts, playground, soccer field, and walking path. SFPUC is wellknown for supporting community gardens by providing right-of-way leases at little to no cost.

Help us deliver on this vision! Contact: Angela at info@newarkparks.org

Join:

https://www.facebook.com/groups/ NewarkDemonstrationGarden/ Donate: http://igg.me/at/Start-NewarkParks/x/12599061 Sign up for News & Events: http://tiny.cc/SignUpWith-**NewarkParks**

Website: https://www.newarkparks.org

Lake Del Valle closed to swimming

SUBMITTED BY CAROLYN JONES

The East Bay Regional Park District has closed Lake Del Valle in Livermore for swimming due to a bloom of toxic blue-green algae. People and dogs should stay out of the water. Staff detected the algae near the boat launch and are sending water samples to a laboratory in Florida for further testing. Preliminary test results showed a toxicity of more than 20 parts per billion, which exceeds the Park District's safety threshold.

At five miles long, Lake Del Valle is the largest lake in the East Bay Regional Park District. It is owned and operated by the California Department of Water Resources and is part of the State Water Project. The Park District is currently consulting with the State on the algae condition.

The park, including the marina and campground, remain open. Fishing and boating are safe for visitors, as long as fish are thoroughly rinsed and the guts removed. Boaters should wash their hands following contact with the water.

Toxic algae can be fatal for dogs. The Park District strongly urges dog owners to keep their dogs away from the lake until further notice For people, toxic algae can cause skin irritation, diarrhea, vomiting, headaches and other symptoms.

Toxic algae continues to plague other lakes in the District, including Quarry Lakes in Fremont and Lake Chabot in Castro Valley. Toxic blooms have cleared and warning signs have been removed at Lake Temescal in Oakland and Lake Anza in Berkeley, but the lakes remain closed for the season until April 2016.

For more information, contact Carolyn Jones, public information supervisor, at (510) 544-2217 or cjones@ebparks.org

SPECIAL

Breast Augmentation

\$3,999*

*LIMITED TIME OFFER Some Restrictions Apply

510-794-5010

39380 Civic Center Drive, Suite B, Fremont

20% OFFnőva

Expires 12/30/15

Sales

Service

4 Wheeled Walkers

Medical Supplies

Scooters

Lift Chairs Walkers/Canes/Crutches

Hospital Beds/Bed Accessories

Bath Accessories Scooters/Wheelchairs

M-F 9-6-Sat 9-4

Rentals GOLDEN Repairs

www.hallersrx.net

(510) 797-2221

4067 Peralta Blvd. Fremont

THE ROBOT REPORT

Everything-Robotic The Robot Report © 2012 - The Robot Report -Santa Barbara, CA 93105 http://www.therobotreport.com/

More than 180,000 Robotic Cleaners sold on a single day

On Singles Day 2015, a holiday for the Chinese singles and youth market, Ecovacs Robotics sold \$47 million worth of robotic products. Ecovacs only has three robotic products: a line of vacuum cleaners, a window cleaner, and a security and air purification device.

Ecovacs Robotic's Deebot robotic vacuum cleaners sell for between \$180 and \$500 in China; their robotic window cleaner sells for \$350; and their Famibot mobile wifi and air purification robot is only available for pre-order. Dividing \$47 million by \$250 (which presumes that most of the Singles Day sales were vacuums) equals 188,000 robotic units sold on a single day! Much of those sales were sold online on Alibaba. Ecovacs is taking orders for their Famibot, the security, wifi and air purification mobile bot with no specific delivery date mentioned. Deebots and Winbots are available for immediate delivery online with Amazon and Ecovacs Robotics.

The phenomenon of Singles Day was originally created by some college students in China as a special holiday to celebrate people who were not in a relationship people who were essentially single. November 11, or

11/11, was chosen for the annual holiday, because no other date on the calendar has as many 1's, or "singles". Alibaba has trademarked the Chinese double 11 symbol in their effort to make Singles' Day (11/11, November 11th) an international online shopping event. From Ecovacs point of view, they've certainly succeeded!

Alibaba Group Holding Ltd. reported \$14.3 billion in sales during China's Singles' Day. The results, posted by the Chinese e-commerce giant in the early morning hours on Thursday local time, were 54% higher than last year's Singles' Day and were better than many analysts had expected.

wind Twisters

Crossword Puzzle 14 28 32

Across 7-digits (8) expensive (6) Sharp (6) П damp (3) _bad!" (3)

- 13 Prepare to swallow (4) verb, 1st person (2)
- David, "the sweet psalmist of ____" 17
- (6)18 joint action (11)
- 19 Box office take (4)
- 20 acting for another (15)
- 23 obligation (14) 25 "My boy" (3)
- Directly (3) 26
- Boeing 747, e.g. (3) 28
- 30 Balloon filler (3)
- 31 Lent's start, e.g.: Abbr. (3)
- 32 taking into account (11)
- 37 continent (6)
- management; higher-ups (14)

39 holiday item (9,8)

- to perform (2)
- 43 RSVP (10)
- 45 Cold and wet (3)
- wonder (3)
- Crustaceans (5)
- "Rocks" (3)
- 52 buying (8) 54 informal greeting (2)
- 55 conjunction (2)
- 56 falls (5)

Down

- 2 novels (10)
- 3 for writing or printing (3)
- Cashew, e.g. (3)
- accountabilities (16)
- precise (8)
- affirmation (informal) (3)
- 9 musical performances (8)
- 10 outer part (8) 11 twist to and fro (8)

- 13 qualities (15)
 - 15 ___ are from Mars (3)
 - 16 comprehension (13) 21 not native (6)
 - aloof (10)
 - TV program (4)
 - "lt's no ____!" (3)
 - opposing (10)
 - covered (7)
 - 33 Affirmative action (3)
 - mass of ice (8)
 - The Goonies, Madonna etc. (8)
 - Checker, perhaps (4)
 - distance upward (8)
 - 40 Appropriate (3)
 - 42 promise (4) 44 Aspect (4)
 - Mental keenness (4)
 - Make sense, with "up" (3)
 - 51 __ of corn (3)
 - 53 leave (2)

Sudoku:

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

	¹в			² A	R	³C	Н	- 1	Т	Ε	⁴ C	T	U	⁵R	Ε		ŝ۶	-	Ť	
	⁸ A	U	-1	۵		٦					٦			Ε			0		1	
	Ŋ			۵	ш	P	۶۹	R	Т	М	ш	N	Τ	S			>		11 M	Υ
	Α			s			£				>			Ρ			Т		ш	
	N		¹² P				R				Е			o.	R	14C	Н	15 A	R	¹⁶ D
¹⁷ R	Α	z	0	R		18 _F	_	s	¹⁹ H	Е	æ	²⁰ M	Е	Ν		പ		s		0
Ε			L				C		Δ			Е		s		zı N	Е	s	Т	
²² C	Н	R	_	S	²³ T	Σ	Α	²⁴ \$	s	²⁵ T	0	С	ĸ	_	N	G		٥		
Т			Т		₹			_		Α		H		В		R		М		
²⁸ A	М		_		ш			G		Х		Α		²⁷ J	М	Α	G	Е	ß	
N			28 C	0	Z	>	ш	N	Т	-1	0	Ν	Α	L		Т		D		^{စူ} င
30 G	0		Α		Η			_				Ι		_		31 U	S			R
U			³² L	Α	_	۵		F				O		Т		۲				υ
33 L	Ε	³⁴ T			Е			35	N	³⁶ V	Е	S	Τ	_	G	Α	Т	³⁷ E		D
Α		Е			۲			U		Е				Е		T		³⁸ A	3	Ε
39 R	Α	Ν		္မွပ	Ι	₽Α	R	Α	O	Т	⁴² E	R	-	s	Т	_	O	s		
		Т				R		Z			А					Z		43 _T	٦	⁴⁴ B
45 L	-1	S	⁴⁶ T			47 E	N	C	0	⁴⁸ U	R	⁴⁹ A	G	_	50 N	G		W		_
O			0					Е		N		S			Α			Α		G
51 G	R	-1	Р	Ρ	Е	٥				Т		⁵² H	Е	Α	٧	I	Е	R		
			s				53 E	L	В	0	3				Υ			ă C	-	О

B 347

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

Tri-City Stargazer December 16 - December 22, 2015 By Vivian Carol

For All Signs: The winter solstice this year is timed at 11:49 p.m. EST on December 21. This is the point of the year at which the northern hemisphere is tilted furthest from the sun. Therefore our nights are longest at this time. Ancient people of the north celebrated the return of the sun within a few days following the winter solstice at the point when it became apparent that the sun would, indeed, return to bring heat, light and life back to the people. This holiday was widely celebrated among the pagans (country people) at least as far back in time as the dating of Stonehenge in the British Isles, carbon dated at 2500 B.C.E. to 1700 B.C.E..

Aries the Ram (March 21-**April 20):** Sometimes we are pressed to see the flaws even in those things and people we love the most. You are not at fault in this situation, though you may be looking for what you could have done. You did the best you could at the time.

Taurus the Bull (April 21-May 20): The next couple of weeks are especially good for discussing important subjects with partners. You both are in a cooperative frame of mind and communications flow well. You can give and receive mutual help at this time and improve the overall energy in the relationship.

Gemini the Twins (May 21-**June 20):** News comes that may take your breath away for a while. It isn't as though you didn't know it already. It has been in the background for some time now. Somehow you managed to avoid knowing that this could really happen. You do not have to stay on top of the circumstances right now. Give yourself some days to breathe.

Cancer the Crab (June 21-July 21): You may feel out of

sorts this week. Your feelings are in conflict with your ideal self and your values. You want to put your best foot forward, but circumstances do not feel quite right. If the conflict is deep, it is usually best to wait and not yield to whatever pressure is around you. Take your time. Don't allow others to push you before you are

Leo the Lion (July 22-August **22):** This is the time of year in which you try to do too much, take care of everyone, and often forget to include yourself in the equation. Now is the time to check with your internal sensors. Is it truly necessary to handle every last detail? If your energy level is low,

give yourself a break from the usual

routine. Your body will reward you

for the sacrifice.

Virgo the Virgin (August 23-**September 22):** Challenging news comes your way concerning children, a love affair, or creative ventures It may be sudden so brace yourself. Take deep breaths and calm yourself so that you can have your wits about you to think issues through. Rise above the appearance of things so you can envision a larger picture. You

will need to access your ability to think outside the box.

Libra the Scales (September 23-October 22): Take every precaution not to abuse your body during this period. Drugs or alcohol could have peculiar side effects that you don't understand. You are in a low physical cycle and will be unable to push yourself as hard as normal on any physical task. If you are affected emotionally, try not to worry about it. Your body/feelings will right themselves within a week.

Scorpio the Scorpion (October 23-November 21): This is a good time to communicate with family members and those close to you. The environment and circumstances contribute to allowing things to be said honestly without fear of rebuke or attack in any form. New agreements and understandings can be created.

Sagittarius the Archer (November 22-December 21): This week there are no new aspects involving your planetary ruler. You may find that you can take it easy and relax a bit. Consider this time of quiet a gift from the cosmos. You can catch up on the threads of unfinished projects

and maybe even get some extra

Capricorn the Goat (December 22-January 19): This is a week in which you will tend to be thinking obsessively. It is an opportunity to learn how to better control your mind. Shift your attention to something less dramatic, such as whatever is happening this moment. Make an effort to avoid worry over what might happen in the future and/or some past experience.

Aquarius the Water Bearer (January 20-February 18): You are always concerned about the multitudes that don't have enough food, clothing or shelter. It is possible that you may have overcommitted your time on behalf of the needy. Give where you genuinely want to help, but don't allow your volunteerism to soak you dry of energy.

Pisces the Fish (February 19-March 20): You may very well feel disappointed and angry, but there seems to be nowhere to really direct those feelings. The best solution is to identify where you find solace and deliberately connect with the person, place or thing that will offer reassurance and comfort. This is a powerful time to consider your spiritual purposes.

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

VIFE presents FREE

Phristmas Concert

Trio Grace Lai, Soo Hyun Hong, and Judy Lam will perform at VIFE's Christmas Concert

SUBMITTED BY VIRTUOSO FLUTE INTERNATIONAL ENSEMBLE

he Virtuoso Flute International Ensemble (VIFE) is pleased to present a very exciting program for this year's Christmas Concert. Saxophonist Tony Bolivar will be our repeat guest soloist, and featured trio Grace Lai (flute), Soo Hyun Hong (piano), and Judy Lam (flute) will perform selections from the Heart of Hope CD project. Our young musicians in the ensemble bring a classic Christmas repertoire to celebrate the Savior's birth.

VIFE, a group of multi-ethnic and competitive young musicians, is dedicated to serving the community with their musical gifts strives for artistic excellence to support non-profit organizations and community events. Since its establishment in March 2008, VIFE has appeared in more than 50 performances including travel to Southern California. They have performed locally to support several nonprofit organizations including Friends of Children with Special Needs, Deaf Plus Adult Community, Tri-City Volunteers, Fremont Unified Schools After School Band Program, and Aegis of Fremont.

Guest performer Tony Bolivar is a celebrated saxophonist in Fremont, Music Minister, and Band Director at Fremont Christian School. He is an inspiring musician, band director, and mentor to many, especially Dream Achievers, a special needs

band which has actively performed in Fremont.

VIFE Director Judy Lam received her music education from the University of California in Los Angeles and has served as church pianist, director of church choruses, co-producer and director of Easter and Christmas musicals. She has performed with the Hong Kong Philharmonic Orchestra, Hong Kong Youth Orchestra, and conducted various flute ensembles, chamber groups, most recently, the Fremont Symphony Orchestra at the 2015/2016 season opening.

Soo Hyun Hong received a bachelor's degree in Piano Performance from Osaka College of Music in Japan and a master's degree in Piano Performance as Honors Graduate from New England Conservatory of Music. She has performed in the Aspen Music Festival, Kirishima International Music Festival, and Yong-Pyong International Music Festival.

Grace Lai is an award-winning flutist, teacher, and clinician. She received her doctorate in flute performance from the University of Missouri and was principal flutist in the Musica Nova and the University's Conservatory Orchestra, and a quarter-finalist in the UMKC 2013 Concerto Aria competition.

The trio members are active chamber musicians in VIFE, and in addition to keeping a busy schedule teaching privately, they are also involved in Fremont Unified Schools band programs.

Last year's Christmas Concert was a benefit for the Heart of Hope Asian American Hospice Care (HO-HAAHC). This year, HOHAAHC invited Lai, Hong, and Lam to donate their professional musical talents in a CD project. The "Whispering Hope" hymnal CD is designed to bring spiritual encouragement and comfort to hospice patients. Recording is in progress and HOHAAHC is hoping to raise funds so they can distribute it for free to hospice patients.

Lena Zee will once again be our emcee at the December 19 concert. We sincerely hope that you and your family can join us for an afternoon of heart-warming and uplifting Christmas music.

> **VIFE Christmas Concert** Saturday, Dec 19 2:30 p.m. – 4:00 p.m. Centerville Presbyterian Church 4360 Central Ave, Fremont (510) 979-9263 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 Try our Sunday Brunch 10am - 2pm \$15

Lunch - Dinner Cocktails & Sunday Brunch

We offer fine, rare and collectible wines,

beer, liquors and champagne including

many from our local wineries.

STEAKHOUSE Steak House - Seafood and more

510-656-9141 www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

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.

jet ready for the Holidays

Schedule your complimentary consultation to see what treatment is best for you!

20% off

First Skincare treatment with our Aesthteticians

Laser Hair Removal

30% off 'pay as you go' NEW AREAS ONLY NO MAINTENANCE TREATMENTS

Filler Injections

Restylane and Restylane Lyft

Buy I get \$25 off Buy 2 receive 1/2 off 2nd syringe

Need 3 syringes?! Buy 2 Get I Free (lesser valued item discounted)

> Juvederm Voluma and Juvederm Ultra

Buy 2 Voluma receive I syringe of Juvederm Ultra or Juvederm Ultra Plus FREE

Holy Spirit Church 37588 Fremont Blvd. Fremont, Calif. 510-797-1660

Check us out! holyspiritfremont.org

Christmas Schedule

Communal Reconciliation Monday, December 21st

7:00 p.m.

Christmas Eve Mass December 24th

3:00 p.m. & 5:00 p.m. (Children's Masses)

8:00 p.m. & Midnight

Christmas Day Mass

December 25th 7:30, 9:00, 11:00 a.m. and 12:30 p.m.

Holy Mass Livestream _

Watch Mass from your home, live on our website: Christmas Eve 5:00 & Midnight and Christmas Day 11:00 a.m.

FREE CONCERT - ONE NIGHT ONLY

Celebrated Attorney • Entertainer • Past World President Rotary International

Cabaret Christmas Richard King

Tuesday December 22th 7PM

Temple Hill 4770 Lincoln Avenue, Oakland

Steve Pietkiewicz **ON PIANO**

ARRANGEMENTS:

Shaw Hitchoock

THE CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

Spend a Merry Morning with Santa

SUBMITTED BY TANYA MENDOZA

Now that Christmas is just around the corner, the greater Tri-Cities are hosting family friendly events in tune with the holiday spirit. "Breakfast with Santa" has been happening for more than 20 years; this year, it will be held on Mon-

December 21 at Fremont Senior Center.

Guests will be served with a delicious, warm breakfast of bacon, chicken sausage, French toast, hash brown, scrambled eggs, maple syrup and fruits. Santa Claus will visit and he will be available to take photos with children. The price will be \$5 for members, \$7 for non-members, and \$3 for kids 12 years old and under. To purchase tickets, come by the Fremont Senior Center.

> Breakfast with Santa Monday, Dec 21 9 a.m. - 11 a.m.

Fremont Senior Center 40086 Paseo Padre Pkwy, Fremont (510) 790-6600 www.facebook.com/FremontSeniorCenter/ \$5 members; \$7 non-members \$3 kids (12 yrs. and under)

DID YOU KNOW?

Not all Insurance Agents Represent **More Than One Company** #OB84518 THINK MELLO INSURANCE

www.insurancemsm.com

510-790-1118

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.

The DeVry University Success Club and the Keep the Faith Foundation are proud to present The 4th Annual

Laugh the Night Away Saturday, December 19, 2015 6:00-9:00 pm

Featuring special **Guest Comedians**

KIRK MCHENRY & LANCE WOODS

From BET's Comic View & Jamie Foxx's Laffapalooza - Voted #1 Comedian in the Bay Area Performed at top venues across the country & for U.S. Marine Corp troops in Japan

Ticket Price: 1 New Unwrapped Toy

Please help us make sure that every child has a magical holiday season!

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

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

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

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

Ages 4 & up • Exams & Recitals • Certified Diplomas |

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

Music (

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

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 your soul 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

SMOKINGPIGBBQ.N

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

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

Tuesday, Dec 8 - Friday, Dec 24

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

HAPPY HOLIDAYS LIVE MUSIC

Friday & Saturday at 9:00 pm

12/18 Chrome Deluxe

12/19 JC Smith Band

12/31

New Years Dance Party with Patron Latin Rhythms

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

Dine in or Take Out

DAILY SPECIAL

Lemon Chicken Kung Puo Chicken Mushroom Chicken

Sweet & Spicy Port Ribs Sweet & Sour Pork Broccoli Beef (Sml size) Chicken Corn Soup

Open Daily 11am - 9pm

and much more.

We take **Credit Cards**

Party Trays & Catering www.chinaexpressfremont.com

*5*10-623-9393

39473 Fremont Blvd., Fremont 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., Fremont (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.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m. Year-round

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

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

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

Year-round

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

SAN LEANDRO:

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

Transportation

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

supportive companionship for ambulatory cancer patients Fremont, Newark and Union City Area

FREE

service and

Have you received the devastating diagnosis you have cancer and need to get to medical

appointments? We are here for you! We will transport you for FREE.

Do you have occasional extra hours? We always need more drivers to transport our clients.

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

Saturdays, Dec 12 - Sundays,

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/

Tuesdays, Dec 15 thru Jan 26

Bridge 1

9:30 a.m. - 10:30 a.m. Introduction to set up, bid play and score Newark Senior Center

7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, Dec 15 thru Jan 26

Bridge 2

10:30 a.m. - 11:30 a.m. Mastering game strategy Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursdays, Dec 17 thru Jan 28 Bingo \$

1 p.m.

Games, refreshments and door prizes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Mondays, Dec 21 thru Jan 25

Bunco

10 a.m. Dice game

No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesday, Dec 15 - Thursday, Dec 24

Holiday Gift Wrapping

12/15 – 12/18: 5 p.m. - 10 p.m. 12/19 – 12/24: 8 a.m. - 10 p.m. Courtesy wrap provided by RAW Talents Lower level near JC Penny NewPark Mall 2086 Newpark Mall, Newark (510) 793-5683 www.newparkmall.com

THIS WEEK

Wednesday, Dec 16

Christmas Tea Open House - R

1 p.m. - 5 p.m. Refreshments and gift exchange Brookdale Senior Living 2860 Country Dr., Fremont (510) 755-3002

Thursday, Dec 17

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing and standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 438-0121

Thursday, Dec 17

Kid's Club

11 a.m.

Entertainment and prizes for children 5 & under NewPark Mall

2086 Newpark Mall, Newark (510) 793-5683 www.newparkmall.com

Thursday, Dec 17

Holiday Party with the Cops

6 p.m. - 8 p.m. Music, refreshments and socializing with City members

Fremont Bank 32000 Alvarado Blvd, Union City

(510) 952-9637 www.unioncitychamber.com/uce vents/upcoming-events

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.

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:

http://tinyurl.com/oeniz8d for prospectus and submission form.

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

Thursday, Dec 17

Images of Newark

12:30 p.m. - 1:30 p.m. Brown Bag book talk with author

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

Thursday, Dec 17 -Friday,

Dec 18 The Elves and the Shoemaker \$

7 p.m. Upbeat musical about a kind hearted

Sal Cracolice Building 540 S. Able St, Milpitas (408) 707-7158

Thursday, Dec 17

www.centerstageepa.org

Holiday Appreciation Mixer –

3:30 p.m. - 5:30 p.m. Light food and refreshments On Lok Lifeways 3683 Peralta Blvd, Fremont (510) 250-5180 jarduz@onlock.org

Thursday, Dec 17

Holiday Mixer and Fundraiser

5:30 p.m. - 7:30 p.m. Food, drinks, entertainment and raffle Benefit for Alzheimer's Services of the East Bay Aegis of Fremont 3850 Walnut Ave., Fremont (510) 739-1515

Debbie.zogaric@aegisliving.com

Friday, Dec 18

www.newark.org

Friday Teen Festivities \$ 4:45 p.m. Ugly sweater party Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620

Friday, Dec 18

NHUSD Name Transition Dedication Ceremony

1 p.m. Speakers, dance performances and cele-

Name transition to Itliong-Vera Cruz Middle School View live broadcast at: go.mynhusd.org.icvmscremony Itliong-Vera Cruz Middle School Formerly Alvarado Middle School 31604 Alvarado Blvd., Union City

Saturday, Dec 19

(510) 489-0700

Family Bird Walk - R

10 a.m. - 12 noon Use field guides and binoculars to search for birds

Ages 5 - 10SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwarsfamilybird.eve ntbrite.com

Saturday, Dec 19

Yarn Ornaments \$

12:30 p.m. - 1:30 p.m. Create a decoration for your tree Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

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

M, T, W, Th, Sun I lam-10pm Fri & Sat. I lam - I lpm

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.

Chahall European Auto Center

Mercedes, BMW, Volvo, SAAB, Audi, VW, and Japanese Cars

Engine • Fuel • Transmission • Brake • Electrical etc. • Engine Check light • ABS & SRS Free Diagnose with Work

BMW inspection 1 & 2, Mercedes Benz service A & B Install Rebuilt or Used engine and transmission - Special Price

Our Quality and Price are so impressive, we think! you WILL switch to us if you try us.

Over 39 years experience; Warranty 1 year or 12,000 miles.

Brake special Timing belt special Synthetic oil change Synthetic oil change Regular oil change

\$69.99 + parts - most cars \$99.99 (4 cyl), \$149.99 (6cyl) \$79.99 Mercedes, Land Rover \$69.99 BMW, VW, Audi \$19.99 4cyl, Syn. Oil \$39.99

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

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

Tell A Friend Call Rachel Parra 510 745-1480

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 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

Thursday, Dec 17

9:50 - 10:20 Daycare Center Visit - UNION CITY 10:40 - 11:30 Daycare Center Visit - NEWARK 1:15 – 1:45 Steller Academy, 38325 Cedar Blvd., NEWARK 2:00 - 3:00 Graham School, 36270 Cherry St., NEWARK

Friday, Dec 18

9:45 - 10:15 Daycare Center Visit - SAN LORENZO 10:35 - 11:05 Daycare Center Visit - HAYWARD 1:00 – 1:30 Daycare Center Visit - SAN LORENZO 1:45 - 3:00 Hillside School,

15980 Marcella St., SAN LEANDRO

Monday, Dec 21 9:20 – 10:00 Daycare Center Visit, FREMONT 10:15 - 11:15 Daycare Center Visit, FREMONT 1:45 – 2:45 Pioneer School, Blythe St. & Jean Dr., UNION CITY 4:15 – 4:45 Greenhaven Apts., Alvarado Blvd & Fair Ranch Rd., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Cir., **FREMONT**

Tuesday, Dec 22

10:00 - 11:15 Daycare Center Visit - UNION CITY 2:00 – 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., **FREMONT** 2:40 – 3:15 Mission Gateway Apts., 33155 Mission Blvd., UNION CITY 4:50 – 5:30 Mariner Park, Regents Blvd. & Dorado Dr., UNION CITY 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, Dec 23 No Service

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

Wednesday, Dec 11

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

Your purchase With Coupon Exp. 1/30/16

GRAND OPENING BABY LOBST

MARKET PRICES Dungeness Crab Crawfish Clams King Crab Legs Whole Lobster Lobster Tail Oysters raw w/shell **Lunch Specials** Lunch 11:30 - 3:30pm Dinner 5:00 - 10:00pm **Seafood Ramen Beef Ball Ramen** Fish Cake Fish Ball Ramen Steam chicken over rice/or Ramen Special Beef Stew over Rice/or Ramen Special Lamb Stew over Rice/or Ramen Special Duck Leg Over Rice/or Ramen Special Pig Leg over Rice/or Ramen **House Special Ramen**

510-791-5000

Shrimp

5855 Jarvis Ave Unit C, Newark Next to Dino's

Saturday, Dec 19

Mini Tule Basket Ornament – R

9 a.m. - 1 p.m. Create a decoration from marsh plants Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, Dec 19

www.ebparks.org

VIFE Christmas Concert

2:30 p.m. - 4:00 p.m. Ensemble of youth musician perform holiday classics

Centerville Presbyterian Church 4360 Central Ave., Fremont (510) 979-9263

Saturday, Dec 19

Tri-City Winter Charity

10:30 a.m. - 12:30 p.m. Free food, toys, clothes, games and enter-

Purple Lotus School 33619 9th St., Union City (510) 408-7294 http://purplelotusschool.org/

Saturday, Dec 19

Children with Developmental **Delays Playgroup**

10:30 a.m. Tactile and sensory toys provided for play and socialization

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

Saturday, Dec 19

School-Age Storytime

11:00 a.m. - 11:30 a.m. Stories for children grades preschool – kindergarten Fremont Main Library

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

Saturday, Dec 19 - Sunday, Dec 20

Nutcracker Ballet \$

1 p.m. - 5 p.m. Holiday classic performed by Berkeley City Ballet

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

1 p.m. - 4 p.m.

Saturday, Dec 19 **Holiday Open House**

Caroling, stories and Santa Claus Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Saturday, Dec 19

Teen Gingerbread House Competition – R

1:30 p.m. - 4:0 p.m. Create houses using cookies, frosting and

Prizes for winners Hayward Main Library 835 C St., Hayward (510) 881-7975 www.library.hayward-ca.gov

Saturday, Dec 19

What Water Makes Our Bay?

10:30 a.m. - 12 noon Children play games to learn about

Ages 6+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturday, Dec 19

Salt Pond Restoration

1:00 p.m. - 2:30 p.m. Docent led interactive walk in marsh-

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (510) 792-0222 x141

Sunday, Dec 20

Posada

Celebration of search for Jesus birthplace Magnolia Plaza 7015 Thornton Ave, Newark (510) 792-9909

Sunday, Dec 20

Leopard Shark Feeding Frenzy

2 p.m. - 3 p.m. Children feed aquarium animals Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270

Sunday, Dec 20

www.haywardrec.org

Winter Solstice Hike

10 a.m. - 12 noon Strenuous 2.5 mile hilly hike Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Monday, Dec 21

American Red Cross Blood Drive

12 noon - 5 p.m. Call to schedule an appointment Holy Redeemer Church 35660 Cedar Blvd., Newark (800) 733-2767 www.redrossblood.org

Monday, Dec 21

Longest Night Service

7:30 p.m. Music, scripture candle lighting and

Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.nilesdiscoverychurch.org

Monday, Dec 21

Breakfast with Santa \$

9 a.m. - 11 a.m. Grandkids enjoy hot breakfast and visit Santa Claus

Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 790-6600

United Way of the Bay Area seeks volunteer tax preparers

SUBMITTED BY GREG FREED

United Way of the Bay Area's Earn It! Keep It! Save It! program is seeking volunteer tax preparers, interpreters and greeters to help staff Volunteer Income Tax Assistance (VITA) sites throughout the Bay Area during the 2016 tax season. With the support of trained, IRS-certified volunteer tax preparers, VITA sites provide free tax preparation to individuals and families earning less than \$54,000 per year. More than 100 VITA sites operate as part of the Earn It! Keep It! Save It! coalition of 200+ free tax sites throughout the seven Bay Area counties, including AARP and Tax-Aid.

Last year, 3,000-plus Earn It! Keep It! Save It! volunteers helped file more than 74,000 federal and state tax returns, bringingover \$80 million in federal tax refunds back to the local community. Since 2003, volunteers have brought back \$575 million in refunds to Bay Area households—an estimated 80 percent of which isspent locally.

Free volunteer training provided by community partners and the IRS begins in December and January. On average, novice volunteers will be required to attend three days of classroom instruction. For tax professionals or experienced volunteers, an online training and certification tool is available. Site operation hours vary, but each volunteer is asked to volunteer regularly for at least one four-hour shift per week from late January until April 15. Volunteers of all ages and backgrounds are welcome, but all volunteers need to be comfortable working with a computer. There is a special need for bilingual Spanish speakers.

Potential volunteers can learn more and register at earnitkeepitsaveit.org/volunteer

Silver Oak 2011

Linguica

\$6.99 Loaf **All Sweet**

Breads

510-659-8366 1584 Washington Blvd. Fremont

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

DEC 13TH STAGE CALLBACKS DEC 19TH & 14TH 7-10PM 10AM-4PM **Announces Auditions for** DIRECTOR/CHOREOGRAPHER KEVIN HAMMOND JOSH MILBOURNE VOCAL DIRECTOR MATT BOURNE MUSIC DIRECTOR 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

I need a Forever Home

Cupcake is a young, gentle, shy girl who seeks assurance from her person. She enjoys cuddling and burrowing into the arms of her favorite people. She has short, easy to care for fur with beautiful calico markings and gorgeous green eyes. Meet Cupcake at the Hayward Animal Shelter. Info: (510) 293-7200.

Gavin is a handsome, self-assured, adventurous 2-year-young boy who loves getting attention from people, playing with toys and exploring his environment. He is quite dapper with his permanent black and white tuxedo markings. He'll steal your heart! Meet Gavin 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 - 5pm

Holiday luncheon features Kennedy Voices

SUBMITTED BY NEWARK CHAMBER OF COMMERCE

In a holiday tradition dedicated to local nonprofit organizations helping families celebrate the season with assistance from community and business leaders of Newark and adjoining cities, the Newark Chamber of Commerce held their annual Holiday Luncheon at the Double Tree by Hilton on December 10th. Admission was an unwrapped toy donated to The League of Volunteers that has been active, in concert with other nonprofit organizations, to help support Christmas activities as well as summer recreation, concerts, a food pantry and emergency shelter. Just prior to this gathering, LOV sponsored a highly successful

Thanksgiving meal and meal delivery throughout the greater Tri-City area.

Entertainment was provided by the Kennedy [Elementary School] Voices in an encore performance after last year's luncheon. The chamber thanks Choir Director Lynette Aquino and Santa Claus Jay Schaefer for their participation in a successful event including raffles and donations by many local businesses. Special thanks to luncheon sponsors Cargill, Republic Services, Pacific Realty and Integral Communities. Raffle sponsors included Cargill, Newark Professional Center, American Swim Academy, NewPark Mall, Homewood Suites, Unitek College, DoubleTree by Hilton, Republic Services, Das Brew, Sunrise Construction, Afana Enterprises, Castro Valley Mineral & Gems.

Got Talent winners

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

Fremont Unified Student Store presented trophies and awards to winners of the 2015 FUSD's Got Talent Show at the Fremont Unified School District (FUSD) board meeting on Wednesday, November 18, 2015:

1st Place Choir: Blacow Bobcats (Conductor Mark Arroyo) 1st Place Staff: April Scott (Glankler) 1st Place High School: Melody Chen (American High) 1st Place High School: Anthony Adams (Robertson High)

1st Place Jr. High: Marissa Freitas (Walters) 1st Place Elementary: Rishabh Athreya (Warwick) 2nd Place Elementary: Lucas Dong and

Elena Chow (Leitch) 3rd Place Elementary: Skylar Qian and Alyssa Chen (Mission San Jose)

A video and some photos have been posted on the fol-

lowing websites:

www.fuss4schools.org/2015-fusds-got-talent-showwinners/

https://vimeo.com/146351087

A cool gift to make with your parents!

 Fill one clean baby food jar with hot cocoa mix.
 Fill another one with mini marshmallows.

Use permanent markers to draw a snowman face on the top jar and buttons on the bottom jar.

Paint the top lid black.
 Glue on a curled strip of black construction paper to form his top hat.

Put a large blob of hot glue on the lid of the lower jar to stick the jars together.

Wrap a construction paper scarf around the middle and hot glue it in place.

• Kid Scoop • VOCABULARY • BUILDERS • This week's word:

his week's word UNIQUE

The adjective **unique** means being the only one of its kind.

Everyone has a **unique** set of fingerprints.

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

Color one third of these

Is the weather outside frightful? Look through the newspaper for words describing cold winter weather. Now write an essay about a winter storm that includes a description of the weather using those words.

Standards Link: Writing: Write stories using descriptive details.

SQUARE

UNIQUE

COCOA

CANDY

SHAPE

GRAPH

NOSE TWIG

STAR

JARS

BHWUODPANB

LNOTTOCIPG

CNOLETQRJE

AOBSIUONAN

NMCOEDINRF

DSNOWMANSU

YSQUAREYGO

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

Santa Claus Memories

Pretend you are Santa Claus and have a special memory. Write a paragraph describing that memory.

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*Rhythmic Gymnastics *Tramp and Tumbling

*Birthday Parties

*Cheer

Ages! *Wushu

Field Trips *Playgroups

*Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details

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 |

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

6943 Thornton Ave., Newark

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.

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.

Hema Patel, D.D.S. * invisalign 510-796-1656

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

Table Tennis Winter **Camps**

SUBMITTED BY INDIA COMMUNITY CENTER

Would you like to learn the art of table tennis or improve your skills? India Community Center's Table Tennis Center is offering Table Tennis Winter Camps December 21 through January 1. ICC Table Tennis Center is located at 1507 N. Milpitas Boulevard in Milpitas. For more information and to register, visit www.indiacc.org/2015wintercamp or call (408) 945-9556 or e-mail sports@indiacc.org.

Breshers nabs second CCAA Player of the Week Award

Breshers was presented with a ball commemorating her 1,000th point by Athletics Director Joan McDermott, head coach Suzy Barcomb, and teammate Laci Effenberger, who assisted on the historic basket.

SUBMITTED BY STEVE CONNOLLY

Cal State University East Bay (CSUEB) senior Tori Breshers (Gardena) has been selected as the California Collegiate Athletic Association (CCAA) Women's Basketball Player of the Week for November 3-December 6, as announced recently by the conference office.

It's the second time Breshers has captured the award through the first four weeks of the season. She filled up the scoresheet for the Pioneers during the first week of conference play and led the team to a 2-0 start to the CCAA slate.

On December 8, East Bay earned a decisive 21point victory on the road against Cal State San Bernardino. Breshers poured in a game-high 24 points on 10-for-18 shooting. On the December 5 CCAA home opener against Chico State, she paced the Pioneers with 17 points and three steals in a convincing 24-point victory over the Wildcats.

Breshers also grabbed eight rebounds in each contest, and 10 of her 16 boards for the week were on the offensive end. Overall, she averaged 20.5 points and 8.0 rebounds while shooting 53 percent from the field.

On Saturday, December 5, during the men's game, the Pioneers presented Tori with a basketball commemorating 1,000 career points, which she had reached the previous week. Against Chico State, the four-year senior scored her 1,045th point, moving her into third place in the program's all-time scoring list. She already holds the school record for blocks (121) and ranks in the top five in rebounds, field goals, and free throws made.

Through eight games this season, Breshers is the second-leading scorer in the CCAA at 18.0 points per game. She also ranks in the top 10 in rebounds, blocks, and field goal percentage (.495) as she approaches 100 career games for the Pioneers.

Cal State East Bay has now won four straight after dropping two tournament games in Colorado. Dating back to last season, the Pioneer women have won 10 of their last 11 home games. They also cracked the top 10 in the D2SIDA West Region Poll, capturing a No. 9 ranking.

Fremont Colts FC wins State Cup Championship

SUBMITTED BY FERNANDO COLMENARES

On December 5, the Fremont Colts FC Under 6 Boys team was crowned the California Youth Soccer Association (Cal North) State Cup Champions.

The team, made up of boys from 6-8 years old, battled it out over the course of two weekends with teams from all across northern California. The players played amazing individual and team soccer to dominate the competition outscoring their opponent 37 goals to 6.

"Being the new soccer club in the area and to bring home a State cup championship to Fremont in only 2 years of official affiliation with Cal North is quite an accomplishment," says coaching director, and 2015 US Youth Soccer region 4 coach of the year, Ricky Garcia. "It proves how important it is to focus on individual player development rather than team play in the early years."

Fremont Colts FC is a 501 (c) (3) organization and was established in 2013. It serves North Fremont and the surrounding communities. For more information please visit their website at

Park It

BY NED MACKAY

pecial programs are celebrating the holiday season at Ardenwood Historic Farm in Fremont and the merry-goround at Tilden Regional Park near Berkeley.

At Ardenwood, it's Christmas tour time at the Patterson mansion. The home is decorated with more than 20 Christmas trees and Victorian-style holiday ornaments. Tours are at 11:30 a.m., noon, 1 p.m., 2 p.m. and 3 p.m. on Saturday and Sunday, Dec. 19 and 20. Tours are included with park admission, which in winter is is \$3 for adults, \$2 for children ages 4 through 17, and free for kids under 4 years old. Tickets are available at the door. To book a large group, call 510-791-4196 or email cdentry@fremont.gov.

As long as we're at Ardenwood, the park has scheduled a **yarn ornament program** from 12:30 to 1:30 p.m. on Saturday, Dec. 19. Using colored yarn and sticks, the group will create unique ornaments to take home and hang on the tree.

Ardenwood is located at 34600 Ardenwood Boulevard, just north of Highway 84. For general information on the park, call 510-544-2797.

The Tilden Park
merry-go-round is hosting
"Winter Wonderland" through
Dec. 23. Hours are 5:30 to
8:30 p.m. Mondays through
Fridays, 4 to 8:30 p.m. on
Saturday and Sunday. The
carousel is closed Christmas Eve
and Christmas Day. The event
includes holiday decorations,
gingerbread and hot chocolate,
Christmas trees, visits from Santa

Claus, and of course rides on the

1911 merry-go-round with its

hand-carved animals. Ride tickets cost \$2 each, or seven tickets for \$10. Children under age 2 ride for free, but a parent has to purchase a ticket and ride with the child. The carousel is on Central Park Drive just down the hill from the intersection with Wildcat Canyon Road. For more information, call 510-559-1004.

The holiday spirit also will prevail at Tilden's Environmental Education Center, located at the north end of Central Park Drive. Interpretive student aide Sharona Kleinman will lead a "gingerbread jamboree from 1 to 2 p.m. on Saturday, Dec. 19. The idea is to construct and decorate a small animal abode out of gingerbread, while learning what home means to different wild creatures. Then from 2 to 3 p.m. the same day, interpretive student aide Briana Contaxis-Tucker will read "letters from our furry friends" during a story time at the center. And there's more: the center interpretive staff will stage a holiday puppet show from 1 to 2 p.m. on Sunday, Dec. 20. All ages are welcome, and audience participation is encouraged.

For more information on the center programs, call 510-544-2233.

The winter solstice, which is the shortest day of the year, has held significance for many +cultures through the ages. This year it falls on Tuesday, Dec. 22, and it will be anticipated with several free, naturalist-led programs in the regional parks. Naturalist Morgan Dill will lead a "seize the solstice" early morning hike from 6:30 to 8:30 a.m. on Saturday, Dec. 19 at Sibley Volcanic Regional Preserve in the Oakland hills. It's a two-mile hike to greet the rising sun. Morgan

suggests bringing a hot beverage to stay warm. Meet at the park's staging area, which is on Skyline Boulevard a short distance south of the intersection with Grizzly Peak Boulevard. For information, call 510-544-3187.

And Morgan will lead a celebration of winter solstice traditions from 11 a.m. to noon the same day at **Crab Cove**Visitor Center in Alameda. The program will include crafts, stories and a Yule log. Crab Cove is at 1252 McKay Ave. off Alameda's Central Avenue. Call 510-544-3187.

There's another early riser with naturalist "Trail Gail" Broesder, who will lead a climb from Tilden's Environmental Education Center to the top of Wildcat Peak, from 6:15 to 8:30 a.m. on Monday, Dec. 21. The hope is to see the sun rise over Mt. Diablo and points east. This hike is for ages seven and older. Bring your own hot beverage. For information, call 510-544-3249.

Seasonal use of plants by Native Americans is the theme of a free program from 10 to 11:30 a.m. Sunday, Dec. 20 at Leona Canyon Regional Open Space Preserve in Oakland. Yogi Francis and naturalist Michael Charnofsky will discuss how the Ohlone people use various plants and manage plant communities. Meet at Parking Lot E of Merritt College. The college is on Campus Drive off Redwood Road in Oakland. For information, call 510-544-3187.

But whether you attend any of the East Bay Regional Park District's programs or explore the parks on your own, here's wishing you a great holiday season and a happy New Year.

Averroes High School basketball

SUBMITTED BY ALEXANDER NEJAT

Despite being on the losing end of his high school varsity game against International Studies Academy of South San Francisco, 68-58, Averroes Falcons boys basketball player, Atmar Mundu (15), had a memorable night on December 7, scoring his single game career highest of 43 points. Earlier that week, on December 4, in Alameda, at the Saint Joseph Tournament, PG/SG Atmar Mundu once again scored his second single game highest of 37 points while taking the win 52-42 against North Hills Christian High School of Vallejo. Mundu is currently averaging 35 points a game and is the existing points per game leader of his team.

Atmar Mundu, a rising star and sophomore, is performing beyond expectations as he played his second varsity game. The team and their coach, Charles Rivers (Faheem), (42) is everything Mundu can ask for as he continues his basketball career. Mundu has great ambitions in pursing college basketball and can be found training hard everyday at Club Sport.

Founded in 2010, Averroes High School is a college preparatory Islamic high school in Fremont.

27th Annual Newark Rotary Ironman Duals at Newark Memorial High

Wrestling

SUBMITTED BY TIM HESS

1st Chico HS 5-0 2nd Independence HS 4-1 3rd Firebaugh HS 3-1

Newark Memorial 3-2 NM Results: L36-42 Firebaugh, L30-46 Independence, W51-23 Irvington, W48-30 San Leandro, W33-30 Mission San Jose

Kennedy 2-3 Mission San Jose 2-3 San Leandro 1-4 Irvington 0-5

Top Performers for the Cougars included Hiep Tran, Xander Pereira, Tim Tuite, Bernardo Martinez, and 126 lb Ironman Champion Evan Smith.
Thank you to our sponsors the Newark Rotary Club and

WrestlingMart and the many volunteers who made this tournament a huge success.

All Tournament Team

106 - Jacob Hiller Chico

113 - Jake Vergarn San Leandro 120 - Diego Ahumada

San Leandro 126 - Evan Smith Newark

Memorial

132 - Jonathan Lin Mission San Jose

138 - Ryan Rudkin Chico

145 - Gerry Hernandez Firebaugh

152 - Kurtis Clem Chico

160 - Arturo Rivas Firebaugh

170 - Jackson Blankenship Chico182 - Jasper Medina Firebaugh

195 - Nick Maximov Chico *

Rich Swift OW Award* 220 - Chris Vareck Mission

San Jose

285 - Nick Echesceste Firebaugh

Four Pioneers Reach Double Figures in Rout of Simpson

Men's Basketball

SUBMITTED BY STEVE CONNOLLY

Four Cal State East Bay players scored in double figures in a 100-77 rout of the Simpson University Red Hawks on December 12th at Pioneer Gymnasium. The win improves the Pioneers' overall record to 4-4.

This was the Pioneers second victory over the Red Hawks after the Pioneers defeated Simpson 86-48 at Chico State's Mac Martin Invitational Nov. 27.

The first half was closely contested for the first eight minutes until junior Jalen Richard hit a three-pointer to put the Pioneers up 23-20 that started an 11-0 run that would put the Pioneers in-front by 11 with 9:55 left in the opening half. The Pioneers would build their lead to as high as 18 points in the first half and go to the locker room with that same 18 point lead, 57-39.

The second half saw the Pioneers lead by as many as 33 when junior Pierre Carter dunked to make it 81-48 with 9:47 left before eventually settling on a 23-point non-conference win.

"I was very impressed with the way Simpson attacked us from the beginning," said Cal State East Bay Head Coach, Gus Argenal.

Junior Jalen Richard led the Pioneers in scoring, netting 19 points on 6-10 shooting and 4-7 on three-pointers. Richard's contributions didn't stop there, as he had four rebounds, three steals, and two blocks.

Senior Ryan Okwudibonye scored 15 points on 5-8 shooting, including 5-5 from the charity-stripe and had eight rebounds to tie senior Jack Pasquini for the team-lead. Pasquini drained 17 points on 7-10 from the field. He also had two steals and two blocks.

The Pioneer bench was dominant, outscoring the Red Hawks 36-6 and Argenal took notice. "We had some players step-up and give us sparks off the bench, especially Tre (Mauldin) and Pom (Paramvir Singh)."

Senior Tre Mauldin had eight points, four rebounds, and a team-high five assists in 23 minutes. Singh, a junior, scored 10 points and dished-out four assists in 16 minutes of action.

Ryan Okwudibonye slams home two of his 15 points in 100-77 Pioneer win.

Cal State East Bay Defense Dominates Menlo

Women's Basketball

SUBMITTED BY STEVE CONNOLLY

Ignited by a huge second quarter rally, the Cal State East Bay women's basketball team cruised to an 84-39 road win over Menlo College on December 12th.

The Pioneers (7-2, 2-0 CCAA) trailed after a tight first quarter, but they locked down on defense and allowed just eight total points over the next two periods. East Bay out-scored the Oaks 30-4 in the second quarter to take a commanding lead into halftime. They stretched their lead out further in the third in equally impressive fashion, finishing the frame with a 23-4 advantage.

Five players scored in double figures for the Pioneers, who shot 53 percent as a team from the field. Led by Shannon Bland (2-for-3 from three-point range) and Madison Craig (3-for-6), East Bay was red hot from long range, hitting at 44 percent as a team.

"We played very well defensively tonight," said head coach Suzy Barcomb. "After a week away for finals, it took us a bit to start clicking offensively. As a team we shared the ball well tonight. Shannon and Madi shot lights out, but so much of that was due to how we ran our sets."

Craig led the way with 15 points and went 5-for-9 from the floor. Fellow senior guard Laci Effenberger scored 14, going 4-for-11 from beyond the arc. Bland was efficient from the field, finishing 5-for-7, and she filled up the scoresheet with 12 points, seven rebounds, and a career-high nine assists.

Reigning CCAA Player of the Week Tori Breshers notched 12 points in just 23 points, hitting 4-of-7 shots. Fellow senior Ashleigh Anderson just missed a double-double with 10 points and a team-high nine boards.

Remy Puou posted nine points and four rebounds in just 16 minutes, going 4-for-5 from the floor. Bianca Littleton added six points in 17 minutes off the bench.

FEMA releases El Niño Disaster Response Plan

SUBMITTED BY MARY SIMMS

The FEMA (Federal Emergency Management Agency) Region 9 office, in Oakland, has established an El Niño task force charged with preparing the regional office and its partners for the impacts of El Niño. Recently, the FEMA Region 9 Office released its Severe El Nino Disaster Response plan and will convene a regional interagency steering committee meeting in Northern California to exercise the plan.

The task force has evaluated the core capabilities needed to prepare for, respond to, recover from and mitigate against any El Niño related incident that occurs across the office's area of responsibility. The task force has developed an Executive Decision Support Guide, or response plan, and an interactive flood decision support tool to enhance the regional office's ability to respond to potential El Niño flood events during the winter of 2015-2016. The plan seeks to align actionable decision points that provide critical information that leaders need to make informed decisions by determining the hazard level potentially impacting lives, public health, safety, property, and critical infrastructure

To view the FEMA Region 9 El Nino Disaster Response Plan please visit: http://FEMA.proptout.com/ViewAttachment.aspx?EID=sF02om1OE4NfUj80ev7qDk8OS0oR53XKxBn6gsxWbzU%3d

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 1st/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 www.ci.hayward.ca.us

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

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

San Leandro City Council 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. City Hall 34009 Alvarado-Niles Rd., Union City (510) 471-3232 www.ci.union-city.ca.us

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

New Haven Unified School Board 1st/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

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

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

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

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

Fremont City Council

December 8, 2015

Consent Calendar:

Set solid waste collection rates, transfer station service fees and landfill disposal fees for 2016-2017. Residential rates will increase by \$1.60 per month to a total \$34.99, a 4.8% increase.

Adopt a resolution supporting action against human trafficking to raise awareness of problem, especially with regards to Super Bowl 50.

seal project to VSS International, Inc. in the amount of \$212,777. Approve final map for Tract

Approve 2016 pavement crack

Approve final map for Tract 8192 (10.34 acres) at 4325 Alder Avenue with Robson Homes for 20 single family homes and one historic house.

Other Business:

Presentation by Economic Development Department of business engagement activities between July 2014-October 2015 including Business Appreciation Program, Web and Social Media Presence, Small Business Outreach and Nurturing Technology Startups

Renew public relations/marketing communications contract with The Hoffman Agency; two year contract for \$335,000 (\$120,000 Year 1, \$215,000 Year 2).

Mayor Bill Harrison Aye
Vice Mayor Suzanne Lee Chan Aye
Vinnie Bacon Aye
Lily Mei Aye
Rick Jones Aye

Union City City Council Meeting

Tuesday, December 8, 2015

Proclamations and Presentations:

- Appoint Emily Duncan as vice mayor.
- Recognize participants of "Make a Difference Day at Cesar Chavez Middle School:" including Cesar Chavez Middle School assistant principal Keith Lark, Christine Szeto who organized the event, muralists Erwin Haya and Jennifer Haya and Kids' Zone staff Nancy George, Jennifer Hawkins, Lourdes Villegas, Melissa Blancas, Nora Moussavi, Imelda Rivas,
- Express support of for Assembly Bill 199 and Filipino Veterans of World War II Congressional Gold Medal Act of

Consent Calendar:

- Amend agreement between city of Union City and County of Alameda for housing rehabilitation services increasing the budget by \$100,000.
- Award contract for purchase of one vehicle for the Union City Police Department project and declare one vehicle as surplus to be sent to auction.
- Authorize the city manager to designee to apply for California Transit Security Grant Program funds from the Office of Emergency Services door lock system and to approve and appropriate funds to the project.

 Union City is eligible to receive

\$18,792 for fiscal years 2014 and 2015.

- Authorize a grant extension of rotational towing and non-exclusive towing franchise for the police department to Central Tow and All Ways Tow.
- Authorize purchase of hot water pressure washer in the amount of \$21,405.50.
- Adopt a resolution to award contract for purchase of one police vehicle for pursuit in the amount of \$37,354.
- Accept work for playground improvements from Casa Verde Park Trailers in the amount of \$327,641.
- Adopt resolutions of the city council declaring its intention to authorize the annexation of territory to community facilities and adopt the boundary map showing territory proposed to be annexed to community facilities district.

Public Hearings:

Adopt a resolution declaring its intention to authorize the annexation of territory and implement special tax.

City Manager Reports:

Adopt a resolution amending the general plan update contract for professional services with Mintierharnish Planning Consultants by \$46,340 to authorize outreach to Decoto neighborhood with Moore Iacofano Goltsman, Inc. and provide an overview of the general plan update's progression.

Mayor Carol Dutra Vernaci: Aye Vice Mayor Emily Duncan: Aye Lorrin Ellis: Aye Pat Gacoscos: Aye Jim Navarro: Aye

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 Silicon 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/

How to Get to Fremont (From Fremont)

Transportation Policy Forum Recap

By Aaron Goldsmith, Director of Government & Community Affairs

Here's a startling fact: Alameda County holds roughly 20 percent of the Bay Area's total population, yet is home to 40 percent of the region's traffic congestion. This is how Supervisor, Scott Haggerty began his remarks at the Fremont Chamber of Commerce's recent transportation policy forum, "How to Get to Fremont (from Fremont)." The forum was a focused conversation around policies, programs, and other ideas to deal with increased traffic and an aging public transportation system. In addition to Supervisor Haggerty, Fremont Mayor, Bill Harrison and BART Board Member, Joel Keller also participated in the panel moderated by Fremont City Engineer, Hans Larsen. In case you missed it, here's the Cliffs Notes version.

- Traffic on I-680 is a major cause for our local road congestion. We've all seen it—the backups on 680 extend for miles each day. People are using every alternate route imaginable, including major thoroughfares, like Mission Boulevard, and even rural roads in Sunol that aren't equipped to handle the volume. The HOV ('high occupancy vehicle') lane in the southbound direction is helping and work will begin soon on the northbound side.
- BART is the oldest system of its kind in the nation. Couple this with increased ridership from a booming economy, and the system is experiencing more frequent delays and service interruptions as a result. To combat this, investments are being made to modernize its fleet, increase capacity, accommodate parking needs and provide

Mayor) (Freitas – Abstain)

agement Authority/

• Appoint councilmembers to

agencies, boards, commissions and

committees. One change of Coun-

cilmember Hannon to Waste Man-

councilmember Freitas as alternate

Debbie Otterstetter to Planning

• Reappoint William Fitts and

amenities closer to stations.
Strong partnerships with cities where stations are located are crucial to improving the end-to-end experience of riders and Fremont has been a great example of this.

- "You can either have traffic flow to your City or through vour City." Mayor Harrison learned this mantra from his mentors and is determined to choose the former option. That's why he's laser focused on initiatives like the employment-focused Warm Springs Innovation District development plan adjacent to BART's newest station. Allowing for the addition of 4,000 residential units and 20,000 new jobs oriented to transit, will keep people off our local roads and freeways.
- Measure BB funds will make a difference. In the transportation world, Alameda County is considered the darling of the area, since it the first region in California to increase from a half cent to a full cent in transportation sales tax. As a result, funding for local street improvements will double from \$2 million to \$4 million. For Fremont specifically, we will see funding for I-680 improvements, Mission Boulevard improvements at bottlenecks, the proposed Irvington BART station and a pedestrian bridge connecting the Warm Springs/South Fremont BART station to new residential and commercial development on the west side of the railroad tracks.
- Go local. Local regions must continue to identify alternative funding tools (like Measure BB) as Federal and State funding struggle to keep pace with the huge needs in transportation infrastructure. Case in point: the federal TIGER program only has \$600 million of funding available for applications worth \$9 billion!

Newark City Council

December 10, 2015

Presentations and Proclamations:

Recognize retiring former Newark City and recent Alameda County firefighters Brian Caminada, Tony Connell, Ernie Morua and Steve Perry.

Public Hearings:

Approve Sanctuary Project of 386 single family units at Cherry Street and Stevenson Boulevard. The development will include approximate 68 acres in Area 3. It includes provisions for a school site, recreational acreage in Area 4 and an adjoining park next to the school site.

Consent:

- Accept California Department of Alcoholic Beverage Control grant. (considered separately at request of Councilmember Hannon)
- Approve 2016 local appointments list (considered separately at request of Councilmember Hannon)
 - Approve Newark Develop-

ment Impact fees

- Approve bid and award for park and landscape maintenance services to Mike Davis Landscape Services
- Approve final map for Tract 8212, a 77 lot family residential subdivision at 36120 Ruschin Drive
- Approve project specific funding agreement with Alameda County Transportation Commission for final design of Central Avenue Overpass
- Adopt five-year findings for Community Development Maintenance Impact Fee (considered separately at request of Councilmember Collazo)
- Approve reorganization of management structure in Administration Services

Non-Consent:

- Approve Contractual Services with Quincy Engineering, Inc. for professional engineering services for Central Avenue overpass
- Approve solid waste collection recycling services rate increase of 3.4% for 2016. Average household usage of a 32-gallon cart will increase by \$0.98 per month

City Council Matters: • Appoint Luis Freitas as

• Appoint Luis Freitas as Mayor Pro Tempore (Vice

Oral Communications:

- Thank you for demolition of Motel 6
- William Spinola is leaving Mosquito Abatement District as Newark representative. A new representative is needed.
- Request for clarification of residential RV storage

OPINION

WILLIAM MARSHAK

▼ hese days, when developments search for additional parking, a space saving element called "tandem parking" is employed. Although nothing new, the allure of this feature is evident. In the past, parking has been considered adequate for two or more cars when there is room for all to ingress and egress independently. Tandem parking is an arrangement within a parking garage or on an apron elongated to accommodate cars, end to end rather than side by side. The problem is that the first car to arrive is effectively blocked by the second car parked behind it. This only works well when last to arrive is the first to leave. Otherwise, the gymnastics necessary to arrange cars for subsequent exits can be onerous.

Union City receives

grant from

National Parkinson's

Foundation

SUBMITTED BY LAUREN SUGAYAN

Leisure Services Manager Corina Hahn was approached

by two residents of our community who suffer from Parkin-

wasted no time in reaching out to the National Parkinson's

Foundation (NPF) to seek grant opportunities that would

provide specialty exercise classes for local Parkinson's pa-

tients. The grant funds will also provide new fitness class

options to the members of the Sports and Ruggieri Cen-

ters. New specialized classes will include boxing, dance,

wards people with Parkinson's, classes will be open and beneficial to anyone looking to exercise. So far, there are

Alameda County; NPF hopes that Union City can serve

City staff brings to the job in serving the community.

Leisure Services strives to have their programs reach all

their commitment to doing so. Leisure Services antici-

For more information about the new exercise class

programs, e-mail Corina Hahn at Chahn@unioncity.org

pates launching this new program in spring 2016.

the groups who make up our community and this proves

This is a stellar example of the pride and passion that

no similar programs or classes offered in Southern

as a model program for other cities.

and Parkinson's Wellness Recovery, and though geared to-

After pursuing the grant process, the City was awarded a one-year grant for \$13,800 from the NPF to train and

son's disease inquiring about city-provided support pro-

grams and services for local Parkinson's patients. Hahn

help the development of such programs.

Tandem Parking

Planners and cities shrug off such complications, arguing that a parking space, no matter how inconvenient or ineffective, is a parking space. In effect, the attitude is that people should not own cars and, if they do, it's their own problem when no parking space is available. As frontage and side streets are increasingly walled by parked cars, those who exceed planned parking ratios or need

In effect, the attitude is that people should not own cars and, if they do, it's their own problem when no parking space is available.

automobiles for non-daily, specific outings are faced with the dilemma of losing a valuable space when absent or leaving the car in place most of the time, excluding anyone else who might swoop in as they leave.

Calculations of parking ratios also include visitor parking that theoretically allows guests of residents to park nearby. As the ratios disregard resident parking, visitors are discouraged as well. The mixed

personal transportation message even extends to alternative fuel cars such as electric power stations within a residential complex. Who gets to use them? Are they reserved? What if someone parks and leaves their car attached beyond charging time required? Who pays for the service?

These are important questions for residents and guests. Automobiles have not been eliminated, simply modified. Also, as gas prices remain relatively low, will large gas guzzlers gain in popularity? If so, how will new parking spaces accommodate them? The struggle between "green" planners and residents is not over. Planners want to regulate personal car ownership out of existence; but multiple family ownership of automobiles remains a reality. When Noah built the arc to save animal species, he needed adequate space to house them. In order to convey us and our cars into the future, we also need space for our traveling companions.

William Marshak **PUBLISHER**

East 14th Street to

SUBMITTED BY ROSIE QUINTAL

On Tuesday, July 21, 2015, local nonprofit organization Soulciety was awarded the National Endowment for the Arts' (NEA) "Our Town" grant in the amount of \$75,000 to bring performing arts to East 14 Street in San Leandro. Using art to bring light to issues such as economic inequality and high incarceration rates in the unincorporated Ashland area, the Unincorporated Theater & Arts project will bring theater and the arts to blighted vacant lots along East 14th Street and to a community that has

Over the span of two years, the Unincorporated Project will work with youth of the community to produce a series of site-specific, pop-up art projects along East 14th Street, culminating in a major theatrical production inspired by Fritz Lang's revolutionary film, "Metropolis" (1927). Out of a nationwide grant process with 275 applicants, Soulciety's Unincorporated was one of the 69 projects that were awarded funding. The Our Town grant program supports creative placemaking projects that help transform communities into lively, beautiful and resilient places with the arts at their core.

Horner, who grew up surrounded by the unsung talent of the community

"We are excited to partner with governmental and nonprofit organizations such as the Alameda County Health Care Services, Center for Healthy Schools and Communities Alameda County Community Development Agency, Alameda County Arts Commission, BRL (Beats, Rhymes and Life), and the REACH Ashland Youth Center in contributing to the revitalization of the Ashland community through the performing arts," says Horner, coexecutive director of Soulciety. For more information on the Unincorporated project and Soulciety, please contact ronnie@soulciety.org.

come alive with performing arts

limited performing arts programming.

Soulciety was founded in 2008 by best friends Ron Carino and Aaron and felt the need to develop a platform for that expression.

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® TAIL

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® written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

LETTER TO THE EDITOR

Update from Assemblymember Kansen Chu

December concludes my first year serving as an Assemblymember for Assembly District 25, which covers Newark, southern Fremont, Milpitas, Santa Clara and portions of San José.

When I came to Sacramento nearly a year ago, I set a goal to build on what we had accomplished on the San Jose City Council and continue to push for increased funding for critical services for the most vulnerable among us. I wanted to ensure we were pursuing initiatives that would protect our environment while creating a more robust, sustainable economy, and serving as an advocate for workers' rights and consumer protection.

I am proud to have authored three bills that were signed into law by Governor Brown including a much needed reform to ensure the safety of bicycles on the road at night (AB 28), giving flexibility and grieving time to working Californians that had gone through the painful process of losing a child (AB 433), and streamlining the appeals process for community and residential care facilities to ensure that state funding is going towards providing services to seniors instead of attorney fees (AB 1387).

Besides that, several bills that I co-authored were signed into law by the Governor such as requiring each urban retail water supplier to submit an annual water loss audit report to the Department of Water Resources (SB 555); ensuring men and women receive equal pay for substantially similar work even if they work in different locations (SB 358); and eliminating a barrier the BART Board of Directors face when purchasing renewable energy (SB 502).

I introduced AB 385, which would have allowed residents to have the opportunity to voice their concerns regarding Newby Island Landfill's undertakings, and set up a community advisory committee and codified its meeting procedures. For years, residents in my community have voiced their concerns about the odor from facilities in the South Bay. Residents in the landfill's immediate vicinity have felt that they have been left out of the decision-making process. Although this bill did not pass the Senate, I will continue my efforts in providing residents the opportunity to express their concerns about issues of major importance, and working closely with Newby Island stakeholders and local government representatives to reduce the odor impact to our community.

I also introduced AB 718 which would have protected homeless people who live in their cars from fines and vehicle impounds. For many who are homeless, their vehicle is their only asset and sole means of transportation to work and/or school. I believe that criminalizing the act of sleeping in cars will only hinder this already vulnerable population as many cannot pay fines and subsequent impoundment fees. Although this bill did not pass the Senate, I will continue my efforts to help the homeless and make housing more affordable.

I would like to once again thank you for all your support. If you have any concerns or legislative ideas, please feel free to contact my District Office at (408) 262-2501. Last but not least, I wish you all a very happy holiday season!

Thank you, Fremont!

SUBMITTED BY CITY OF FREMONT

The 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 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, Briar 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, 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 Rebuild-

Union Sanitary District mobile technology

SUBMITTED BY MICHELLE POWELL

Union Sanitary District operational groups will soon use mobile technology to boost efficiency as they work in the District's 60 square-mile service area. Employees will use mobile tablets to access information while working in the field on more than 800 miles of underground pipes, at pumping stations located throughout the service area, and at USD's 33-acre treatment plant in Union City.

"Currently, employees must return to the District offices to access and enter information on computer servers," said General Manager Paul Eldredge. "Mobile tablets will increase productivity by enabling staff to securely access many types of data while they are in the field; from information about our buried pipes, to operation and maintenance history for pumps and other equipment."

Treatment plant operators will be able to monitor processes on tablets as they work in remote locations at the District's large facility in Union City. Employees also will be able to complete administrative tasks, such as closing out work orders, without having to transfer handwritten records into databases. It is estimated that more than 3,500 hours of staff time could be freed up annually for other critical tasks, enhancing productivity in operating and maintaining USD's infrastructure.

ACWD braces for flood of changes to California water policy and regulations

SUBMITTED BY SHARENE GONZALES, ACWD

Imagine all the rules governing your business changing at the same time. The product you provide your customers is scarcer than ever. New, once-in-a-generation regulations are being written regarding how you'll source that product, store it, and deliver it to your customers. Even the way you charge for it is being rethought throughout your industry. New technologies and ideas are exploding onto the scene almost daily, some offering your customers great benefits, others presenting significant risks, and many doing both at once.

If you can imagine this, you will have some idea of what the industry of supplying clean water to California customers is like as we enter 2016. The entire landscape on which water districts operate is being remade from the ground up – from below the ground up, in fact.

It's no wonder, then, that the Association of California Water Agencies had little trouble filling spots at the recently held 2015 annual conference. With an attendance of over 1,800 from more than 400 water districts and agencies, attendees were eager to understand what lies ahead for California water customers and how best to serve them.

This year, the state will begin implementing regulations related to the Sustainable Groundwater Management Act, a 2014 package of bills that is remaking the way local districts and the state manage a resource that accounts for 40 percent of ACWD's water supply. The Act grants new authority to districts like ACWD, and it imposes extensive new responsibilities and requirements. Each new requirement carries with it volumes of legal issues and significant implications for customers. To say that districts are focused on understanding and im-

plementing these changes is an understatement. Presentations on this topic at the ACWA conference were extremely well attended.

At the same time, districts like ours have to evaluate new technologies and innovations. Presentations on advances in desalination were of particular interest, as were seminars on topics such as managing energy costs.

As at any conference, the ACWA event presented an opportunity for face-to-face meetings with suppliers, vendors and would-be vendors. If any of these contacts result in an opportunity to save on some of the infrastructure or equipment costs we incur each year, the travel bills will quickly seem like a bargain.

Throughout the water industry, districts are trying to balance budgets and address the constant upward pressure on costs and rates – while insulating customers as much as possible from price spikes. On issues involving rate structures, rate setting processes, and billing systems, the conference provided an opportunity to learn more about what is working for other districts and what isn't. Our involvement in these sessions was particularly timely, as ACWD plans a series of six workshops on financial issues in the year ahead.

ACWD remains committed to providing clean, reliable drinking water to our customers regardless of unprecedented changes coming at unprecedented speed. The discussions that are underway right now – particularly at a gathering of more than 400 water districts – will in large part determine what the new landscape looks like for us and for our customers. We believe it is our responsibility to be involved in these discussions and to take an active role in shaping California's water future. Doing anything less is not fair to our customers or Fremont, Newark, and Union City.

Ohlone College Board of Trustees Meeting

December 9, 2015

Closed Session:

• Consider employee discipline/dismissal/release.

Ceremonial Item to the Board for Discussion and/or Action:

• Approve Emeritus status for Constance Teshara.

Organizational Meeting:

- Elect Rich Waters Board Chair for 2016, effective January,
- Elect Viven Larsen Vice Chair for 2016, effective January,

Consent Agenda:

- Approval of November 2015 payroll warrants in the amount of \$2,593,092.46
- Approve purchase orders in the amount of \$817,542.98.
- Ratification of contracts in

the amount of \$13,697.86

- Approve change order in the amount of \$38,812.
- Approve memorandum of understanding with the San José Evergreen Community College District Workforce Institute in the amount of \$570,000 for approved expenditures.

To the Board for Discussion and/or Action:

- Acceptance of independent auditor's report and the performance audit for Measure G for fiscal year 2014-15
- Notice of public hearing for waiver requests of public bidding requirements for ground lease of surplus frontage property at January 13, 2016 meeting to be held at Newark Ohlone Campus.
- Approve tentative agreement with United Faculty of Ohlone

and Ohlone Community College District which includes a 3% across-the-board pay increase for full-time and part-time faculty and a temporary 2% raise for part-time faculty as well as an increase to monthly medical stipend to \$650.

- Review Student Equity Plan
- Increase compensation for Board of Trustees members to \$321.63 per month.

Chair Greg Bonaccorsi: Aye Vice Chair Rich Watters: Aye Teresa Cox: Aye Jan Giovannini-Hill: Aye Vivien Larsen: Aye Ishan Shah: Aye Garrett Yee: Aye (via telephone) Rahul Patel: Absent (student member, advisory only)

ing 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, Path-

way Church, Piecemakers Quilt

Lutheran, Pronet, Rotary Club of

Making, Prince of Peace

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, email: makeadifferenceday@fremont.g ov or call (510) 574-2099.

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

Mark D. Busch RESIDENT OF NEWARK September 16, 1940 - December 4, 2015

Ellen Gail Rockas Marrow

RESIDENT OF FREMONT November 10, 1955 - December 6, 2015

Suzanne E. Hemsworth RESIDENT OF FREMONT January 30, 1958 - December 7, 2015

Georgene Gilbertson RESIDENT OF FREMONT

December 22, 1927 - December 7, 2015

Charles McCoy RESIDENT OF UNION CITY July 16, 1939 - December 11, 2015

Jose Arias RESIDENT OF UNION CITY January 28, 1922 - December 12, 2015

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

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 October 24, 1925 - November 28, 2015

Monique M. Curry

RESIDENT OF SAN FRANCISCO February 29, 1972 – November 30 2105

Nina G. Jackson

RESIDENT OF FREMONT December 9, 1954 – December 4, 2015

> **Sally Costello** RESIDENT OF NEWARK

July 24, 1963 - December 3, 2015

Diane Costello RESIDENT OF LIVERMORE

July 26, 1948 - December 6, 2015

Jeannette Brown RESIDENT OF FREMONT

September 25, 1985 – December 4, 2015 Stephen A. Campos

RESIDENT OF FREMONT

June 19, 1948 - December 7, 2015 Pritan Kaur

RESIDENT OF HAYWARD October 1, 1920 - December 8, 2015

> Shirley A. Meeker RESIDENT OF FREMONT

November 29, 1933 – December 9, 2015

Jean E. Cromer RESIDENT OF NEWARK

November 1, 1943 - December 10, 2015 Maung M. Thin

RESIDENT OF FREMONT April 8, 1965 - December 7, 2015

Patricia L. Affonso

RESIDENT OF UNION CITY March 22, 1943 – December 12, 2015

Doraiswamy Thirumalali

RESIDENT OF SAN JOSE March 13, 1929 - December 12, 2015

Pravinchan Patel

RESIDENT OF FREMONT September 19, 11925 - December 13, 2015

Dwivedula Narasinga Rao RESIDENT OF SAN JOSE August 19, 1944 - December 13, 2015

Berge • Pappas • Smith Chapel of the Angels (510) 656-1226

40842 Fremont Blvd, Fremont

Obituary

Patricia L. Affonso

Mar. 22, 1943 - Dec. 12, 2015

Resident of Union City

Patricia, "Patti" Affonso passed away on December 12, 2015 in Fremont. She was born on March 22, 1943 to Patrick and Rose McCollum in Cincinatti, OH.

Loving wife of Rod A. Affonso, Sr. Devoted moth-er of Vikki L. Affonso and her boyfriend Zach of

Ione, CA, and Rod A. Affonso, JR. and his wife Diane of San Lorenzo, CA. Cherished grandmother of ten and great-grandmother of one. Caring sister of Nicholas McCollum of Galt, CA. Patti loved going to Michael's Craft Store as she loved to make cards, sew and crochet. Her favorite

gift was time with her fam-ily and friends and she es-pecially loved family gather-ings.

Family and friends are in-vited to attend a Celebration of her life at the family home on January 2, 2015 from 2:00 - 6:00 PM.

In lieu of flowers, remem-brances in Patti's name can be made to Wounded Warriors Project, 4899 Belfort Road, Suite 300, Jacksonville, Florida 32256.

State wants to return \$28 Million in undelivered income tax refunds

SUBMITTED BY DAN TAHARA

The Franchise Tax Board (FTB) is encouraging taxpayers to find out if they are among the thousands of Californians who missed receiving a total of \$28 million in income tax refunds.

This year, the U.S. Postal Service returned more than 49,000 personal income tax refunds to FTB. Most cases involve taxpayers who moved but failed to update their addresses with FTB.

Taxpayers can use the Check Your Refund Status online tool, in both English and Spanish, at: https://www.ftb.ca.gov/online/refund/index.asp to learn whether they have a refund waiting. Taxpayers may also call FTB at 1-(800) 852-5711. Once FTB enters a taxpayer's new mailing address, a refund is automatically re-issued. Taxpayers are strongly encouraged to use direct deposit, which allows FTB to deliver refunds in a matter of days.

As of November 28, 2015, FTB had issued more than 10.5 million refunds totaling more than \$10.8

billion for the 2014 tax year.

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

Georgene ("Jean", Genie") Gilbertson

December 22, 1928 – December 7, 2015 **Resident of Fremont**

Born on December 22nd, 1927 in Dorchester, WI, and entered into rest on December 7th, 2015 in Fremont, CA at the age of 87. Survived by her children: Joyce Farley (Dale) of Modesto, CA, Martin Gilbertson of Fremont, and Larry Gilbertson (Linda) of Turlock; grandchildren: Darryl Farley, Stacy Valdez, Tricia Sanchez, Amanda Wilson, Martin L. Gilbertson, Elizabeth Gilbertson, Heather Castiblanco, and Jennifer Gilbertson; 9 great-grandchildren; 3 great-great grandchildren; and her sister Nancy Fahdl (Bob) of Surprise, AZ. Predeceased by her husband Martin Gilbertson, and her daughter Carol Wilson.

She belonged to her church, Prince of Peace, for 50 years, and also joined the Tri Valley Woman's Club 20 years ago. She loved to play games and our visits with each other always included several hours of game playing.

Visitation will be held on Sunday, December 13th, from 2-5pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. A Funeral Service will begin on Monday, December 14th, 12pm at Prince of Peace Lutheran Church, 38451 Fremont Blvd., Fremont, CA 94536. Burial will follow at Chapel of the Chimes Memorial Park in Hayward, CA.

> Fremont Chapel of the Roses 1-510-797-1900

Police mourn K9 Kalimero death

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

It is with sadness that we inform you of the loss of Fremont Police K9 Kalimero. On Monday, December 7, K9 Kalimero was found in Officer Layfield's backyard suffering from intestinal torsion (twisting and blockage of the intestines). He was rushed to the veterinarian hospital and underwent emergency surgery. It appeared after the first surgery he was doing well, but later in the evening Kalimero suffered a heart attack and passed away.

Kalimero joined our department in 2013 and was just over four years old at the time of his passing. Kalimero was an exceptional working dog and companion to Tyler. As you can imagine, this is a very difficult time for Tyler and his family. Kalimero will remain in our thoughts and be missed

"A dog is so much more than a pet... they enrich our lives and touch our hearts." -Unknown author.

NEED DENTAL INSURANCE - THINK MELLO 510-790-1118

www.insurancemsm.com

#OB84518

CONVENIECE STORE MANAGER

NOW HIRING

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.

Winter concert a success

SUBMITTED BY ARDENWOOD ELEMENTARY SCHOOL

Ardenwood Elementary School choir performed their annual Winter Concert on Wednesday, December 9th. Participants included Ms. Mary Lynn Pelican's 3rd-6th grade choir, Ardenwood School music teacher, Mr. Adrien Gleason's Audition Choir 4th-6th graders, and after school intermediate band teacher, Ms. Althea Rahman. The standing room only audience was not disappointed. Principal Jennifer Stacey congratulated the participants on "a wonderful concert" and commented that the school is fortunate "to have three wonderful and devoted teachers", adding "you are an awesome team."

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.

Any Age FREE LESSON

Beginning through Advanced Training

With One Month Sign Up - New Students Only

Great Group Discounts

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 I

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Union City gang members sentenced in Vernon Eddins case

SUBMITTED BY Lauren Sugayan

On December 4, Alexis Pamiroyon, 26, was sentenced to fifteen years under a deal where he pleaded no contest to seconddegree murder in Vernon Eddin's death. Four co-defendants -Jovencio Camacho, 25, and his brother Eric Anthony Camacho, 25, Derek Justin Rodriguez, 27, and Robert Joseph Yim, 25 pleaded no contest to voluntary manslaughter and an arming clause in exchange for twelve years in prison. They all were sentenced Friday, except for

Eric Camacho, who was sentenced in November.

A sixth defendant, Richard Antonio Corona, 25, will be sentenced on December 17 between eight and sixteen years for assaulting a rival gang member in 2013. Prosecutors dismissed his charges in Vernon's death as part of a plea deal because a witness who had previously identified Corona in a photo line-up backed out from testifying.

In addition, Yim was sentenced last year to 110 years to life in prison for fatally shooting a 17-year-old Hayward High School student, Samuel Nava III, at Stonybrook Park in 2010.

This was a long-fought, challenging journey for Union City PD and the Alameda County District Attorney's Office. When the investigation began to unfold at the time of the crime, there was not enough evidence to prove the case beyond a reasonable doubt. UCPD investigators in partnership with Deputy District Attorney Elgin Lowe refused to give up and continued to pursue every ounce of evidence, even long after the crime. The incredible tenacity of both investigators and Deputy District Attorney Elgin Low rids our streets of these very violent criminals for a long time.

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Thursday, December 3

At 5:09 p.m., officers investigated a residential burglary that had occurred in the 4900 block of Coco Palm Drive. The burglary occurred sometime between 9:15 p.m. and 4:00 p.m. A laptop, jewelry, luggage and bank documents were taken.

Friday, December 4

At 2:19 p.m., officers were dispatched to a parking lot on the 44000 block of Osgood Road for a hazardous material situation. A nearby business uses various chemicals as part of their standard procedure. During the off loading of some of the chemicals, a hazardous gas was released. Several patrons entered Walmart and complained about the fumes to the management. Fremont Fire (FFD) and Fremont Police departments (FPD) were called to investigate the incident. Sgt. Miller and Sgt. Huiskens supervised the incident. Several FPD officers were treated as part of the exposure protocol. Case was documented by Ofc. Scherer.

Saturday, December 5

At 5:02 p.m., Ofc. Forsberg and Ofc. Burkhammer were dispatched to Extended Stay motel on Farwell Place for a call of three suspicious subjects hanging around a suspicious vehicle. Ofc. Burkhammer located the unoccupied vehicle, and a records check revealed that it was a stolen vehicle. Officers detained a female and two males in the area and were able to connect them to the stolen vehicle. Ofc. Forsberg booked a 22-year-old adult female, Pittsburg resident, for theft of the vehicle; a 27-year-old adult male, Oakley resident, for theft of a vehicle; and a 21-year-old adult male, Antioch resident, for theft of a vehicle and possession of a controlled substance.

Sunday, December 6

At 5:30 p.m., officers responded to Walmart on Albrae Street to investigate a reported theft. A 37year-old adult female (Hayward resident) and a 41-year-old adult male (Hayward resident) were both arrested for theft.

At 6:43 p.m., officers were in the 39200 block of Fremont Boulevard when they noticed two males running across Walnut Avenue. A few minutes later, a call came out at Target regarding a shoplifting incident. A 19-year-old adult male (Pittsburg resident) and a 25-year-old adult male (Pleasant Hill) found a short distance away were arrested for theft.

Monday, December 7

At 6:43 a.m., FFD requested assistance for a medical call. A garbage truck stopped near Alder Avenue and Fremont Boulevard after a 44-year-old adult male climbed out of the truck and jumped down to the street. Ofc. Richards investigated and learned that the male had been sleeping in the dumpster at a local restaurant when it was emptied into the garbage truck. The male luckily survived two cycles of compaction before deciding to climb out of the truck. The male was transported for a medical evaluation.

At 1:25 a.m., a victim reported that their blue, 4-door 1997 Honda Civic 4-door (CA license #7NBY494) was taken from the area of Capitol Avenue between the hours of 9:30 p.m. and 10:30 p.m. No suspect leads are available at this time. Case was documented by Ofc. Piol.

Ofc. Wilson responded to the 4100 block of Cushing Parkway

to assist his zone partners and investigated a stolen vehicle. A white, 2007 Ford F55 work truck with a small trailer (CA license plate #03571Y1) was last seen by the owner at approximately 6:00 p.m. It was discovered missing at 5:15 a.m. on Tuesday, December 8, 2015.

Tuesday, December 8

A late-reported strong-arm robbery occurred on Paseo Padre Parkway at Isherwood Way. The victim was walking along the trail when an unknown suspect grabbed her purse and pushed her to the ground. The suspect was described as a white male adult in his 20s with black hair and heavy acne on his face. He was wearing a red t-shirt and blue jeans.

Ofc. Goepp investigated a package theft from the 4000 block of Calypso Terrace. Video surveillance was obtained and the suspect was an Asian male in his mid to late 20s, 5'6" - 5'9" in height, and medium build. The suspect has black hair cropped close on the sides and longer on top, and was wearing blackframed glasses, a black button-up shirt, and dark colored pants. He had a tattoo on his right forearm. The suspect vehicle was described as a grey or silver 4-door Honda Civic with damage to the front passenger door.

Wednesday, December 9

At 4:49 p.m., officers responded to the 46600 block of Mission Boulevard to investigate an auto burglary that had just occurred. The victim advised that he had parked his car at 4:35 p.m. and walked into a business to obtain a beverage. When he came outside, he noticed that the rear driver side window had been smashed out. The victim's backpack containing a laptop was taken from the floorboard of the back seat.

Major injury collision at **Paseo Padre Pkwy** and Stevenson Blvd

SUBMITTED BY FREMONT PD

On Sunday, November 29, at 7:40 p.m., officers responded to a major injury collision involving a pedestrian and motorist at the intersection of Paseo Padre Pkwy and Stevenson Blvd. The preliminary investigation revealed that a 25 year-old female pedestrian (Fremont resident) was walking westbound in the north crosswalk of Paseo Padre Pkwy against a red signal. As the pedestrian crossed Paseo Padre Pkwy, she walked in front of a vehicle that was traveling with a green signal southbound in the #3 lane of Paseo Padre Pkwy at a speed of approximately 40 mph. The driver of the vehicle attempted to stop when he saw the pedestrian to avoid a collision, but was unable to do so. The pedestrian was found unconscious suffering from visible injuries and was transported to a trauma center where she remains hospitalized in critical condition. Drugs and alcohol do not appear to be a factor.

Witnesses are asked to contact Traffic Officer T. Sasser at Tsasser@fremont.gov or (510) 790-6760.

Motorcyclist dies in collision with vehicle

SUBMITTED BY SGT. JASON CORSOLINI, HAYWARD PD

On Sunday December 6th at approximately 11:13 am, a fatal collision occurred near the intersection of Jackson at Amador. The driver of a Chevrolet Blazer, 59year Charles Fulbright from Hayward, pulled onto westbound Jackson ST from the Safeway parking lot just west of Amador Street. During that turning movement Fulbright failed to yield to an oncoming motorcyclist, who was also traveling westbound. The rider, a 25-year old man from Hayward, collided with the front of that vehicle ejecting him onto the roadway. Before the motorcycle came to rest it collided with and sheared a fire hydrant, which caused temporary flooding.

The motorcyclist sustained major injuries and despite lifesaving measures, succumbed to his injuries at the scene. Mr. Fulbright remained at the scene and is cooperating with investigators. It was later determined that he had a suspended drivers license for DUI and also had several traffic related warrants for similar offenses. He was arrested for those warrants and booked at the Hayward Jail. Criminal liability for the collision will be determined at a later time. It is unknown if drugs and/or alcohol are a factor in this incident.

Any witnesses to the collision are encouraged to contact Sergeant Jason Corsolini from the Hayward Police Department Traffic Bureau at (510)293-7149.

COMMUNITY BULLETIN

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

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

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

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 &

Historical Society, Inc.

Sharing ur culture and

history in the Tri-Cities and

surrounding area

Meetings: Third Saturday

Except Dec & Feb

5:30pm Newark Library

510-793-8181 www.aachsi.com

We welcome all new members

Fremont-Newark-Union City www.lwvfnuc.org

The League of Women

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

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

Fremont Cribbage Club

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

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

Help with Math & Reading

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

You can make a difference by

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

Great for Job Seekers

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

TROPICS BINGO

EVERY WEDNESDAY

Doors Open 4:30pm Flash games start 6:30pm All Games pay over \$100 Tropics Mobil Home Park 33000 Almaden Blvd., **Union City** Snack Bar Open 5pm Door Prizes & Free Coffee

VOLUNTEERS WANTED MUSEUM OF LOCAL HISTORY GUILD

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

(510) 794-6055 for details www.save-dv.org

Most Joyful

Volunteer work

LIFE ElderCare – VIP Rides Drive seniors to appts/errands 4 hrs/month Flexible scheduling. Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

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

Tri-City Youth Chorus Winter Session

Contact Richard 408-839-3358

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

The American Assoc. of **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

Deliver a smile and 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

Fremont Area Writers

Like to write? 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

Newark Skatepark

ewarkDemonstrationGarden/

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/

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

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

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

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

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 Ctr. Services

FREE for domestic violence 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

FOOD ADICTS IN RECOVERY - FA

 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

The Friendship Force 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

Newark Trash Pickup Crew

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

Relay for Life - Fremont Meetings 3rd Tuesday of Month **Event Leadership Team Meeting Besaro Park**

40655 Grimmer Blvd. Fremont Contact Lynda Rae 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

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

Sprinkler Systems Clean Up, Hauling & Fence Water Mainline, Drainage System Patio, Sidewalks, Driveway Concrete Deck, Overhang Patio

Emmett Construction Co., Inc.

Est. 1966 Lic #592871 510-797-3543 925-426-1881

Built on a foundation of QUALITY

Bathroom Remodels Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

Fire & Water Damage Restoration

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa

Body Massage

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

Patient care volunteers provide a variety

Become a hospice patient

CARE VOLUNTEER!

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

FALL SERVICES

Fences & Gates/New & Repair Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790

26 years Experience - Bonded

Sunsational Sunroom Let Us Help You

Expand Your Horizons Full-Service Design & Construction

www.sunsationalsunroom.com FREE ESTIMATES (408) 439-4514 License #834696

Guang Health Service I

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 Retaining Wall, Paver Stone & Brickwork

510-754-1266

Sr. Assembly Engineer: BS or equiv, in M.E. or Industrial Eng., or related. Send Resumes to: Sheryl Su at Azimuth Industrial Co., Inc., 30593 Union City Blvd, Suite 110, Union City, CA 94587

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

Retail Space For Rent

Union City 1068 sqft, and 1200 sqft

Located in a busy prime corner, walking distance to Bart, and Marina Supermarket. Existing tenants like Safeway, Rite Aid, Starbucks, Citibank and Chase Bank produce constant high foot traffic to the location.

Concord 2796 sqft

Prime location in Concord. Current tenant includes K-Mart, Payless Shoe source,

Kidz Planet. High volume foot traffic. Ideal location for restaurant business.

Fremont

1000 saft

Corner unit in a busy intersection in North Fremont. High traffic shopping plaza. Current tenant includes 99 Ranch

Call: 650-938-1888 x103

UBER

DRIVE WITH UBER.

Sign up now and receive an additional \$50 after your first trip

T.UBER.COM/TRICITYVOICE

an Scrvice Central.c

Auto repairs Real estate agent Insurance agents Jewelry maker Handyman, Gardner Maid service Catering & Restaurant Tutors, Instructors Dance & Drama artist Lawyer, Notary public **Beauty Salons** TV & Media reporter

Elderly Care, Nany

Photography and more

Post your Deals, Coupons, Offers, **Business and service information on**

www.YourServiceCentral.com

For more Info & Contact us 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)

SPECIALS FOR

NEW CLIENTS

ONLY

Keratin Complex Straightening only \$150 (medium length hair)

se habla éspanol

☐ Check

Credit Card #:

Exp. Date: Zip Code:

Call today for an appointment 510-794-3370

□ 12 Months for \$75

☐ Renewal - 12 months for \$50

☐ Credit Card

HAIR STYLIST FORMERLY WITH SALA DE BELLEZA UNIVERSAL

☐ Cash

IRS Scam is back

SUBMITTED BY FREMONT PD

Fremont Dispatchers have received an unusually high number of calls from Fremont residents reporting calls from the IRS. We want to alert our community that these calls are a scam.

The scam consists of an "agent" calling victims saying they owe money to the IRS. The "agent" demands the money be paid promptly by a pre-paid debit card. If the victim refuses, the "agent" threatens to call the police to have the victim arrested. It is not known if the con artists are working in the Fremont area. In some cases, the phone number on caller ID has been of official government agencies, suggesting that they are using sophisticated computer software programs to disguise their ID and appear official.

If you receive a call regarding taxes owed, we encourage you to do the following:

- If you know you owe taxes or think you might owe taxes, call the IRS at 1-(800) 829-1040. The IRS employees at that line can help you.
- If you know you don't owe taxes or have no reason to think that you owe any taxes (for example, you've never received a bill), then call and report the incident to the Treasury Inspector General at 1-(800) 366-4484.
- Report a phone scam at https://www.treasury.gov/tigta/co ntact_report_scam.shtml

For more information on the "IRS Telephone Scam," visit the Internal Revenue Service website at https://www.irs.gov/uac/Newsroom/IRS-Warns-of-Pervasive-Telephone-Scam

Subscribe today. We deliver.

LCITY VOICE	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538
NT, HAYWARD, MEPITAS, NEWARK, SUNDL AND UNION CITY	510-494-1999 fax 510-796-2462
"Accurate, Fair & Honess"	tricityvoice@aol.com www.tricityvoice.com

`TR "Accurate, Fair & Honest"

Subscription Form

PLEASE PRINT CLEARLY

Address:

Date:

Name:

City, State, Zip Code:

Business Name if applicable:

□ Home Delivery

Phone:

E-Mail:

☐ 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 perior Court of California, County of Alameda tition of: James Matthew Gilbert for Change

TO ALL INTERESTED PERSONS:
Petitioner James Matthew Gilbert filed a petition with this court for a decree changing names as

retitioner Jaines Matthew Glibert Horiuchi 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#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512206
Fictitious Business Name(s):
V. Sandhu Trucking, 38625 Paseo Padre Pkwy.,
#203, Fremont, CA 94536, County of Alameda;
same as (h)

V. Sandhu Trucking, 38625 Paseo Padre Pkwy, #203, Fremont, CA 94536, County of Alameda; same as (b) Registrant(s): Vijaypal Singh Sandhu, 38625 Paseo Padre Pkwy, #203, 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].) /s/ Vijaypal Sandhu This statement was filed with the County Clerk of Alameda County on December 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 filed before the expiration.

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). 12/15, 12/22, 12/29, 1/5/16

CNS-2825114#

FICTITIOUS BUSINESS NAME STATEMENT File No. 512115-19

Fictitious Business Name(s):

1. Digitally Organic Hydrid Products (D.D.H.P.),

2. D.O.H.P., 3. Decorate Our Home Planet,

4. Digitally Organic Hybrid Productions, 5.
Digitally Organic Hybrid Publishing, 34185
Firenze Terrace, Fremont, CA 94555, County of Alameda

Registrant(s): David Michael Galindo, 34185 Firenze Terrace. Fremont, CA 94555

Fremont, CA 94555 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 7-23-2010

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/ David Galindo This statement was filed with the County Clerk of Alameda County on December 1, 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. An 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). 12/15, 12/22, 12/29, 1/5/16

CNS-2825111#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 480341
The following person(s) has (have) abandoned the use of the fictitious business name: Physique Wellness, 38069 Ave #300B Fremont CA 94536
The Fictitious Business Name Statement being abandoned was filed on 7/9/13 in the County of Alameda.

abandoned was filed on //9/13 in the County of Alameda.
Steve Abercrombie, 38069 Ave #300, Fremont CA 94536
S/ Steve Abercrombie
This statement was filed with the County Clerk of Alameda County on November 20, 2015.
12/15, 12/22, 12/29, 1/5/16

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 484730
The following person(s) has (have) abandoned
the use of the fictitious business name: JC Travel,
2915 Meridien Circle Union City CA 94587
The Fictitious Business Name Statement being
abandoned was filed on 11/5/2013 in the County Jon Jian Chen, 2915 Meridien Circle Union City CA 94587

Ming Wang, 2915 Meridien Circle Union City CA 94587

S/ Jon J Chen

Alameda County on December 2, 2015. 12/15, 12/22, 12/29, 1/5/16 CNS-2824300#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512028
Fictitious Business Name(s):
Fashionistaoncall, 465 Enos St, Fremont, CA
94539, County of Alameda
Repistrant(s):

Registrant(s): Cecilia I. Gonzalez, 465 Enos St, Fremont, CA 94539

Cecilia I. Gonzalez, 465 Enos St, 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 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/ Cecilia I. Gonzalez
This statement was filed with the County Clerk of Alameda County on November 30, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fletitious 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

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). 12/15, 12/22, 12/29, 1/5/16

FICTITIOUS BUSINESS

NAME STATEMENT

NAME STATEMENT
File No. 511789
Fictitious Business Name(s):
Addiction Hair Studio, 41288 Fremont Blvd.,
Fremont, CA 94538, County of Alameda
Registrant(s):
Diana Wanees, 1007 Sage Ct, 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
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/ Diana Wanees
This statement was filed with the County Clerk of
Alameda County on November 18, 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).
12/15, 12/22, 12/29, 1/5/16

CNS-2823638#

STATEMENT OF WITHDRAWAL FROM PARTNERSHIP OPERATING UNDER FICTITIOUS BUSINESS NAME FILE NO. 489202

The following person(s) has (have) withdrawn as a general partner(s) from the partnership operating under the fictitious business name of Oriental Treatment Center, 1328 Decoto Rd #124, Union City, CA 94587

The fictitious business name statement for the partnership was filed on 3/14/2014 in the County

orAlameda
The full name and residence of the person(s) withdrawing as a partner(s): Kalvin Ma, 2818 Baton Rouge Ct, San Jose, CA

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.) S/ Kalvin Ma

S/ Raivin Ma
This statement was filed with the County Clerk of
Alameda County on November 23, 2015.
12/15, 12/22, 12/29, 1/5/16

CNS-2823214#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512020-24
Fictitious Business Name(s):
(1) Guaranteed Products, (2) Route 1040, (3)
TMS Tax Service, (4) GPSTaxSupplies.com,
(5) The Tax School, 37444 Sycamore St #21,
Newark, CA 94560, County of Alameda
PO Box 525, Newark, CA 94560
Registrant(s):

Newark, CA 94560, County of Alameda PO Box 525, Newark, CA 94560 Registrant(s):
Baywide Income Tax Services, Inc., 37444 Sycamore St #21, Newark, CA 94560; CA 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/ Nuno Silvera - Vice President This statement was filed with the County Clerk of 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 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 12/15, 12/22, 12/29, 1/5/16

CNS-2822907#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 511541
Fictitious Business Name(s):
East Bay Cafe Depot, 37260 Fremont Blvd,
Fremont, CA 94536, County of Alameda

Registrant(s): Timothy Velilla, 31389 Wheelon Ave, Hayward, CA 94544 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].)

Velilla, M /8/ Ilmothy Veillia, 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

new fictitious business na 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). 12/8, 12/15, 12/22, 12/29/15

CNS-2822701#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512058
Fictitious Business Name(s):
MTM Budget Auto Dealer, 2090 La Playa Drive,
Hayward, CA 94545, County of Alameda
Registrant(s):

Registrant(s): Mustafa Maqdoor, 465 Spetti Dr., Fremont, CA 94536

Registrant(s): Mustafa Maqdoor, 465 Spetti Dr., 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 [\$1,001].)
Is/ Mustafa Maqdoor
This statement was filed with the County Clerk of 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 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 1248, 12/15, 12/22, 12/29/15

CNS-2822332#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 512006
Fictitious Business Name(s):
Jaspari Design, 43511 Southerland Way,
Fremont, CA 94539, County of Alameda

Registrant(s): Janet T. Jackson, 43511 Southerland Way, Fremont, CA 94539 Business conducted by: an individual

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand oblias [s1,000].

[s] Janet T. Jackson

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 expent as provided in subdivision (b) of clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement

pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the 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

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
Pagistrant(s):

Registrant(s): R & D Tech, LLC, 37345 Blarow Rd., Fremont, CA 94536; CA Business conducted by: a Limited Liability

Company The registrant began to transact business using the fictitious business name(s) listed above on the fictit 9/23/15 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/ Robert Borck, Management
This statement was filed with the County Clerk of Alameda County on November 24, 2015

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 the coun 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). 12/8, 12/15, 12/22, 12/29/15

CNS-2822022#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511250
Fictitious Business Name(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].)
/s/ Alfredo M. Molina
This statement was filed with the County Clerk of

one thousand dollars [\$1,000].)

(S) Alfredo M. Molina

This statement was filed with the County Clerk of Alarmeda 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

Registrant(s): Chinmien 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

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 and the county of the coun clerk, except, as provided in subdivision (b) of Section 17820, 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 pew fictifities business name statement must be new fictitious business name statement must be

filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/1, 12/8, 12/15, 12/22/15

CNS-2820820#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511959
Fictitious Business Name(s):
STCM 31471 Meadowbrook Ave., Hayward,
CA 94544, County of Alameda; P.O. Box 902;
Fremont, CA 94537

Fremont, CA 94537
Registrant(s):
International Sharing Traditional Chinese
Medicine Foundation, 31471 Meadowbrook Ave.,
Hayward, 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

05/05/15

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 ZhongQing Zhang, CEO
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 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 Ficitious Business Name(s): American Success Publishing, 31471 Meadowbrook Ave., Hayward, CA 94544, County of Alameda Mailing address: P.O. Box 902, Fremont, CA

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 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
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 and the statement of the statement of the county of the county of the county of the statement of the derk, 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-2820796#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511589
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):

Registrant(s):
Julio R Chamale, 36436 Buckeye St., Newark,
CA 94560
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

11/13/13

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/ Julio R Chamale

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 14411 et sec. Business and Professions Code).

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):

ricutious business Name(s):

1. Family Vision Care Optometrics, 2. Family Vision Care, 34724 Alvarado Niles Rd., Union City, CA 94587, County of Alameda; Same Pagistrant(s):

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 1995

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

FICTITIOUS BUSINESS NAME STATEMENT File No. 511111 File No. 31111 Fictitious Business Name(s): Ava Bella Care Home, 2483 Balmoral St., Union City, CA 94587, County of Alameda

CNS-2817667#

Registrant(s): Avabella Care Home LLC, 2483 Balmoral St., Union City, CA 94587, CA Business conducted by: a Limited Liability Company

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

one thousand dollars [\$1,000].)

(\$I 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 the control of the county of th 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 seg., Business and Professions Code).

CNS-2816985#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 511499-501
Fictitious Business Name(s):
1. Diya It Solutions; 2: Drugnatural.com,
Bay Area Dance Costume, 630 Navajo W
Fremont, CA 94539, County of Alameda
Registrant(s):

Fremont, CA 94539, County of Alameda 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 2001.

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].) /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).

14411 et seq., Business and 11/24, 12/1, 12/8, 12/15/15

CNS-2816877#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 511502
Fictitious Business Name(s):
lotbesmart.com, 630 Navajo Way, Fremont, CA
94539, County of Alameda
Paristractics

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 [\$1,000].)
/s/ Rajan Barma, President

/s/ Rajan Barma, President This statement was filed with the County Clerk of Inis statement was filled 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 filled in office of the county and control of the county of th 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). 11/24, 12/1, 12/8, 12/15/15 CNS-2816873#

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.

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.

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 – ten (10) total;
- New bookshelves for each workstation – five (5) total;
- A pencil drawer for eachworkstation – five (5) total;

total;
Delivery and installation; and
Tax. Additionally, include the following information in the bid:
Estimated lead time from order date to delivery

and installation;
- Amount of time needed for installation (in days);

and
- Cost for overhead storage cabinets (as an optional add-on line item). A Bid Form/Proposal to the City of Newark is available as Attachment 1. A PDF drawing of the office space, along with Specifications, are available as Attachments 2 and 3, respectively. A sample Public Works Contract is available as Attachment 4. Specifications may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, or by contacting Administrative Analyst, Myvan Khuu-Seeman, at (510) 578-4290 or Myvan-Khuu-Seeman, at (510) 578-4290 or Myvan-Khuu-Seeman, at (510) 578-4290 or Myvan-Khuu-Seeman, per the contact information above. No pre-bid meeting is scheduled for this project. However, Bidders are strongly urged to visit the job site before submitting bids. Access to the job site must be arranged in advance, per the contact person listed above, and will take place during regular business hours. Submission of a bid shall be considered as an acknowledgement of site investigation. The City reserves the right to reject any or all bids and to waive any minor informalities, irregularities, and/or bid non-responsiveness that does not influence the competitive nature of the bid. The City Manager will award the project, if it is awarded, to the lowest responsible bidder, as determined by the Total Bid. In addition, as of July 1, 2014, all contractors bidding on this project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 584, unless registered with the DIR, a contractor may not bid, nor be listed as a subcontractor, for any bid proposal submitted for public work on or after March 1, 2015. The City of Newark hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit proposals in response to t

Newark, Alame 12/8, 12/15/15

the decedent.

CNS-2822500#

NOTICE OF PETITION TO ADMINISTER ESTATE OF KARL D. FELPERIN A.K.A. KARL

PROBATE

DAVID FELPERIN **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 California, County of Alameda
The Petition for Probate requests that Amnon Igra be appointed as personal representative to administer the estate of

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for reamination in the file kept by the court.
The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The

independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this

court 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, 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

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: 650-463-1550 12/1, 12/8, 12/15/15

CNS-2819111#

GOVERNMENT

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Monday, November 30

At 12:32 p.m., Ofc. Fredstrom responded to Macy's at NewPark Mall, on a report of a shoplifter in custody. Ofc. Fredstrom arrived on scene and arrested a 35-year-old male of Hayward for petty theft. The suspect had a previous arrest from a different Macy's and had been previously provided with a no-trespass order by Macy's loss prevention agents. He was additionally arrested for trespassing and later released on a citation.

Tuesday, December 1

At 7:54 a.m., Ofc. Rodgers investigated a domestic violence incident that occurred on Monday, November 30, 2015 during a child-custody exchange at Mc-Donald's by NewPark Mall. On Friday, December 4, 2015 at 12:24 p.m., Ofc. Posadas and Ofc. Heckman responded to Fremont and contacted the suspect, a 29-year-old male of Stockton. He was arrested for several nocite warrants. He was also served with an Emergency Protective Order granted by a judge and related to the domestic violence incident. He was booked at Santa Rita Jail.

At 2:17 p.m., an armed robbery occurred at the Jarvis Avenue Chevron gas station. Less than a minute later, Ofc. Johnson started following a possible suspect vehicle based on the store clerk's description of the getaway vehicle. With the assistance of California Highway Patrol (CHP) units, a high-risk car stop was conducted northbound I-880 near Whipple Avenue. The occupants of this vehicle were determined to have had no involvement in the robbery. Detectives are following up on the robbery investigation.

Wednesday, December 2

At 10:02 a.m., Ofc. Ackerman investigated the theft of a debit

card machine from the outside office of Bridgeport Apartments, located at 36826 Cherry St. The theft occurred sometime between Saturday, November 28, 2015 and Monday, November 30, 2015.

At 1:22 p.m., Ofc. Horst investigated a theft for a storage locker from Public Storage, located at 35360 Fircrest St. Losses include tools, camping gear, clothing and a laptop computer.

At 3:08 a.m., Ofc. Norvell investigated an attempted commercial burglary at Thai Express, located at 39945 Balentine Dr. A nearby delivery driver witnessed two suspects attempting to smash the front glass window. The suspects made numerous attempts to break the front glass window but were unsuccessful.

Friday, December 4

At 5:30 p.m., officers responded to a residence in the 6300 block of Narcissus Avenue for a restraining order violation. According to the caller, a restrained male was inside of the garage where he keeps a safe loaded with firearms. Further investigation revealed the restraining order had not been served upon the male. Ofc. Jackman served the restraining order on the male, and officers seized the firearms based on the conditions of the order.

At 7:06 p.m., Ofc. Simon accepted a citizen in custody arrested for shoplifting at JCPenney. A 20-year-old female of San Leandro was cite released petty theft.

At 7:28 p.m., a victim reported that a package was taken off his porch in the 5500 block of Rosa Way.

At 7:36 p.m., Community Service Officer (CSO) Parks investigated a cell phone stolen out of a Silliman Center locker.

At 3:00 a.m., Ofc. Losier investigated a battery that occurred outside of Jacque's Bar. The victim was transported to a local hospital after being punched in the nose. The suspect was described as a white male adult with long, dark hair in his mid-20s. He was walking a large dog.

Obituary

Jose Carlos Arias

Jan. 28, 1922 - Dec. 12, 2015

Resident of Union City

Jose Carlos Arias, of Union City, CA was born in Zapotitlan, Jalisco, Mexico on January 28, 1922. He passed away peacefully, at Washington Hospital in Fremont, CA on December 12, 2015. He is preceded in death by his parents, Refugio Arias and Trinidad Montes de Oca, two brothers and two sisters. Maria Graciela Arias, wife of over 50 years, also passed away before him in 1998. He is survived by 6 sons and 4 daughters, 29 grandchildren and 34 great grandchildren. These family members reside in California, Nevada, Idaho, Washington, Oregon and Mexico.

Jose was a hard working husband, father and grandfather, his family was the most important part of his life's work. He enjoyed ranching, farming and teaching his kids the values of hard work and opportunities that lead to by those efforts. His spiritual devotion as a Catholic is evident in his family. He will be missed greatly by family and friends.

Visitation will be held from 5-8pm with a Vigil service at 7pm on Wednesday, December 16 at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Mass will be held at 11am on Friday, December 18 at St. John the Baptist Catholic Church, 1045 Franklin Ave, Lovelock, NV 89419. Burial will follow at Lone Mountain Cemetery in Lovelock, NV.

NOTICE OF PUBLIC HEARING FOR AUTHORIZATION TO SUBMIT REQUEST FOR WAIVER OF PUBLIC LEASE BIDDING AND AWARD PROVISIONS IN CALIFORNIA

EDUCATION CODE SECTIONS 81360 ET SEQ.

The Ohlone Community College District ("District") gives notice that the District Board of Trustees ("Board") will hold a public hearing on a general waiver request related to certain of the provisions in California Education Code Part 49, Chapter 1, Article 4, Sections 81365, 81370 and 81374 concerning the public lease of District surplus property.

The topic of the waiver request relates to allowing the Board to ground lease a portion of surplus District frontage property consisting of an assemblage of three District sites totaling approximately 15 acres located along Mission Boulevard, Fremont, CA with the common street address 43600 Mission Boulevard, Fremont, CA (the "Property"). The three sites are designated Private Development A, Private Development B-1 and Private Development B-2 and are depicted in Attachment 1 hereto. The waiver will allow the Property to be ground leased through a request for proposal process that will allow the Property to be marketed by a licensed real estate brokerage firm without public bidding. The waiver will also give the Board greater flexibility in determining lease proposals that meet the best interest of the District. Attached as Attachment 2 are the provisions of the Education Code to be waived and the statement of purpose.

Members of the public are invited to attend and provide either written or oral comments concerning the general waiver at, or prior to, the public meeting.

The public hearing will be held at a regular meeting of the Board as follows:

Time and Date: January 13, 2016 (Open session of meeting begins at 7:00 p.m.)

Location: Ohlone Community College District

Newark Center for Health Sciences and Technology

39399 Cherry Street, Room #2100

Newark, CA 94560

For more information, please contact George Kozitza, Interim Vice President, Administrative Services, Ohlone Community College District, 43600 Mission Blvd., Fremont, CA 94539, or at (510) 659-7307, or by e-mail at GKozitza@ohlone.edu. To view the attachments, please visit the following link, www.ohlone.edu/go/publicnotice.

Newark Police arrest man in homicide

SUBMITTED BY NEWARK PD

On December 7 at 8:21 p.m., the Newark Police Communications Center received a call requesting a welfare check on the inhabitants at an address in the 5600 block of McLaughlin Avenue in Newark. The caller reported he was asked by a family friend living in Korea to check on the occupants at the house. The reporting party went to the residence and saw a small child inside the home and the kitchen in disarray.

Newark Police Officers responded to the home and discovered an unresponsive female inside the house. Alameda County Fire Department paramedics arrived on scene and determined the female was dead. The victim has been identified as Eunkyoung Han, a 38 year old female.

An infant and a young child were located inside the residence along with Hee Jin Kim, a 39 year old male, the husband of the victim and the father of the children. There was blood and broken items strewn about the interior of the house indicating a struggle inside the residence.

Hee Jin Kim did not cooperate with Officers and did not to provide details of what may have occurred inside the residence. The children were examined at a local hospital as a precaution and then taken into protective custody. Both the suspect and victim are Korean citizens. The Newark Police Department has been working with the Korean Consulate to notify the victim's family of this tragic event.

Kim was subsequently arrested and booked for homicide. The Alameda County District Attorney's Office is currently reviewing the case.

Union City Police Log

SUBMITTED BY UNION CITY PD

Tuesday, December I

Officers were dispatched to Petco on the report of a theft. An employee reported that a male suspect was in a nearby business with a chinchilla that had been stolen a week prior. The suspect was located nearby with the stolen chinchilla and a stolen bicycle. Jeffrey Soriano, a Dublin resident, was arrested for possession of stolen property.

Thursday, December 3

A commercial burglary occurred on the 1500 block of Whipple Road around 1:45 a.m. The glass front door was smashed, and the loss is unknown at this time.

Friday, December 4

A residential burglary attempt occurred on the 4700 block of Cabello Street around 10:00 a.m. An unknown suspect broke the rear glass sliding door but fled on foot when the resident yelled at him. The suspect could only be described as a male wearing a dark-hooded sweatshirt.

Saturday, December 5

A residential burglary occurred on the 4500 block of Ventura Way between Saturday, December 5, 2015 at 10:30 p.m. and Sunday, December 6, 2015 at 6:00 a.m. The rear sliding door and detached garage were unlocked. Some areas of the residence were ransacked, and the losses included electronics and motorcycle keys.

Sunday, December 6

A commercial burglary occurred on the 32900 block of Alvarado-Niles Road around 5:00 a.m. Two suspects broke glass next to the front door with a rock. They unsuccessfully tried to steal computer monitors, but they were bolted to the desk. The suspects were captured on video surveillance, but the video quality was too poor to identify them.

At around 12:45 p.m., officers were dispatched to the area of Regents Boulevard and Union City Boulevard on reports of a road rage incident, which turned out to be a robbery. During a transaction to sell a car, two suspects robbed two victims at gunpoint and then fled in their vehicle. One of the victims followed the suspect vehicle, but the suspects rammed the victim's vehicle and forced him off the road. The victim recorded the license plate of the suspect vehicle, which was associated to a suspect in Fremont.

At around 12:30 a.m., Ofc. Gannam was patrolling the area of Whipple Road and Industrial Parkway SW when he observed a vehicle that was

reported stolen out of Fremont. Nesar Azimi, a Fremont resident, was arrested for vehicle theft, possession of stolen property, and various drug offenses.

Wednesday, December 9

Union City Police Department detectives and members of the Southern Alameda County Major Crimes Task Force conducted an operation that resulted in the arrest of To Nguyen, a Fremont resident, for robbery and assault with a deadly weapon. Detectives are still working to identify the second suspect, who was described as an Asian male in his mid-20s, bald, 5'5" - 5'10" and 130-160 lbs.

The agitators behind Dow, DuPont, Yahoo moves

By Marley Jay **AP MARKETS WRITER**

NEW YORK (AP), Dow Chemical, DuPont and Yahoo didn't so much leap toward new corporate futures this week. They were pushed.

Behind the \$130 billion merger of Dow and DuPont and the impending breakup of Yahoo were large investment firms that were agitating for change.

These firms, known as activist investors, buy enormous numbers of shares in companies they think are not performing well and then use that power to influence corporate strategy. Sometimes activists will push a target company to distribute more of its cash to shareholders – which of course enriches the activists – in the form of a bigger divided or through share repurchases. Sometimes they want the company to change its corporate rules, break up, or join forces with a competitor.

Win or lose, they cause a commotion in boardrooms and on Wall Street, and they're becoming a more powerful force.

The activist funds, says Columbia Law School professor Joseph Coffee, ``have exploded like a giant balloon."

According to HFR, a research firm that studies investment funds. activist funds now hold \$122 billion in assets. That's almost double their total from 2012.

Coffee says the moves have become more common because they often result in great returns for the funds. Stock prices of target companies can jump when an activist fund announces it has bought stock in them. That can win over other investors to their cause.

By the time the funds announce their demands, they have often already shored up enough support to get the company to do what it wants. Companies often won't even put up a fight. Instead of starting a tussle, the company will simply offer the fund one or two seats on its board, giving the fund more power to influence the company.

Shyam Gidumal, a principal at the consulting firm EY, says many activist investors don't want public confrontations. He says about half the time, an activist fund will buy shares in a company, have behindthe-scenes negotiations with management, and then sell their shares later without a fuss. In this way, these investors can have a big effect on the market even when they don't get into feuds.

A downside, Coffee says: the fear of attracting attention from these funds forces companies to focus too much on short-term profits. "The impact of hedge fund activism is having a very adverse effect on companies' willingness to invest in research and development or undertake longterm capital expenditures," Coffee said.

It was Trian Fund Management, run by Nelson Peltz, who helped push DuPont and Dow together on Friday, a year after he argued the 200-year-old DuPont should be broken up into two companies.

Starboard Value, run by Jeffrey Smith, has urged Yahoo to separate its main Internet business from its very valuable stake in Chinese e-commerce company Alibaba. After a year of public wrangling, Yahoo agreed to separate the two businesses on Wednesday.

Here's more about Peltz, Smith, and other notable activist investors:

Nelson Peltz

Trian Fund Management \$12 billion under management Notable campaigns: DuPont, PepsiCo

Trian first urged DuPont to split itself in two with the argument that it would improve its financial performance and boost value for shareholders. When the DuPont refused, Trian's next step was a campaign to get seats on the company's board of directors. Shareholders rejected that effort in May, but Peltz kept up the pressure and in October DuPont CEO Ellen Kullman resigned, helping open the path to this week's deal with Dow.

In another campaign, Peltz tried unsuccessfully to get PepsiCo to separate its more successful snacks business from its

beverage division, which includes Gatorade, Mountain Dew and Aquafina. Jeffrey Smith

Starboard Value

\$4.5 billion under management Notable campaigns: Yahoo, Staples-Office Depot, Darden Restaurants

After accumulating about \$400 million in Yahoo shares, Smith urged the company to spin off its valuable stake in Chinese e-commerce company Alibaba. When that attempt fizzled, he successfully pressed Yahoo to spin off its core Internet business instead, a move announced this week.

Smith invested in both Staples and Office Depot and pushed Staples to buy its smaller rival. The companies agreed to a deal worth \$6.3 billion in February, but the federal government said Monday it will try to block the sale.

Starboard took over the board of Darden Restaurants, the parent of the Olive Garden, arguing the company failed to improve the performance of the restaurant and mishandled the sale of its Red Lobster chain. Bill Ackman

Pershing Square Capital Manage-

\$14 billion under management Notable campaigns: Herbalife, Target, JC Penney

Ackman is one of the betterknown activist investors because his campaigns are so aggressive and because he often makes his

case publically. He took a large stake in Target in 2007 and pushed them sell off their credit cards and spin off its real estate into a separate company. More recently he put money on a bet that shares in Herbalife, the vitamin supplements company, would fall sharply. After he made the bet, he very publically made the case that the company is overvalued and compared it to a Ponzi scheme, claims that, if true, would make his bet pay off big. Herbalife adamantly denies the claims.

Carl Icahn Icahn Enterprises \$12 billion under management Notable campaigns: Apple, eBay, Hertz

Icahn is often thought of as the father of activist investing. Once known for his hostile buyouts of companies in the '80s, where a shareholder would buy a company against the wishes of the board, Icahn generally takes a new approach now. For example, he pushed for eBay to spin off its PayPal division, something eBay eventually did this year.

Another recent campaign: He accumulated \$3 billion worth of Apple stock in 2013, then pushed for the company to use its cash to increase its dividend and buy back stock to boost the share price. His shares are now worth \$6 billion.

AP Business Writer Ken Sweet contributed to this story.

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.

"Magnetic: The Art of Attracting Business" by Joe Calloway

A lasso just won't do it.

Neither will a harness, a come-along, or a whole pack of sheepdogs. No, there are better ways to get customers to your door, but what are they? What's the secret to snaring new clients? Author Joe Calloway knows, and in his new book "Magnetic: The Art of Attracting Business," he draws it out.

A long line down the sidewalk. For a business owner, there's nothing better than to see customers waiting to give you their money. It's irresistible and, says Joe Calloway, it's "what magnetic looks like."

Magnetic is a way of business that attracts customers old and new. It's a method for pulling in new clients by tapping into "the greatest marketing program of all time," also known as word of mouth.

"The single most important factor in the future success of your business," he says," is this: what your customers tell people about their experience with you." Making sure that it's positive is "the single most important thing... to grow your business."

That's done by determining the three things you want your customers to say about you, and the three things that you "must get right every time." Those, says Calloway, are the "guiding elements of" a successful business. They can't be general; they must be specific and "intentional" because you can't, of course, control people but you can control your corporation and its culture.

Don't rest on being "different," however; Calloway says that being better is the key to magnetism. It's also important to know that the greatest threat is irrelevancy: remember that your customers are connected, most will research you online, they know about the next new thing (even if you don't), they have other choices in purchasing, and they won't settle for anything less than immediacy. Don't, therefore, sit on an email or tweet from a customer; to do so is to lose out.

Finally, remember that while you should work to "re-earn" customer loyalty every day, there will be times when "no" is the proper response to a client request. Cultivate a "filter" and don't feel guilty when you listen to it.

Common-sense stuff? Yes, it is, and somewhat repetitive but be patient. Once you get to the nitty-gritty of what's inside "Magnetic," there's plenty to learn.

Using his own business as an example, boosted by a plethora of stories from colleagues, author Joe Calloway gives readers sure-fire ways of changing the inside of a business in order to affect its outside success. There are no accidents or incidentals in the teaching in this book; Calloway is deliberate and, as it seems, politely short with problem clients. He doesn't apparently suffer fools gladly; readers might actually find a few surprises on that note, which may lead to real empowerment.

The repetition here can be a distraction, but I have to say that I learned quite a bit from this book. If, in fact, you're looking to gain clients with the right amount of efficiency, I think you'll find "Magnetic" to be quite attractive.

c.2015, Wiley \$25.00 / \$30.00 Canada 208 pages

Comets that Graze the Sun

By KATIE MCKISSICK NATIONAL **AERONAUTICS** AND SPACE **ADMINISTRATION**

It's not easy finding comets, especially when they're near the bright, shining sun. Comets that approach the sun are called sungrazers. They can be as small as 30 to 150 feet in diameter. That's the length of a limousine up to half a football field. Out in space, that's a very small object to find. Also, some of these comets are only bright for a few hours before they go around the sun and burn up.

So how do we spot these sungrazer comets? We find them with a satellite that watches the sun from space.

The Solar and Heliospheric Observatory (SOHO), a joint project of the European Space Agency and NASA, was launched in 1995. SOHO main mission is to observe the sun and the space around it. It watches the sun for giant explosions called coronal mass ejections. It looks at the constant energy and particles the sun releases that we call the solar wind. It wasn't built to find sungrazing comets, but it turned out to be really good at it.

SOHO has discovered over 3,000 comets. In fact, it is the greatest comet finder of all time. Before SOHO, only about a dozen comets had been discovered from space. And only 900 had been discovered from the ground.

SOHO didn't find all these comets by itself. It gathered lots of data about what's going on around the sun, but it took many people looking at the data to spot the sungrazers. The data is available for

everyone to see, including citizen scientists. These are volunteers who help out with scientific research. Lots of people with all different backgrounds helped spot the comets. In all, 95 percent of SOHO's comets were found by citizen scientists, including teachers, writers, and 13-year-olds.

We can learn a lot from comets. These chunks of ice and rock flying through space can teach us about how our solar system formed. When they get close to the sun, their gas tails light up and blow in the solar wind. Looking at their tails closely, we can learn more about the solar wind and what makes the tails shine so brightly.

Want to make your own comet? Visit spaceplace.nasa.gov/comet-stick

The dot in the cross hairs is a comet streaming toward the sun, as seen on Sept. 14, 2015, by the ESA/NASA Solar and Heliospheric Observatory (SOHO). This is the 3,000th comet discovered in SOHO data since the spacecraft launched in 1995. The comet was originally spotted by Worachate Boonplod of Samut Songkhram, Thailand by looking through SOHO images.

NASA Space Place Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive, M/S 201-101 Pasadena, CA 91109 Phone: (818) 393-5936 • Fax: (818) 354-9068

> Check out our great sites for kids: http://spaceplace.nasa.gov http://scijinks.gov http://climatekids.nasa.gov

Be prepared when disaster strikes

By Mariaelena Lemus **SOCIAL SECURITY** PUBLIC AFFAIRS SPECIALIST IN SAN JOSE

For many of us, preparing for winter involves pulling out heavy coats from the closet and making sure our vehicle is ready for intense weather. Whether your winter brings snow, ice, or flooding,

you need to be prepared. Preparing for a possible physical or mental disability is the same. Many people don't think of disability as something that could happen to them. Statistics show the chances of becoming disabled are greater than most realize. Fifty-six million Americans, or 1in-5, live with a disability. Thirtyeight million Americans, or 1-in-10, live with a severe disability. A sobering fact for 20 yearolds is that more than a quarter of them will become disabled be-

fore reaching retirement age. Dis-

ability can happen to anyone. But

who is prepared?

When disability does happen, Social Security can help people meet their basic needs. Our disability programs provide financial and medical benefits for those who qualify to pay for doctors' visits, medicines, and treatments. You can learn more about how you might be covered if you are disabled at

www.socialsecurity.gov/planners/disability.

Social Security pays benefits to people who worked and paid Social Security taxes, but who can no longer work and whose medical condition meets the strict definition of disability under the Social Security Act. A person is considered disabled under this definition if he or she cannot work due to a severe medical condition that has lasted or is expected to last at least one year or result in death.

The person's medical condition must prevent him or her

from doing work that he or she did in the past, and it must prevent the person from adjusting to other work based on their age, education, and experience.

Supplemental Security Income (SSI), our other disability program, is a needs-based program for people with limited income and resources.

You can find all the information you need about eligibility and benefits available to you by reading our publication, Disability Benefits, available at www.socialsecurity.gov/pubs.

While extreme winter weather may not affect all of us, the risk of being disabled and needing help isn't based on geography. Chances are you know someone who is disabled or perhaps you live with a disability. If you wish to help a friend or family member — or need to plan for disability yourself — visit www.socialsecurity.gov/disability.

Antique Treasures

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

SPECTRUM
COMMUNITY SERVICES, INC.

Join Friends
For a Fresh Nutritious Lunch

Locations:

Adults 60+ donation \$3.75

Senior Centers: Newark, Union City, Hayward, San Leandro, Kenneth Aitken (Castro Valley), Oakland, Alameda.

Tropics Mobile, Hayward Mobile Country Club, Josephine Lum Lodge, Salvation Army (Hayward), Glad Tidings, South Hayward Parish, Fargo Apartments, Ashland Community Center, United Methodist (Castro Valley)

Reservations Required www.SpectrumCS.org

510-881-0300 ext. 222

Ice Cream
Gelato
Espresso based drinks
Organic Coffee
Enigma Cafe
Ice Cream & Gelato
510-565-1881
3623 Thornton Ave
Fremont

continued from page 1

Filipino community celebrates Simbang Gabi

The tradition began during the Spanish Colonial Era in the 1500s, when local farmers, who began work before sunrise, would attend mass in the early mornings. Since then, Simbang Gabi has become a customary practice for devoted Filipino Catholics as a symbol of unity, charity, and spirituality.

During Simbang Gabi, bibingka (a type of rice cake) and puto bumbong (a purple-colored sticky rice cake) are among the unique Filipino treats commonly sold outside the church for people to enjoy. After the mass, Filipino families and parish members typically gather for more socializing and sharing of stories. On the last night/morning or Christmas Eve, the mass is then referred to as Misa de Gallo (Rooster's Mass).

The greater Tri-Cities are taking part in this Filipino tradition:

All Saints Church
Beginning Tuesday, Dec 15
6 a.m.
22824 Second St, Hayward
(510) 581-2570
http://allsaintshayward.org/

Holy Spirit Catholic Church 5:30 a.m. 37588 Fremont Blvd, Fremont (510) 797-1660 www.holyspiritfremont.org

Saint Anne Catholic Church 5:30 a.m. 32223 Cabello St, Union City (510) 471-7766 www.saintannecatholic.org

St. Joachim Church 5:30 a.m. 21250 Hesperian Blvd, Hayward (510) 783-2766 www.stjoachimchurch.net

Saint Leander Catholic Church 5:30 a.m.

Photo by Arjay Gonzale

50 West Estudillo Ave, San Leandro (510) 895-5631 www.stleanderchurch.org

St Elizabeth Catholic Church 6 a.m. 750 Sequoia Drive, Milpitas (408) 262-8100 www.stelizabethmilpitas.org

St John the Baptist Catholic Parish Beginning Tuesday, Dec 15 7 p.m. 279 S Main St, Milpitas (408) 262-2546 www.sjbparish.org

Berkeley City Ballet's 'Utcracker'

Join young Clara on a magical adventure as her beloved Nutcracker comes to life. Is it just a dream? Enjoy this seasonal favorite, set to Tchaikovsky's timeless score. Berkeley City Ballet's (BCB) "Nutcracker" features a cast of over 40 dancers with elegant costumes and sets. BCB has an outstanding reputation as one of the few traditional, full-length productions of the holiday favorite in the East Bay.

Tickets are \$25 for adults, \$20 for seniors/staff/students, and \$15 for ages 12 and under, and may be purchased at www.smithcenter.com or by calling (510) 659-6031.

Nutcracker
Saturday, Dec 19 &
Sunday, Dec 20
1 p.m. & 5 p.m.
Smith Center at
Ohlone College
43600 Mission Blvd, Fremont
(510) 659-6031
www.smithcenter.com
www.berkeleycityballet.org
Tickets: \$15 - \$25
Event Parking: \$4

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

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com Broker

Exam, X-rays and Cleaning

Any Major Procedure

You may qualify for other office Discounts - Call us today! Open Evening and Weekends

Dr. Mona Kaur, D.D.S. Smile32FamilyDentistry.com 2211 Parkside Dr. Suite #D Fremont, CA 94536

Customer Loyalty On Steroids ** Proximity Marketing Has Finally Arrived!

8 Benefits of Digital Punch Cards with Mobile Wallet

- Drive more in-store foot traffic (in-person) to your business 1.
- 2. Affordable loyalty solutions saving you money and time
- 3. Eliminates loyalty campaign fraud as with paper cards
- 4. Increase customer loyalty and repeat business
- Boost customer spend and overall sales by 48%
- Provide an enhanced consumer experience
- Differentiate your business from the competition Communicate offers with your customers via Punch Card Message

Works With All Smartphones & Smart Watches!

Achieve Your Business Goals With Our Mobile Marketing Solutions Call Today For A Free Consultation – (510) 698-2646 Mention This Ad For A Special Limited Time Discount

AFANA ENTERPRISES

> TOBILE MARKETING SOLUTIONS

www.afanaenterprises.com

Schedule your massage, call (510) 608-1301 and use code: Holidays2015.

Washington Hospital Healthcare System

Not just a hospital, your community hospital.

2500 Mowry Avenue, Washington West, Suite 150, Fremont

Washington Wellness Center