

Teachers and students brighten homeless shelters

Page 35

Lady Cougars capture Newark Optimist Club Tourney title

Page 24

Stem Cell **Battles** book signing

Page 18

I-CITY VOICE

"Accurate, Fair & Honest"

Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

January 5, 2016

Vol. 15 No. 01

Sharing is caring - especially with Cars

By Sara Giusti PHOTOS COURTESY OF CITY CAR SHARE AND ZIPCAR

As kids, we are taught that sharing is caring. It makes sense sharing toys, food, books, and the like with friends and family, but what about sharing cars with strangers?

Car sharing was developed on the premise of providing the benefits of private car ownership without the associated costs and headaches. Un-

like traditional car rentals, car sharing is entirely self-service, can be scheduled by the minute, hour, or day, and is largely reasonably priced. People use car sharing for a myriad of reasons. Need to go on a Costco run? Pick up a special someone for a night out? Have to meet a client for a meeting?

The benefits of car sharing are not just found in drivers' wallets. The environmental impact is impressive with less gas guzzlers: pollution is cut severely, oil dependence is reduced, and valuable city space doesn't have to be reserved for parking lots.

Although the first written instance of basic car sharing was in 1948 in Zürich through a program to assist a housing cooperative, it wasn't until the early 1970s that city planners and transportation innovators actualized early car sharing programs in Paris and Amsterdam. The late 1980s and 1990s saw a boon in car sharing ideas and planning in the U.S. and abroad as technology improved and environmental concerns increased, laying the foundation for many car sharing services to launch in the early 2000s, like internationally known Zipcar in 2000 and Bay Area nonprofit City CarShare in 2001. continued on page 35

Artist Mavic Serrano

Remembering a Civil Rights Legend

A social activist who advocated for peaceful protests and nonviolence, Martin Luther King, Jr. was the most prominent civil rights leader in U.S. History, especially during the African-American Civil Rights Movement of the 1950s. King took part in significant events such as the Montgomery Bus Boycott (1955), March on Washington (1963, and Selma-to-Montgomery march (1965). These efforts led to changes that

brought about the Civil Rights Act of 1964 and the Voting Rights Act of 1965.

It was during the March in Washington that

King delivered his famous speech, "I Have a Dream," which resonates even today. In his ad-

continued on page 11

The little mermaid Ariel (18-year old Carly Tilson Lumetta) longs to explore life "out of the sea" in StarStruck Theatre's production of Disney's "The Little Mermaid"

StarStruck Theatre

GOES UNDER THE SEA WITH DISNEY'S

'The Little Mermaid'

SUBMITTED BY HELEN CHANG PHOTOS BY IAN BORNARTH PHOTOGRAPHY

Disney's favorite mermaid becomes part of our world January 8 through 24 when Fremont-based StarStruck Theatre presents the hit stage musical version of Disney's "The Little Mermaid," complete with flying—rather, swimming—effects and show-stopping dance numbers.

"This really is StarStruck's most ambitious production yet," said Lori Stokes, founder and artistic director of StarStruck Theatre. "We look forward to delighting our audience with elaborate undersea sets, costumes, and special effects to bring the underwater world to life. Most of all, we are presenting a very difficult Broadway-caliber show with a young cast. The 50 actors, ranging in age from 8 to 21, bring a purity and heart to this show that makes it stand out from an all-adult production."

continued on page 17

INDEX	Community Bulletin Board 32	Kid Scoop	Real Estate15
Arts & Entertainment 19	Contact Us 27	Mind Twisters16	Sports 24
Bookmobile Schedule 21	Editorial/Opinion 27	Obituary 25	Subscribe33
Business 8	Home & Garden 13	Protective Services 31	
Classified	It's a data 10	Public Notices 28	

New Treatment Can Bring Lifelong Relief

from Gastric Reflux

ou may be surprised to learn that, next to flu and the common cold, the most common reason people go to their doctor is for symptoms of GERD—gastro-esophageal reflux disease. According to one Gallup survey, between 25 percent and 40 percent of Americans suffer from GERD, with as many as 10 percent experiencing symptoms every day.

If you have GERD, you may suffer from frequent heartburn, an uncomfortable, burning sensation in your chest. If this happens more than twice a week, you may have GERD. Other symptoms of GERD include regurgitation of acidic fluid from your stomach up into your throat and chronic coughing, which may be caused by stomach acid trickling into your throat and

lungs at night while you are in bed.

Medication is the most common treatment for GERD. There are H2-blockers available over the counter or by prescription that decrease acid production in your digestive tract. Another type of medication, called a proton pump inhibitor, is available by prescription. It can relieve acid reflux symptoms and may help to heal the lining of the esophagus.

If medications don't work and tests show there is a problem with the anatomy of your digestive tract or the way it functions, surgery may help. Recently in the Tri-City Area, a new procedure to treat GERD was introduced with excellent results.

"This treatment can resolve symptoms of GERD while allowing patients to get off their medications," reports Fremontbased thoracic surgeon Mary S. Maish, MD, who performs the procedure. Dr. Maish is chief of thoracic and foregut surgery for Washington Township Medical Foundation and a member of the medical staff at Washington Hospital.

Called LINX, the new minimally invasive procedure treats one of the most common causes of GERD, a weakness in the valve between the esophagus and the stomach. If the valve, called the lower esophageal sphincter, doesn't close all the way after food passes through or opens too often, acid produced by the stomach can move up into your esophagus. This can lead to heartburn.

With this procedure, Dr. Maish puts a beaded magnetic bracelet over the esophagus and places it on top of the stomach. When foods or drink passes through the sphincter into the stomach, the beads are pushed apart. Once the food has passed through, the magnetic beads come back to their original "bracelet" position. This creates a high pressure zone that prevents acid reflux from coming up into the esophagus.

"So, food and drink can move from top to bottom but not from bottom to top," explained Dr. Maish. "The procedure can provide lifelong acid suppression. Anyone who is taking antacid medication for symptoms of GERD is a candidate."

Dr. Maish performs the laparoscopic surgery using tiny instruments with the help of tiny

cameras that enable her to visualize the surgical site. The cameras and instruments are introduced into the patient's body through two very small incisions. The entire procedure takes from 30 minutes to an hour. Patients can return home the same day or stay in the Hospital overnight, depending on their comfort level.

"My patients who have had the procedure are very happy with it and excited about the results," says Dr. Maish. "They no longer need their medications for GERD and can eat anything they want. If I had GERD, I would want to have this procedure. I know several physicians who have had it and are very happy with the results."

If you have symptoms of GERD, it is important to see your doctor. If left untreated, GERD can lead to irritation and scarring of the esophagus which can cause significant problems with your respiratory system. Long-standing irritation of the esophagus can also lead to cancer in a small percentage of patients.

Learn more.

To learn more about GERD, visit www.gi.org, the website of the American Academy of Gastroenterology. For more information about Washington Township Medical Foundation, visit www.mywtmf.com. For more about Washington Hospital, go to www.whhs.com.

Dr. Mary Maish, thoracic surgeon at Washington Township Medical Foundation, is performing a new procedure to treat gastric reflux when medications are ineffective on the disease. New to the Tri-City Area, this minimally invasive procedure, known as LINX, has had remarkable outcomes for patients who suffer from gastric reflux.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	1/5/16	1/6/16	1/7/16	1/8/16	1/9/16	1/10/16	1/11/16
12:00 PM 12:00 AM	Diabetes Matters: Diabetes & Heart Disease	Hip Pain in the Young	Voices InHealth: Demystifying the Radiation Oncology Center	Deep Venous	Low Back Pain	Sidelined by Back Pain?	Family Caregiver Series: Driving Safety & Alternative Transportation Resources
12:30 PM 12:30 AM 1:00 PM 1:00 AM	Washington Women's Center: Cancer Genetic Counseling	and Middle-Aged Adult	Keeping Your Heart on the Right Beat	Thrombosis	Diabetes Matters: Key To A Healthy Heart with Diabetes	Get Back in the Game	Your Concerns InHealth: Decisions in End of Life Care
1:30 PM 1:30 AM	Skin Cancer	Dietary Treatment to Treat Celiac Disease	How to Maintain a Healthy Weight: Good Nutrition is Key	Your Concerns InHealth: Senior Scam Prevention	Latest Treatments for Cerebral Aneurysms	Take the Steps:What You Should Know About Foot Care	Eating for Heart Health & Blood Pressure Control
2:00 PM 2:00 AM	Minimally Invasive Options in Gynecology	M/ 1: . T 1:	Voices InHealth: New Surgical Options for Breast Cancer Treatment)	Eating for Heart Health by Reducing Sodium	Snack Attack)
2:30 PM 2:30 AM 3:00 PM	Strengthen Your Back! Learn to Improve Your	Washington Township Health Care District Board Meeting December 9, 2015		Washington Township Health Care District Board Meeting December 9, 2015	Cough and Pneumonia: When to See a Doctor	Reach Your Goal: Quit Smoking	Washington Township Health Care District Board Meeting December 9, 2015
3:30 AM 3:30 PM 3:30 AM	Back Fitness	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Raising Awareness About Stroke	Family Caregiver Series:Tips for Navigating the Healthcare System	Voices InHealth: Cyberbullying - The New Schoolyard Bully	Learn More About Kidney Disease	
4:00 PM 4:00 AM	Heel Problems and Treatment Options	Diabetes in Pregnancy	Diabetes Matters: Insulin: Everything You Want to Know	Superbugs: Are We	Inside Washington Hospital: The Emergency Department		Kidney Transplants
4:30 PM 4:30 AM 5:00 PM	Family Caregiver Series: Nutrition for the Caregiver	Heart Healthy Eating After Surgery and	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Winning the Germ War?	Arthritis: Do I Have	Alzheimer's Disease	What Are Your Vital Signs Telling You?
5:00 AM	What You Should	Beyond [*]	Minimally Invasive	Diabetes Matters: Healthy or Hoax	One of 100 Types?		Sports-Related Concussions
5:30 PM 5:30 AM	Know About Carbs and Food Labels	Prostate Health and Prostate Cancer	Surgery for Lower Back Disorders	Women's Health Conference: Aging Gracefully	Voices InHealth: Radiation Safety	Diabetes Matters:The Diabetes Domino Effect:ABCs	Do You Suffer From Anxiety or Depression?
6:00 PM 6:00 AM 6:30 PM 6:30 AM	New Treatment Options for Chronic Sinusitis Keys to Healthy Eyes	Acetaminophen Overuse Danger	GERD & Your Risk of Esophageal Cancer	Learn About Nutrition for a Healthy Life	Washington Township Health Care District Board Meeting December 9, 2015	Washington Township Health Care District Board Meeting December 9, 2015	Do You Suffer From Anxiety or Depression?
7:00 PM 7:00 AM	Diabetes Matters:	Varicose Veins and Chronic Venous Disease	Diabetes Matters: Partnering with your Doctor to Improve Control	Meatless Mondays	,	December 7, 2013	Hip Pain and Arthritis: Evaluation & Treatment
7:30 PM 7:30 AM 8:00 PM	Protecting Your Heart		The Weigh to Success	Movement Disorders, Parkinson's Disease,	Voices InHealth: Washington's Community Cancer Program	Family Caregiver Series: How Do You Talk to Your Doctor?	How to Prevent a Heart
8:00 AM 8:30 PM	Washington Township	Inside Washington Hospital: Patient Safety Getting the Most Out of	Washington Township	Tremors and Epilepsy	- Crohn's & Colitis	Women's Health Conference: Food and Mood: How One Can Affect the Other	Attack
9:00 PM 9:00 AM	Health Care District Board Meeting December 9, 2015	Your Insurance When You Have Diabetes Learn If You Are at Risk	Health Care District Board Meeting December 9, 2015	How Healthy Are Your Lungs?	Get Your Child's Plate in Shape	Voices InHealth: Medicine Safety for Children	Shingles
9:30 PM 9:30 AM	Turning 65? Get To	for Liver Disease	Women's Health Conference: Can	Diabetes Matters: Diabetes Meal Planning	Peripheral Vascular Disease: Leg Weakness,	Inside Washington Hospital:The Green Team	Diabetes Matters: Sugar Substitutes - Sweet or Sour?
10:00 PM 10:00 AM	Know Medicare	Where Have All The Patients Gone?	Lifestyle Reduce the Risk of Cancer?	Voices InHealth:	Symptoms and Treatment	Washington Women's Center: Sorry, Gotta Run!	Family Caregiver Series: Coping as a Caregiver
10:30 PM 10:30 AM 11:00 PM	Lunch and Learn:Yard to Table	Family Caregiver Series: Fatigue and Depression	Don't Let Hip Pain Run You Down	Healthy Pregnancy	Community Page 4	Supportive crices	Inside Washington Hospital: Stroke Response Team
11:00 AM	Knee Pain & Replacement	Heart Irregularities		Strengthen Your Back	Community Based Senior Supportive Services		Diabetes Matters:What to Expect When Hospitalized with
11:30 AM	. topiacomene		Voices InHealth:The Legacy Strength Training System	Family Caregiver Series: Medication Safety		Diabetes Matters: Diabetes & Stroke:What's the Connection?	

What to Expect at the Washington Hospital

Birthing Center

Pregnant Moms and Their Loved Ones Can Take a Tour

hat should you expect when you're expecting? If you are pregnant, particularly for the first time, you may be wondering about the process and what it will be like. Washington Hospital offers tours of its Birthing Center to help expectant moms and their loved ones see firsthand where they will bring new life into the world.

"A tour gives you the chance to see where you will give birth and get your questions answered," said Denise Alfaro, office manager at the Maternal Education Center. "If we don't have an answer for you during the tour, someone will call you back. We want to make sure expectant moms have all the information they need before they deliver at Washington Hospital. A tour is not mandatory, but we highly recommend it, especially if this is your first time giving birth at Washington Hospital."

The Birthing Center is located on the second floor of the main hospital at 2000 Mowry Avenue in Fremont. It was completely remodeled in 2012 and provides comprehensive care to expectant and new moms, and their newborns.

Expectant moms should tour the Birthing Center a month before their due date. Alfaro encourages them not to wait until then to schedule the appointment, however, because the tours fill up.

The tours are available every Wednesday at 7:30 p.m. and the first, second and fourth Saturday of the month at 9:30 and 10:30 a.m. The tour takes about 45 minutes to an hour.

Expectant moms can bring their husbands or partners with them on the tour as well as other loved ones, including children over the age of 3. The tour starts in the conference room on the ground floor of the Hospital, where expectant moms receive a packet of materials and learn about some of the services that are available at the Birthing Center.

"We also talk about what they might want to bring with them when they come to the Hospital to deliver their babies," Alfaro added. "Expectant moms might want to bring their own gowns to use after delivery or certain toiletries with them. They will also need to have a car seat properly installed in their vehicle to take their newborn home."

Room With a View of Your Baby

Participants then go upstairs to see the Birthing Center, where they tour the rooms and learn about the amenities. The Birthing Center has 18 labor and delivery rooms as well as 12 postpartum rooms.

Most of the time, new moms can stay in their labor and delivery room, which can be very convenient because you don't

Free tours offered at the Washington Hospital Birthing Center help you get to know what to expect when you're expecting. To schedule a tour of the Birthing Center or for more information for pregnant women and new moms call (510) 818-5040 or go to whhs.com/childbirth.

have to move to a new room, Alfaro said. If the room is needed, new moms move to a postpartum room.

All the rooms are designed with the comfort of mom in mind, she added. The beds have padded cushions and there is a convertible couch so dad or another loved one can stay overnight. Each room has a TV that includes educational videos that could be helpful for new parents.

The Birthing Center has been designated as "Baby Friendly" by the World Health Organization. Babies stay in the room with new moms so they can bond. This focus on bonding and skin-to-skin contact between mother and baby is integral to being a Baby-Friendly facility.

"Unless there are complications, the baby always stays in the room with mom," Alfaro said. "It encourages active care of the infant. New parents can hold their baby, change their newborn's diapers and build confidence caring for their baby. They also get to know their babies' feeding cues."

The Birthing Center's focus on breastfeeding is also part of its Baby-Friendly designation. There is an internationally board - certified lactation consultant on staff seven days a week at the Birthing Center and new moms can get the support they need to be successful at breastfeeding, Alfaro said.

The tour includes a stop outside the Washington Special Care Nursery for babies who need extra care after the delivery. The nursery is affiliated with UCSF Benioff Children's Hospital and is staffed by neonatal nurses and UCSF neonatologists.

Expectant moms also see where the operating rooms are in case they are not able to give birth and instead need to have a cesarean section.

"The tour can help expectant moms feel more comfortable," Alfaro said. "You can take comfort in knowing the highly skilled and caring staff is here to help you have a positive birthing experience."

To schedule a tour of the Washington Hospital Birthing Center or for more information about the Birthing Center and other services for pregnant women and new moms, call (510) 818-5040 or visit whhs.com/childbirth.

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

Breast Cancer and Cervical Cancer Screening Guidelines

Dear Doctor,

Can you update me on the new breast cancer screening guidelines?

Dear Reader,

The American Cancer Society updated its breast cancer screening guidelines in 2015 as follows:

- Women between the ages of 40 and 44 should be offered a mammogram if they have risk factors present that are associated with developing breast cancer.
- From age 45 to 54, women should have annual mammograms.
- Between the ages of 55 and 74, women should have a mammogram every other year.
- There is no specific recommendation for women who are 75 and older, but they should continue with mammograms if they are in good health and have a life expectancy of at least ten years.

Dear Doctor,

What are the recommendations for cervical cancer screenings?

Dear Reader,

The American Cancer Society recommends that cervical cancer testing begin at age 21 and continue onward as follows:

- Women between the ages of 21 and 29 should have a Pap test done every three years.
- From age 30 to 65, women should have a Pap and HPV test done every five years.
- At age 65 and older, women who have had regular cervical cancer testing in the past ten years with normal results should not be tested for cervical cancer, while women with a history of a serious cervical pre-cancer should continue to be tested for at least twenty years after that diagnosis, even if testing goes past the age 65.

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.

PROCRASTINATE, VACCINATE

Flu Season is upon us. You can protect yourself and your family by getting vaccinated now. We urge anyone age nine and older to visit our Urgent Care Clinic to get the mercury-free flu vaccine. Together we can fight the flu and keep our community healthy.

The Vine:

a neighborhood restaurant attracting Bay Area attention

By Johnna M. Laird

ome call The Vine hipsterish.
Others identify its décor as modern rustic. Still others refer to the Niles restaurant as refreshing in a city populated with ethnic eateries. Co-owner Annie Wood thinks of The Vine as comfort with independence, a relaxed setting where customers can come weekly to dine inside or bring the dog, sit on the patio and have a beer while the children play.

Four years ago Wood left her job as a flight attendant living in Atlanta to move back to California to raise a family. Specifically, she wanted to raise children in Niles, where she had lived when her parents moved from San Francisco. Wood loved the idea of living, working, and raising a family all in a smaller, supportive community.

Prior to leaving the Bay Area to take to the skies, Wood had worked as executive chef at Essanay Café in Niles. The Vine emerged as "a lucky thing. I was in the right place at the right time," she explains. Upon her return to the Bay Area, Essanay Café owners David Price and Bruce Cates suggested Wood buy the restaurant. She picked up the phone to call her childhood friend from San Francisco, Margo Christen, with whom she had a number of adventures. "Why not one more?" Wood thought. When Wood asked Christen to partner up to open a restaurant, Christen took less than 30 seconds to say yes. A week later, the two women stood on Niles Boulevard in front of their new establishment with keys in hand.

They had no business plan, but knew exactly what they wanted. They envisioned a community-oriented, neighborhood restaurant with a kid and dog-friendly environment, serving fresh California cuisine using locally-grown foods, served at affordable prices. "We wanted to create a restaurant not just where people come to celebrate an anniversary once a year, but a place you go once a week," explains Wood. The restaurant slogan summed up their mission: "Fine Food, Not Fine Dining."

Wood and Christen said goodbye to The Essanay's white tablecloths to create their own distinctive look. Their focus on wine and beer led to the restaurant's name, since grapes grow on vines and hops climb like vines.

In the four years since The Vine opened, it has expanded from 35 seats indoors to include an inviting, dog-friendly patio with a toybox, fire pit, awning, and seating for 60. The patio offers a smaller plate menu, making foods easy to share; a happy hour menu is served from 3 p.m. to 6 p.m. on weekdays. Wood says the restaurant tried serving the full menu on the patio, but customers often stayed several hours,

incorporated into a three-course menu.

Wood, whose culinary background includes graduating from the culinary program at Santa Barbara Community College and working in restaurants since age 16, served as The Vine's executive chef for the first two years. Pleasanton-based Russell Grant dined at the The Vine one evening, and impressed, asked to be hired. Grant graduated from the

salmon, cod, chicken and vegetarian choices, including a gluten-free pizza.

Wood describes Christen as a jill-of-all-trades, who has honed her culinary palette in San Francisco restaurants and traveling the world on food adventures that have included emu farming and apple picking in Australia. Christen now oversees a second location, opened a year ago in San Francisco, Hood Grub, offering similar food at The Broken Record, a whiskey bar.

The Vine is open Tuesday through Saturday, and their Sunday brunch has attracted Bay Area-wide attention and often draws a line of customers. The restaurant does not take reservations, but hostesses take cell phone numbers and call when tables are ready so customers can stroll Niles Boulevard and shop while they wait or have a drink on the patio.

While The Vine has donated to local organizations and helped out with fundraisers for organizations like Safe Alternatives to Violent Environments (SAVE), Wood believes she contributes to the community as well with the food she offers.

"I love being in Niles, supporting the farmers' market here and offering unpretentious, fine food to the community where I live and work. I do this for my kids so they can grow up in a place where they can experience a charming childhood," says Wood.

The Vine is located at 37533 Niles Boulevard in Fremont. For hours and more information, call (510) 792-0112 or visit www.thevineinniles.com.

jumped from table to table as they encountered neighbors and friends, which jammed the restaurant's smaller kitchen. Wood opted for a condensed Patio Bites menu, suitable to what often becomes a party atmosphere as people meet up and talk.

Reaching out to local farmers and wineries, Wood and Christen developed relationships with growers within a 150-mile radius, aligning to their value of sustainability. They work with a number of farms in Sunol. For flexibility, the menu is generalized: chicken waffles with greens allows the executive chef to prepare green beans or Swiss chard or another green that farmers offer fresh that day. Nightly and monthly specials focus on local ingredients and are

Professional Culinary Institute of Campbell and worked in Italy and at Terra, a Michelin Star restaurant. Wood spent a year training Grant, who now serves as executive chef.

While the décor is the handiwork of Christen, Wood has guided the menu with Christen's help. Devils on Horseback—dates wrapped in bacon with curry orange marmalade—have become a favorite from the Small Bites portion of the menu, along with Sweet Potato Tater-Tots and Sriracha Drummets—free range chicken with blue cheese, sour cream, carrots and celery. Warm Kale Salad has a fan base, and the menu also features Grilled Sammys, sandwiches served with a field green salad. Big Bites feature 10 different selections—steak,

FREE community health programs at **Washington Hospital**

SUBMITTED BY LUCY HERNÁNDEZ, MPA

- Community Stroke Education Series, First Tuesday evening of each month, 6 to 8 p.m., starting January 5th. Learn about prevention, symptoms and what to do if you are experiencing signs of stroke.
- Diabetes Matters, First Thursday evening of each month, 7 to 8 p.m., starting January 7th. Diabetes education class with expert speakers providing science-based information to help all community members increase knowledge about diabetes.
- Women Empowering Women; Third Thursday evening of each month, 7 to 8:30 p.m., starting January 21st. Topics of discussion may include preventive health care, menopause, day-to-day stress, coping as a caregiver, changing roles, and more.

We encourage participants to call (800) 963-7070 to register. To learn more about seminars offered by Washington Hospital, visit www.whhs.com/seminars or call (800) 963-7070. Seminars may be televised on InHealth, a Washington Hospital Channel (Comcast Channel 78) and online at www.inhealth.tv.

Fremont to become an official Compassionate Community

SUBMITTED BY SISTER ANNETTE BURKART

At the launching of the Charter for Compassion in February 2009 at the United Nations, an invitation was issued inviting all persons to make a pledge of living by the Golden Rule – treating others the way we want to be treated. It is estimated that well over two million people have already done this.

Another invitation came in the summer of 2013, asking that 100 cities claim the title of being a Compassionate Community by 2015. Seattle was the first to do so and Louisville, KY, was cited as a "model city" at the recent 2015 Parliament of World Religions. A group from the Tri-City Interfaith Council felt that Fremont should be one of those cities. Fremont is one of over 300 communities around the world seeking to claim this title.

From its beginnings, Fremont has demonstrated a spirit of collaboration and welcomed a wide diversity of peoples. The city has creatively met her various challenges of welcome and hospitality through the years and continues to do so today. It is for this reason that we seek to have Mayor Harrison and the City Council make it official by signing the Charter for Compassionate Fremont at the City Council meeting on Tuesday, January 12, marking the 60th anniversary of Fremont's incorporation.

The Fremont Charter for Compassion states: "We urgently need to make compassion a clear, luminous and dynamic force in our polarized world. Rooted in a principled determination to transcend selfishness, compassion can break down political, dogmatic, ideological and religious boundaries-even between those regarded as enemies. Born of our deep interdependence, compassion is essential to human relationships, to a fulfilled humanity, and to the creation of a just and peaceful global community."

Our goal is to invite everyone living and working the city of Fremont to take the pledge of living by the Golden Rule. We invite all businesses, faith communities, schools, service groups and non-profits to formalize their partnership with the city in a spirit of collaboration building a compassionate community. We see this as a path to continue making peace among ourselves and our neighbors, of raising our awareness of all the random acts of kindness that are performed daily within the community, and recognizing the good that is being done.

Everyone is invited to join us at a small reception before the council meeting at 6 p.m. and witness the signing of the Charter as a moment in Fremont's history at 7:15 p.m.

Sign the Compassionate Fremont Charter at www.change.org/p/fremont-residents-support-compassionate-fremont and Like Compassionate Fremont on Facebook at www.facebook.com/CompassionateFremont.

Signing of Charter for **Compassionate Fremont** Tuesday, Jan 12 Reception: 6:00 p.m. Meeting: 7:00 p.m. Charter signing: 7:15 p.m. **City Council Chambers** 3300 Capitol Ave, Building A, **Fremont** www.facebook.com/CompassionateFremont

Hypertension Workshop

SUBMITTED BY JEN TIBBETTS

On Friday, January 8-29, Kenneth Aitken Senior Center will be hosting a free, four-week "Hypertension Workshop." Hypertension is also known as "the silent killer" because the symptoms usually don't show up until they cause a heart attack, stroke or organ damage. If your blood pressure is high (140/90 or over) or if you want to make sure it doesn't get that high, you can make some lifestyle changes. Join us to learn how to prevent or manage your hypertension. Participants must attend all 4 weeks. Call (510) 881-6738 to sign up; space is limited.

> Hypertension Workshop Friday, Jan 8 - Friday, Jan 29 10 a.m. - 12 p.m. Kenneth Aitken Senior Center 17800 Redwood Rd, Castro Valley (510) 881-6738 www.haywardrec.org Free (registration required)

Kenneth Aitken Senior Center is now offering appointments with our Social Service Specialist Sandy Rodgers on the first Tuesday of each month from 9 a.m. - 12 p.m. Services include referrals for transportation, housing, nutrition, Medicare, HMO (health maintenance organization), in-home support, long-term care, legal assistance, home repairs and more. To schedule an appointment, please call (510) 881-6738.

East Bay Hand & **Plastic Surgery Center**

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

Complimentary Cosmetic Consultations

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

All Botox and Filler injectable treatments are done by Dr Kilaru

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

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

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

Restore facial volume, reduce wrinkles

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

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

Must Mention Ad for Discounts

30% OFF SkinCeuticals

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

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

Brilliant Distinctions Program Exp. 1/30/16

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

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA **FORMER IRS AGENT**

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

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

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

Testimonial 1

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

Testimonial 2

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

FREE Review of Prior Years

Call or email one of our tax experts

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

510-353-9575

Fax: 510-868-1954

www.cpaphoto.com

M-F 10am-6pm

Dr. Abdollah S. Nejad, D.C.

"A Chiropractor with a Passion"

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

Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY **CORRECTIVE EXERCISES**

LIFESTYLE ADVICE

they enjoy most. SPINAL & POSTURAL SCREENING **PHYSIOTHERAPY** SPINAL DECOMPRESSION

Our goal is to

help every patient

achieve a fulfilling

and happy lifestyle

full of the activities

NUTRITIONAL COUNSELING LASER THERAPY When you are Healthy 🥢 You are Happy

KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART)

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

Exam & Consultation & hour massage

Special Intro Offer New Patients Only Must Present Coupon

SPECIAL

Breast Augmentation

\$3,999*

*LIMITED TIME OFFER Some Restrictions Apply

510-794-5010

By Nancy Lyon,

OHS DIRECTOR OF

SPECIAL ASSISTANCE

El Nino just around the corner, it

provided a heads up of more rain to come. Despite preparedness

warnings not all of it is threaten-

ing, one of my enduring fantasies

is to sit by the fire on a rainy day,

great book in hand and a steam-

ing cup of tea beside me and with

treasured time to read in peace...

it hasn't happened yet but maybe,

On my list is to visit are not

only new books but those that in-

Watership Down

by Richard Adams

Perhaps one of my all-time fa-

vorites, first published in 1972, it

than forty years. It's a tale of some

very special creatures whose idyllic

home in England's green and rural

Downs is threatened by human in-

There is magic in this tale of

wild rabbits and other critters,

while a story-tale, the author

lives as they dwell within a

their lives, travails and triumphs;

brings a sense of realism to their

unique and wondrous culture al

their own. Originally meant as a

child's book, it has touched the

series "Tales From Watership

Down" that continues with en-

chanting stories of lapin charac-

ters and other nonhuman heroes

as they strive to survive the hard-

ships of nature and the greediness

Available in kindle, hard and

Marley & Me: Life and Love

with the World's Worst Dog

by John Grogan

soft bound versions.

heart and imagination of all ages.

There is a sequel in the Down

trusion and development.

has been a beloved and timeless

bestseller world-wide for more

just maybe, someday soon.

fluenced my direction in life

many years ago.

seems safe to say we have been

iven the recent deluge

from the north and the looming prospect of

39380 Civic Center Drive, Suite B, Fremont

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587

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

Ohlone Humane Society

Good reads for rainy days...

Marley was one of those dogs that are life-changers... disobedient, funny, just plain awful at times, a loveable yellow Labrador scamp. It is the author's autobiographical account of the 13 years he and his family lived with Marley, a journey full of joy, humor and sadness. The book is beauti-

Available in kindle, hard and soft bound versions.

ful and meaningful... and unfor-

World Peace Diet: Eating for Spiritual Health and **Social Harmony** by Dr. Will Tuttle

Dr. Will Tuttle is a vegan who eats only plant-based foods and thereby is able to show "Reverence" for all forms of life a practice called "ahimsa" (harmlessness). He is also the author of the Amazon #1 best-seller, The World Peace Diet, has a master's degree in humanities from San Francisco State University and a Ph.D. in the philosophy of education from the University of

California, Berkeley. In July, 2007 he received the prestigious Courage of Conscience Award from The Peace Abbey. I have given this book as a gift to those that are interested in living a conscious and compassionate life, and contribute to world peace. It connects the many aspects of plant-strong diets, ani-

mal rights and welfare, and peace

and nonviolence. It is perhaps the

ultimate book that links all these

vital subjects to a sustainable fu-

Available in paperback

ture on Earth.

The Elephant Whisperer-My Life with the Herd in the African Wild

by Lawrence Anthony with **Graham Spence**

Lawrence Anthony is one of my heroes... a devoted animal conservationist that dedicated his life to protecting the world's endangered species. He ran the Thula Thula preserve in Zululand where he worked tirelessly to

ELEPHANT Whisperer

My Life with the Herd in the African Wild

save the lives of elephants whose only chance of survival was to live in safety on the preserve. Anthony took them in and strived to form a family bond with them, realizing that these huge and wise creatures had a great deal to teach him about life.

The Elephant Whisperer is a memoir of Anthony's life with the elephants, a recounting of his experiences with these amazing and complex creatures. The book has humor, adventure and sometimes sadness, but always a tale of a life well-lived, a life filled with exotic wildlife and unique people.

On March 2, 2014 Anthony died... "two herds of wild South African elephants slowly made their way through the Zululand bush until they reached the house of Anthony who saved their lives. The elephants had not visited the house for a year and a half and it must have taken them about 12 hours to make the journey, the first arrived a day later to say good-bye and pay respect to the man they loved. The herd quietly hung around for about two days before making their way back into the bush.

How they knew he had died on March 2 remains a mystery... there are more things in heaven and earth.

Happy New Year! Please live with compassion and respect for all life in 2016.

Dept. of Public Health **Bureau for Private Postsecondary Education**

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

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

FOAM FACTORY

510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE Call Today! MATTRESSES FOR:

Home, Vans, RV, Trucks & Campers FOAM FOR: **Mattress Toppers & Exercise Pads** Special Back & Neck Pillows

CUSHION REPLACEMENTS FOR:

• Flexible Polyurethane Foam

• Filtration For Various Uses

Packaging Design Prototype

• HR (High Resilience)

Neoprene

Convoluted

SAME DAY SERVICE **Bring In Your Patterns**

For Special Cuts yelp: Sofa, Chairs, Lounges, Window Seats, Boats

> **Check into Yelp** for SPECIAL OFFERS Facebook

Follow us on 10% Discount

 Styrofoam Sheets Dacron Charcoal Esters One Coupon/Discount Per Visit **Cannot combine discounts** Crosslink

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.

The Joe Colla Interchange

SUBMITTED BY SANTA CLARA COUNTY SUPERVISOR DAVE CORTESE

In 1976, San Jose City Councilman Joe Colla pulled off one of the greatest stunts in Bay Area history and quickly got the attention of leaders in Sacramento. The intersection of Highway 101 and I-280-680 had been stalled because Governor Jerry Brown (during his first term) had stopped most spending on highway construction as part of a costcutting plan. Work came to a sudden halt and a 200-ft. ramp was suspended in the air. And it stayed that way for a year, earning the name "Monument to Nowhere."

During the wee hours of a January morning, Colla convinced a crane operator to lift a car to the end of the unfinished ramp. Later, a helicopter dropped him off next to the car to create the famous photo of Colla with his arms outstretched with a caption, "Where Do We Go from Here?" Colla also organized a caravan of hundreds of cars to drive to Sacramento to lobby for completion of the interchange.

To recognize Colla's achievements the interchange will be named "Joe Colla Interchange," and signs are being placed along the freeway showing the special designation. A ceremony will be held on Friday, January 8 at the Center for Training & Careers in San Jose.

Please join elected officials (past and present) and Colla's family members at this historic event. For more information, call (408) 299-5030 or email at dave.cortese@bos.sccgov.org.

> Joe Colla Interchange Ceremony Friday, Jan 8 2 p.m. Center for Training & Careers 749 Story Rd #10, San Jose (408) 299-5030 dave.cortese@bos.sccgov.org www.sccgov.org

Auto Review

Chrysler 200: A Fresh Start in a Tough Segment

By Steve Schaefer

espite their obsession with crossover SUVs, Americans also buy a lot of midsize sedans. For a long time, the leaders in this segment have been the Japanese brands—Honda and Toyota. Chrysler's entry, the Sebring (later renamed the 200), was a laggard in style, performance, desirability, and reliability.

Well, that's all changed and Fiat Chrysler Automobiles (FCA) is hoping for a hit. The new car is so much prettier, better assembled and more enjoyable that there's a good chance it'll chip away at some of the Accord and Camry's dominance.

Choose from the entry LX to the Limited, S, and C models. My tester, a 200S in Ceramic Blue Clearcoat paint, actually resembled fine pottery. You wanted to run your hand along its softly contoured surfaces. With the busy cacophony of folds and swooshes in today's designs, the new 200 is a relief to the eye.

Up front, the new face of Chrysler, a smoothly integrated strip of grille and headlamps, incables through to a nifty compartment to plug in your valuable electronic devices.

The transmission, a segment-first electronic nine-speed automatic (standard on all models), is operated with a rotary dial—both futuristic and also a nod to the old 1960s pushbutton Chryslers. It saves console space, as do the sliding cupholders. Chrysler's wonderful back-of-the-steering-wheel audio controls still make me smile. The crisp blue interior illumination imparts sharpness.

Pick one of two engines. The standard Tigershark MultiAir inline four puts out 184-horse-power and 173 lb.-ft. of torque. This is a reasonable level of grunt for a 3,482-lb. car, but for more fun, move up to the 3.6-liter Pentastar V6, with 295 horsepower and 262 lb.-ft. of torque. In my tester it happily stepped up its game when merging onto the freeway or passing other cars on an uphill run.

Add all-wheel-drive to your car and you'll gain traction in unfriendly weather conditions. Chrysler's clever rear axle completely disconnects when it's not being used, saving parasitic

mat in the under-console storage area. That auto plant recently enjoyed a \$1 billion makeover, with a state-of-the-art paint shop with robotic booths featuring "rotisserie" rotating carriers. You get a beautiful paint finish and accurately applied sealer, so it'll last. The new 1,000,000-square-foot body shop has tireless robots that never take coffee breaks, and the fit and finish is supposed to be superb.

Pricing for an LX begins at \$22,695, including \$995 for delivery. My 200S started at \$30,365, but with a slew of great options, including navigation and a killer 506-watt Alpine audio system, totaled at \$35,935.

A lot of people may avoid the 200 because the old model was such an underachiever, but this new one is a lovely, fully-featured vehicle, and with its Alfa-Romeo derived platform, is a better driver. It's surprisingly quiet inside. The sun visor, when placed to the side, wouldn't stay in place, but I had no other complaints. We'll see if "most improved" can generate a sales success for this all-new model.

corporates a new, bolder wings logo. The gently curving window line, modestly proportioned taillamps, and lack of extraneous bling are pleasing, too.

My S model test car wore blacked-out trim in place of chrome and flaunted optional 19-inch Hyper Black aluminum wheels (hip for today). The press material labels the S model "more sinister."

Inside, the roundness continues. The handsome leather seats in my tester featured a complex stitching design and embroidered S logo, but felt a little overstuffed. They offered eight-way power adjustment, and an additional four lumbar support adjustments, too. Passengers make do with manual controls.

Chrysler products all enjoy the easy-to-use and attractive U-Connect system, accessed from a generous 8.4-inch center console display. That console swoops up from between the seats to meet the dash at a rakish angle. There's storage behind, and you can poke

drag, which minimizes fuel economy loss.

Fuel economy numbers for my all-wheel-drive car with the V6 were 18 City, 29 Highway, and 22 Overall. I averaged an even 20.0 mpg. The frontwheel-drive model does slightly better, at 19/32/23. Smog is a 6 and Greenhouse Gas is a 5-totally normal numbers for this size and type of engine. The four-cylinder car scores higher, at 23/36/28, and bumps the Greenhouse Gas score up to a 7, while emitting about 20 percent less CO2; that earns it the EPA SmartWay designation.

You can order your 200 with flexible-fuel capability, so you can feed it E85 ethanol. Ethanol will reduce your maximum range, but it's made from plants, not from petroleum, and emits about 15 percent less CO2 than gasoline.

FCA is known for the little graphical "Easter eggs" in its cars. The 200, built in Sterling Heights, Michigan, depicts the skyline of Detroit on the rubber

Over the past 23 years, Steve Schaefer has tested more than 1,000 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists. Contact Steve at sdsauto@sbcglobal.net. My blog for alternative

My blog for alternative vehicles: stevegoesgreen.com

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

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

1-888-972-3454

No Fee if No Recovery

LOOKING FOR THE RIGHT INSURANCE COVERAGE - THINK MELLO 510-790-1118

www.insurancemsm.com

#OB84518

BHINDI®

5944 Newpark Mall Road, Newark, CA 94560 Tel : 510 797 8755 (Tues. thru Sun. 11:00am to 7.30pm)

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

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

Timing Belt With Water Pump/Collant & Labor

Includes Timing Belt & Labor to Replace

Not Valid with any other offer $\,$ Most Cars Expires 3/30/16 $\,$

VOLUTION TRU-CAST TECHNOLOGY DRILLED & SLOTTED
PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

\$90 +Parts & Tax

All drilled and slotted plated to resist rust. Quite & low dust

ssan Factory/OEM Parts

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts **CALIFORNIA** \$90_{+ Tax} **APPROVED Call for Price**

Most Cars Expires 3/30/16

Minor Maintenance

With 27 Point

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

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

Most Cars Expires 3/30/16

PASS OR DON'T PAY SMOG CHECK

\$21⁷⁵Cash

Plus \$8.25

Price applies to sedans only. Cash Total \$30 **Includes Certificate & ETF**

Most Cars Expires 3/30/16

Auto Transmission Service I \$79 Factory Transmission Fluid

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

Most Cars Expires 3/30/16

New CV Axle

\$169⁹⁵

Parts & Labor

Not Valid with any othr offer Most Cars Expires 3/30/16

European Synthetic Oil Service Up to 6 Qts.

\$79 + Tax

Pentosin
High Performance
Made in Germany

Or 5W30
Mobil I

TOYOTA GENUINE SYNTHETIC

FACTORY OIL FILTERS Most Cars Expires 3/30/16

Installation

Most Cars Expires 3/30/16

FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39 REGULAR Freon \$49 HYBRID

Visual Inspection System Charge We have a special machine to clean & remove moisture from your Air Conditioning unit Most Cars Expires 3/30/16

Normal Maintenance \$ 185 + Tax With 27 Point Inspection

• Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection AC Cabin Filter 60K/90K **\$225** + Tax EXTRA COST

Not Valid with any othr offer Most CarsExpires 3/30/16

BRAKE & LAMP CERTIFICATION

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

\$70 + Tax

+ Certificate

Regular \$90

Not Valid with any othr offer Most Cars Expires 3/30/16

Coolant System Service Factory Coolant

Drain & Refill up to I Gallon

Most Cars Expires 3/30/16

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵ CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 3/30/16

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

\$49⁹⁵ 5 Qts \$54⁹⁵

BRAKES

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

Made in USA

OME & ORIGINAL DEALER PARTS ■ Brake Experts Not Valid with any othr offer Most Cars Expires 3/30/16

Electric & Computer Diagnostics | 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

\$120 Value 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 3/30/16

Service Engine Soon

FREE (\$45 Value) If Repairs Done Here

Not Valid with any other offer Most Cars Expires 3/30/16

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

Kiddie tablets 'grow up' as competition grows

By Bree Fowler AP TECHNOLOGY WRITER

NEW YORK (AP), Kiddie tablets have grown up.

Tablets designed just for kids are getting more sophisticated as they face increased competition from regular tablets. The new products also have better screens, speedier chips and fashionably slim bodies. They let older children do more, yet hold their hands until they're ready for unsupervised access.

Although many of the tablets were originally conceived as educational toys for kids as old as middle schoolers, they've been more popular with younger children. Older kids have been apt to reject them in favor of their parents' tablet or smartphone.

That shift has prompted companies to focus more on preschoolers and kindergarteners, as they create super-durable products that can withstand repeated abuse and develop games and apps that teach reading and math.

But now, some of those companies are looking to take back some of the sales to older kids that they've lost over the years, offering premium products most with price tags of over \$100 that look and perform less like toys and more like the ones adults use.

LeapFrog, maker of the toylike LeapPad, released its first Android tablet this year. And Kurio is branching out to Windows 10 and includes a full version of Microsoft Office in a new tablet-laptop combination.

The use of Android and Windows software, in place of the more basic, custom-made systems used in toy tablets, allows for more sophisticated apps and games and a range of content from standard app stores.

Monica Brown, LeapFrog's vice president for product marketing, said the company aimed to "create something that was kind of sleek and more tech forward for kids who were looking for something that felt like their parents' tablet."

But parents still want educational content and safety features that come with a tablet designed purely for kids. LeapFrog's Epic, along with the other new tablets for kids, are attempts to bridge that gap.

The Epic looks like a regular Android tablet, but comes with a removable bright-green bumper. It is much faster than a LeapPad and can run versions of popular Android games such as "Fruit Ninja" and "Doodle Jump." There's access to the Internet, but it's limited to about 10,000 kidsafe websites (though parents can add others). Parents can also limit and track how much time a child spends watching videos, playing games or reading.

Lynn Schofield Clark, a professor of media studies at the University of Denver, said kids tablets are a tough sell these days.

"Kids are always aspirational in their ages, and they're always interested in what older kids are doing," Clark said, pointing to the fascination that many preteens have with smartphones as a prime example.

Meanwhile, most parents won't spend money on kids-only gadgets unless they believe they offer significant educational ben-

"If they're just looking for something to entertain their kid, then why wouldn't they just hand over their smartphone?" she asked.

Kurio aims to answer that question with the Smart, a device that let kids do things they previously might have needed their parents' laptop for, such as typi up and saving their homework online or playing video on their TV through an HDMI cable. The Smart is a Windows 10 laptop with a detachable screen and

comes with a free year of Microsoft Office.

Eric Levin, Kurio's strategic director, said kids using children's tablets are getting younger, as older kids gravitate toward adult products. Four years ago, he said, most Kurio users ranged from ages 6 to 12. Now, half of them are 3 to 5.

Although older kids may be ready for adult tablets, the shift has left those 8 to 12 without age-appropriate devices, Levin says. The Smart tries to fix that.

Other makers of kids tablets have also gone high-end this year. Fuhu bills the Nabi Elev-8 as a premium, 8-inch tablet. But the company ran into financial problems early in the holiday season, and its products have been tough to find.

Nonetheless, adult tablets remain popular with kids.

Amazon touts its Fire tablet as something the entire family can use, eliminating the need to buy something just for the kids.

"While I appreciate that might have led other companies to adjust their products, we're upping our game based on what customers want in the best kid experience," said Aaron Bromberg, senior manager of product management for Amazon Devices.

The tablet's FreeTime app lets parents set up profiles for each kid, with access to only the content they approve. It also lets parents limit the amount of time spent on different kinds of content such as videos or apps. For an additional fee, Amazon's Free-Time Unlimited service offers more than 10,000 books, apps, games and videos geared toward kids ages 3 to 10.

Nonetheless, Amazon is selling a kids' edition tablet for \$100. It's essentially Amazon's bare-bones \$50 Fire tablet packaged with a colorful protective bumper and a year's subscription to FreeTime Unlimited.

It also comes with a two-year guarantee: If your kid breaks it, Amazon will replace it.

Official: California

SYOWPARK AT

OF DUE

By Rich Pedroncelli and **SCOTT SMITH** ASSOCIATED PRESS

ECHO SUMMIT, Calif. (AP), The water content of the Sierra Nevada snowpack in droughtstricken California was 136 percent of normal Wednesday when officials took the winter's first manual survey - an encouraging result after nearly no snow was found at the site in April.

The latest snow level is a good sign, "but that's it - it's a start," said Frank Gehrke, chief of the California Cooperative Snow Surveys Program for the Department of Water Resources.

After four years of drought, Gehrke plunged a measuring pole into a thick field of snow in the Central Sierra, which includes Lake Tahoe. His survey followed an electronic measurement last week that put the water content of the snowpack

at 112 percent of normal. Even more snow has fallen since then.

The snowpack provides about 30 percent of California's water supply during the months when it melts and rushes through rivers and streams to fill reservoirs that remain critically low.

Last Jan. 1, the snowpack was a meager 45 percent of the historical average. On April 1, it had dropped to a record low of 5 percent.

Gehrke said snow must continue falling through April for him to feel confident the drought is easing.

"There's going to be those anxious moments when we start to get into a week, a week-anda-half with no snow," he said.

A brewing El Nino system a warming in the Pacific Ocean that alters weather worldwide is expected to impact California and the rest of the nation in the coming months, according to a

NASA report released Tuesday. Its effects on California's drought are hard to predict, but Jet Propulsion Laboratory climatologist Bill Patzert said it should bring some relief. El Ninos in the early 1980s and late 1990s brought about twice as much rain as normal, he said.

The weather also caused mudslides, flooding and high surf in Southern California.

"The water story for much of the American West over most of the past decade has been dominated by punishing drought," Patzert said. "Now, we're preparing to see the flip-side of nature's water cycle – the arrival of steady,

heavy rains and snowfall." Forecasters expect a light to moderate storm system in Northern California early next

Smith reported from Fresno, California.

California granted more time to meet federal ID rules

By JULIET WILLIAMS ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), The U.S. Department of Homeland Security has granted a lastminute extension giving the state of California more time to comply with a federal Real ID Act, which sets stricter standards on identification.

The state Department of Motor Vehicles announced Wednesday that the federal agency would have until Oct. 10, 2016 to comply with the rules. California was among several states whose exemption to the law was set to expire on Jan. 10.

"The Department recognizes your efforts in enhancing the security of your jurisdiction's driver's licenses and identification cards," Homeland Security officials said in a letter dated Tuesday.

The 2005 Real ID act imposes tougher requirements for proof of legal U.S. residency in order for state driver's licenses to be valid for federal purposes. The law was passed in response to national security concerns after the Sept. 11, 2001, terrorist attacks.

At least 19 other states recently received an extension of their compliance exemptions, but the agency recently rejected requests for extensions from Missouri and Illinois, meaning driver's licenses from those states cannot be accepted as ID at military bases and most other federal facilities. It also could eventually mean those licenses won't be accepted as identification for commercial airplane flights.

California's extension gives the state time to implement a new law set to take effect on July 1 in an effort to meet the law. It will require new applicants for driver's licenses to provide proof of California residency, though the DMV is still drawing up guidelines specifying what documents will be acceptable, spokesman Artemio Armenta said.

The agency said in a statement Wednesday that it will continue to work on complying with the federal law.

States originally were supposed to comply with the Real ID requirements by the end of 2009. Federal authorities have repeatedly delayed implementation to give time for states to change their driver's license procedures and make the necessary technological improvements.

The Homeland Security Department has said it plans to announce soon whether it will begin enforcing the Real ID requirements for airplane travel. The department has said that it will provide at least 120-day advance notice before barring people from flights who have driver's licenses from states that are noncompliant or lack a waiver.

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

Senior & Student Discounts • Dentistry for Children

ար. 50% Off

State of the Art Dental Technology

• Interest Free Payment Plans Available

• Most Dental PPO Plans Accepted

• Emergency Patients Welcome

Now Accepting Medi-Cal

• Evening/Saturday Appointments

510-493-2130 Se habla

español www.Inobledentalcare.com 34603 Alavardo Niles Rd., Union City

(At Alvarado Niles and Decoto Rd, Behind Taco Bell)

County to discuss the future of Santa Clara

County Fairgrounds

SUBMITTED BY SANTA CLARA COUNTY **PUBLIC AFFAIRS**

The Santa Clara County community is invited to a January 7 public discussion and presentation on planning the future of Santa Clara County Fairgrounds prior to the Santa Clara County Board of Supervisors discussion at its January 26 meeting.

The Board has proposed creating a landmark community gathering space at Santa Clara County Fairgrounds' 150-acre site; half would be dedicated to public park and open space, and half would be active recreational community uses, with or without approximately 30 acres being reserved for Fairgrounds operations. The C. H. Johnson consulting team has helped County staff draft a formal process for inviting proposers to submit their interest in

helping the County implement the Board's vision. Translation services in Spanish, Vietnamese and

Chinese will be available upon request. Please request translation services no later than Tuesday, January 5 by calling or leaving a message at (408) 299-5164.

> Santa Clara County Fairgrounds **Public Discussion** Thursday, Jan 7 7 p.m.

Santa Clara County Fairgrounds, Fiesta Hall 344 Tully Rd, San Jose (408) 299-5164

www.sccgov.org/sites/faf/cp/mp/fg/Pages/fairgrounds.aspx

Oakland Zoo raises funds for

SUBMITTED BY NICKY MORA

Oakland Zoo raised more than \$100,000 in one year through a program called Quarters for Conservation. The three recipients of the funds this year are Centre ValBio, Ventana Wildlife Society, and Big Life. Fifty percent of the funds will go directly to three featured conservation programs in the field

Twenty-five percent of the funds raised will be used toward Oakland Zoo's onsite conservation programs, such as veterinary care for California condors; the Western Pond Turtle head-start program; the Puerto Rican Crested Toad breeding program; and the Yellow-legged frog head-start program. The remaining 25 percent of the monies helps support additional partners, such as ARCAS, Africa Matters, Bay Area Puma Project, Bornean Sun Bear Conservation Center, California Wolf Center, Kibale Fuel Wood Project, Reticulated Giraffe Project, Marine Mammal Center, Mountain Lion Foundation, Project Golden Frog, Project Tamarin, EWASO Lions, and Uganda Carnivore Program.

Oakland Zoo gave thanks to guests, zoo members, volunteers and staff for donating to the Quarters for Conservation program by hosting an Action for Wildlife event on Thursday, November 19, 2015. The Action for Wildlife event also signaled a new year of Quarters for Conservation. The beneficiaries of the 2016 efforts will be the Golden Gate Audubon Society, the Budongo Snare Removal Project, and the California Wolf Center.

NEWARK-FREMONT LEGAL CENTER

Contract Review & Drafting Divorce/Support/Custody Notary: On Site/Traveling

Guardianship/Conservatorship Landlord/Tenant

Restraining Orders Bankruptcy - Chapter 7/13

FREE Lowell Johnson Consultation Attorney at Law

WITHAD 510-794-5297

www.newark-legal.com

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

Small Claims Court Consulting

Real Property, Leases

Powers of Attorney

Living Trusts

Probate

Deeds

animals in the wild

that help save elephants, lemurs, and California condors.

Da Manda

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

www.myfarhan.com

Serving the East Bay Area Since 1996 Sellers and Buyers

Call: Farhan for your Real Estate neeeds

Office: 510-573-3282 Cell: 510-409-7315 SAFarhan I @gmail.com Cal BRE # 01201851, NMLS # 296636

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

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

ENVIEDEMENTARI

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

15 years experience in Taxes &17 in Accounting

Hours: Monday-Saturday 9-5 p.m. 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!

Meet a Muslim

Questions and Answers

Moina Shaiq a Muslim resident of Fremont for the past 33 years, a mother of four and an active member of our community would like to extend an invitation to come and meet with her:

Monday Jan 11th, 2016

7:00 - 8:00 pm Sujus Cafe on Stevenson **Sundale Shopping Center** 4949 Stevenson Blvd., Fremont

Bring any question that you might have, she will try to answer to the best of her ability. Know that she won't be offended by any question.

Are women oppressed in Islam? How do Muslims practice their faith? How does Islam view other religions? What is Sharia law?

What is the Islamic view of terrorism? What factors contributed to the rise of Islamic fundamentalism?

Substance Use Disorder Program

SUBMITTED BY CITY OF FREMONT

Those who begin drinking before age 14 are seven times more likely to develop alcohol dependence. Youth substance abusers are also at risk of becoming delinquent and involved in the juvenile justice system. In 2013, in response to community needs and with support from Alameda County Juvenile Probation Department and the City of Fremont, Human Services Department's Youth and Family Services (YFS) Division founded Substance Use Disorder (SUD) program.

The program, which has served over 200 youth (ages 12-18) and their families, addresses the impact of alcohol and drugs on school performance, social health, and family health. Youth gain insight into how drugs and alcohol abuse can cause failing grades, risk-taking behaviors, family disruptions, and long-term addiction. Youth and their parents participate in weekly groups, individual sessions, and monthly family support groups.

For more information about the SUD program or other services at YFS, contact Senior Program Coordinator Kathleen Brown, LMFT, at (510) 790-6940.

Ask about our Acupunture **WITHOUT NEEDLES!**

ATP Acupuncture & Chinese Medicine

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

L.Ac., C.M.D.

Acupuncture Acupressure Cupping & other therapies Herbs Tui na massage

Senior Discounts

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

Over 40 years experience

Auto accidents Workers' Comp Insurance accepted

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

Exp. 1/30/16

Having difficulties focusing, remembering tasks or organizing your thoughts?

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

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

Local students compete in national STEM competition

From left: Daniel Chae, Sidharth Bommakanti and Alan Tan

Focal Modulation Two-Photon

Microscopy." From his executive

summary, Andrew states: "Opti-

cal microscopy has been a criti-

cal tool for scientific discoveries

ever since it was invented. In

2014, three scientists won the

Nobel Prize for their superior

work in the development of op-

ing. Biological tissues quite often

appear opaque and are subject to

strong scattering and absorption.

Imaging the detailed structure of

tical microscopy for bio-imag-

New York.

Two Fremont high school students participated in this year's Siemens Foundation STEM Competition, which took place December 4 - 8, 2015 in Washington, D.C. Ranking fourth place among the national team finalists were Irvington High School student Alan Tan and Sidharth Bommakanti from Amador Valley High School in Pleasanton. Andrew Chen from Mission San Jose High School also ranked fourth place among the individual finalists.

Launched in 1998, the both team and individual categories took home \$100,000.

Alan's team project "examined 3-D printed structures as a novel substrate for dental pulp stem create dental implants, the team ing tissues in the future. A common interest in the rapid rise of ically advance the repair of hard and soft tissues inspired the team to pursue this research," according to the press release.

applicable, cheap, and safe. "Dental pulp stem cells actually come from the dental pulp from your wisdom teeth... We want to advance our understanding [of

that," he said. The team met and these tissues is similar to visualstarted conducting their research izing a building number through fog. A novel method was develduring a summer internship in oped in this research to remove Andrew's project was "Enthe 'fog' and the 'unwanted light hancing Imaging Resolution and from street lamps a couple of Depth with Adaptive Optics doors away."

"I used a special mirror in which you can move the surface of the mirror, and then by doing that I buried the amplitude of the light waves coming in. By using that method, it altered the image received in a way such that you can process the images afterward to receive a better result," describes Alan.

For more information, visit http://siemensusa.synapticdigital.com/US/Siemens-Foundation.

Siemens Competition is the nation's premier science research competition for high school students. According to a press release by Siemens Foundation, nearly 4,000 students registered for this year's competition, and a total of 1,781 projects were submitted for consideration. Both Fremont students were awarded \$30,000 in scholarships, while the winners in

cells (DPSCs) for use as implants. Utilizing 3-D printed scaffolds to laid the groundwork for engineer-3-D printing applications and the potential for stem cells to dramat-

Alan described the process as DPSCs] so we chose [to research]

Andrew Chen

Min A. Lynn, DMD

General Dentistry 🖈 Adult and Children

- Digital Low Radiation X Rays
- Cleaning & Gum Disease Treatment
- Composite White Fillings
- Crown, Bridge and Dentures Root Canals
- Extractions
- Teeth Whitening

Financing Available **Evening and Saturday Appointments** Same Day Emergency Treatment Available

Exit Mowry Avenue East from 880

Most Insurance Plans Accepted

510-744-0844

4075 Mowry Ave., Fremont

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

www.insurancemsm.com

#OB84518

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

Niles Off Mission Blvd. an historic part of Fremont

Hours Open Wed-Sat 11-5 Sun.12-5 37541 Niles Blvd., Fremont 510-742-0664

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

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

Expires 1/30/16

\$3 OFF ANY X-LARGE PIZZA **\$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

Partnership. Guidance. Trust. Respect.

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

FAMILY LAW ATTORNEY & MEDIATOR

Mediation

Collaborative Law

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

www.lornajaynes.com

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

After the **Hoidiay Sale**

Open 10:30 - 5pm Tues. - Sun www.crystalaerie.com 510-791-0298

37597 Niles Blvd., Fremont (corner of Niles Blvd. & "I" Street)

continued from page 1

Remembering a Civil Rights **Legend**

dress King stated, "I have a dream that one day this nation will rise up and live out the true meaning of its creed: 'We hold these truths to be self-evident, that all men are created equal."

Greater Tri-Cities events in commemoration of Martin Luther King, Jr.:

Hayward:

This year's event to honor Dr. Martin Luther King will take place on Monday, January 18 at Hayward City Hall Plaza. Come to sing; hear readings of Dr. King's words and those of contemporary activists; and march a short distance around the area and back to City Hall.

Martin Luther King March & Rally Monday, Jan 18 9:30 a.m. Hayward City Hall Plaza 777 B St, Hayward (510) 581-2060 www.starrking.org

Newark:

Afro-American Cultural & Historical Society, Inc. announces the 39th annual "Dr. Martin Luther King, Jr. Commemoration Program" on Sunday, January 10 at First Presbyterian Church (FPC) Newark. This year's theme is "Changing Lives and Transforming Communities Through Dr. King's Philosophy of Non-Violence." Guests will be joined by pastors, school personnel, mayors and elected officials, and the Newark Chamber of Commerce among others.

Martin Luther King, Jr. Commemoration Sunday, Jan 10 3 p.m. First Presbyterian Church (FPC) Newark 35450 Newark Blvd, Newark (510) 793-8181 www.aachsi.com Free

San lose:

The African-American Community Service Agency presents the 36th Annual "Martin Luther King, Jr. Luncheon" on Monday, January 18 at Scottish Rite Center in San Jose. This year's celebration also commemorates Mrs. Coretta Scott King.

Keynote speaker is Dr. Julianne Malveaux, labor economist and noted author.

Martin Luther King Luncheon Monday, Jan 18 12 p.m. – 2 p.m. **Scottish Rite Center** 2455 Masonic Dr. San Jose (408) 292-3157 www.sjaacsa.org/mlkluncheon \$75 general admission \$40 students/youth (17 and under)

San Leandro:

Join the San Leandro community in "Dr. Martin Luther King Celebration and Oratorical Festival" on Monday, January 18 at the Senior Community Center. San Leandro students will perform an original or well-known essay, speech or poem honoring Dr. King and celebrating his message of peace, tolerance, and social justice.

> **Oratorical Festival** Monday, Jan 18 10:30 a.m. **Senior Community Center** 13909 E 14th St, San Leandro (510) 577-3462 www.sanleandro.org

Union City:

Celebrate Martin Luther King Jr. Day by helping improve wildlife habitats along a local creek and trail with Hands-On Conservation and Union City on Monday, January 18. We'll plant wildflower seeds and milkweed plants along the Creekside trail in the park to support Monarch butterflies. We'll also pick up litter along the trail and around the park. Wear work clothes and sturdy shoes that can get dirty, and bring gloves if you have them and your own refillable water bottle. We'll provide trash bags, litter grabbers, planting

tools, and a snack. Students, adult volunteers, and youth groups are welcome (age 10 and up). Bring your school's form to receive Service Learning/Community Service Hours. To sign up, contact Amy Evans at amyevans.acrcd@gmail.com or Amy.Evans@acrcd.org, or call (925) 371-0154 x 112.

Martin Luther King Jr. Day Monday, Jan 18 9 a.m. - 12 p.m. **Union City Civic Center** (meet next to the skate park) 34009 Alvarado-Niles Rd, Union City (925) 371-0154 x 112 amyevans.acrcd@gmail.com Amy.Evans@acrcd.org www.handsonconservation.org

Documentary series presents abUSed

SUBMITTED BY NILES **DISCOVERY CHURCH**

As the presidential campaign heats up, immigration policy will continue to be a topic of debate. The "Second Saturday Documentary Series" invites the community to look at the impacts of current policy - impacts on undocumented workers, their families, and their adopted communities. The screening of "abUSed: The Postville Raid" will be held on Saturday, January 9 at Niles Discovery Church in Fremont. The screening is free, although donations are welcome to help cover expenses. A discussion about the issues raised in the film will follow.

The documentary takes an in-depth look at one particular ICE (Immigration and Customs Enforcement) raid to expose how immigration

policy and policy enforcement touch multiple layers of society. The raid took place on May 12, 2008 at Agriprocessors, Inc., which was then the largest kosher slaughterhouse plant in the country. Three hundred and eighty nine undocumented workers were arrested, handcuffed and chained by 900 heavily armed ICE agents.

The Second Saturday Documentary Series is co-sponsored by Niles Discovery Church and San Jose Peace and Justice Center.

abUSed: The Postville Raid Screening Saturday, Jan 9 1:30 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont (510) 797-0895 www.nilesdiscoverychurch.org Free (donations welcome)

Discover Your Voice

SUBMITTED BY MARILYN SINGER

"Discover Your Voice" is the logo for the new Tri-City Youth Chorus, an open singing experience for kids in grades 5-8. The chorus is open to all students who want to do what the logo suggests - discover their voices. There are no auditions, only the desire to sing with a group and learn musical skills that will last for a lifetime.

The chorus meets once a week on Thursdays from 4 p.m. - 5 p.m. at Niles Discovery Church. The music is contemporary and secular - the kinds of music children love to sing. Joy Suh is a talented teacher who works well with students and has a varied background in directing, including experience with StarStruck Theatre. She makes music a fun experience as you learn.

Visit tricityyouthchorus.weebly.com to find out all that the chorus can offer. The winter session begins on Thursday, January 7 if you'd like your child to "discover your voice."

DID YOU KNOW?

Once You Compare Rates On The Web-No Guarantee That Is What Your Final Rate Will Be

THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

Try our Sunday Brunch

#OB84518

Catering - Your Location or Ours
Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday
Thursday Night D J
Martini Mondays

Capacity: 180 Includes:
Dance floor
Private bar
Sound system

120in. projection HDTV

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

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com
45915 Warm Springs Blvd., Fremont

** 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
- 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

AFANA
ENTERPRISES

MOBILE MARKETING
SOLUTIONS

WWW.AFANAENTERPRISES.COM

Home & Garden

Hotlu

Shopping: what to ask before you soak

By JOHNNA M. LAIRD PHOTOS COURTESY OF **CREATIVE ENERGY**

ooking to beat the winter blues? Hot-tub-spas offer a way to step into something more comfortable after work. Grab a towel and sit for a warm soak in the privacy of your own backyard.

Considered an affordable luxury, hottub-spas offer versatility, serving as party central for friends or a place for families to destress at the end of the day. Some tout health benefits, like the relief pulsating water can bring to stiff muscles and aching joints. And then there is the romantic interlude.

The popularity of hot-tub-spas began in the 1960s and has continued, even during California's drought. What's with the hot-tub-spa term? It's a catch-all. Spas are generally considered jetted, heated, waterfilled tubs, while hot tubs are generally made of wood, with a liner inside; spas usually are made of fiberglass or acrylic; whirlpools are spas or hot tubs with circular water action. Hot-tub-spas come in portable and permanent models, 110 or 220 volts.

John Kasten, owner of Creative Energy, was hooked on hot tubs the first time he stepped inside a homemade hot tub constructed from a wine barrel. Today, his

business is the largest distributer in the U.S.A. of Hot Springs Spas. His Pleasanton showroom offers 30 different models. Basic models start at around \$3,000 or \$4,000 and feature one jet pump and filter, suitable for a family of four. Models house from 125 to 500 gallons of water. High end models feature "more bells and whistles" with more jets and increased insulation. Kasten emphasizes that hot tubs are water savers, since they use water over and over again. Water is usually replaced every six months.

Industry-wide, the advice rings out: buy from a store you have researched. Know how long a company has been in business. Does the manufacturer still carry parts for its older hot tubs? Given that hot tubs often last 20 years and beyond, it is important to buy from a reputable dealer that will serve as a primary resource for questions and the first contact if something goes wrong. While the internet can put information at consumers' fingertips, talk to friends and family members who have hot tubs. Learn from their experiences about dealers and manufacturers.

Make certain that manufacturers' work is certified, which insures that a manufacturing plan is inspected and each spa is built to exact standards. A number of organizations recognize outstanding hot tubs with awards from the spa and hot tub industry, the National Sanitary Foundation, Consumer Digest's Best Buy, poolandspa.com's Best of Class as well as California's CEC certification, the ENVY award and Flex Your Power awards.

Since companies often trademark names for their particular brand of jets, pumps, heaters, and filters, consumers can face challenges comparing one hot tub to

Questions to ask include: How often will a hot tub filter water? The best answer will be a dedicated circulation pump filtering water continuously. Equally important is knowing how frequently a filter needs to be replaced and its history of clogging from hair, dirt, and oils.

Ask about the jet set up. Consumers will want to know not just the number of jets but the jet arrangement. One or two jets create a different experience than jets that allow for customizing the water direction, flow and pressure for each jet at each seat of the hot tub.

What method will be used to clean the hot-tub-spa? Most systems will use chlorine or bromine. A cartridge-dispensing system can release agents to sanitize water at a set rate. Ozone and silver, copper, and zinc ionizers can enable chlorine and bromine to remain effective longer. While chlorine kills most germs, it does not kill all. The Center for Disease Control offers fact sheets on hot tub usage (http://www.cdc.gov/healthywater/swimming/protection/hot-tub-user-tips-factsheet.html).

Determine energy consumption. Ask how the tub is insulated—with trapped air, fully foamed or partially foamed or radiant barrier? To minimize heat loss, a hot tub benefits from having the interior fully

continued on page 14

John Juarez, REALTOR® 510-673-0686

"Helping you write the next chapter in your life.™

191 W. Hunter Lane, Fremont

- ♦ Two Car Garage
- ◆ 2,539 sq. ft. Living Area

♦ 4 Bedrooms, 2.5 Baths

♦ 10,357 sq. ft. Lot

Prime Location in

Mission San Jose

- ♦ Downstairs Master Bedroom Suite
- Updated Kitchen with Granite Counter Tops and Gas Range
- ♦ Built in 1989
- ◆ Professionally Landscaped Yard
- ◆ Close to All Commute Routes

Keller Williams Benchmark Properties john@carlmedford.com ❖ 510-673-0686 ❖ www.MedfordTeam.com ❖ CalBRE# 01223788 continued from page 13

Hot Tub

Shopping: what to ask before you soak

foamed. In making sure a hot tub meets the California Electric Commission efficiency requirements, ask if the manufacturer needed to alter the design to meet California's standards.

Buyers likely will want to know the ongoing cost of operation. Make certain calculations reflect electrical rates in California, not elsewhere where prices are

likely less. Looking a bit closer, consider how the calculations are derived, how many days a week and for how long.

Accessories offer consumers a number of options from seating with neck and head supports and arm rests to lighting to music. Consumers may want to consider steps and railings. Covers are not an accessory; they hold in heat and keep children out.

Kasten recommends that buyers take a wet test before purchasing, something that consumers cannot do when buying from big box stores. So don't forget your swimsuit and towel to climb inside to test seating comfort and jet noise particularly.

For more information, call (925) 967-4392 or visit www.creativeenergy.com.

$\label{eq:entrol} \textbf{EarthTalk} \\ \textbf{From the Editors of E - The Environmental Magazine}$

Drones

onservationists are utilizing drone or "unmanned aerial systems" (UAS) technology to gather highly detailed imagery and other environmental data that is traditionally challenging to obtain. Wildlife biologist John Takekawa and his team at the U.S. Geological Survey's Western Ecological Research Center (WERC), for example, are using drones to obtain aerial images of San Francisco Bay marshlands.

"It's very hard to get some of the data sets in some of these areas that are remote or hard to reach in the marshes," Takekawa explains. "If you have something that can fly over and get sensors that can report back to your computer, that's what we're looking for in exploring these types of technologies."

Dr. Amy Woodget, a post-doctoral researcher at the University of Worcester in the UK, uses her small Draganflyer X6 UAS to collect high-resolution imagery of river channels. The images map the physical conditions within the rivers, including the channel topography, water depth and surface flow patterns, data all crucial for gauging river health and habitat conditions essential to the survival of local wildlife.

"The results obtained using UAS technologies provide unprecedented levels of detail concerning these physical river habitat parameters, with high levels of accuracy and precision," Woodget says.

Drones are also helping preserve the Peruvian Amazon forest, where illegal gold mining and logging has cleared mahogany, Spanish cedar and other old-growth trees. Carlos Castaneda, coordinator of the Ama-

Dear EarthTalk: How are environmentalists putting drones to use to help further their causes?

— Ioe Martin, Baltimore, M

tive, it wouldn't matter if it dissolved,"
Rothschild says.

So Rothschild created a biodegradable drone with a team of students in the 2014 International Genetically Engineered Machine (iGEM) competition. The team's prototype took its first short flight in November 2014 at the iGEM competition in Boston. The drone, which resembles a cardboard cup holder, is made primarily of mycelium grown by New York-based Ecovative Design. The team grew cellulose leather-like sheets to coat the mycelium body and then covered the sheets with proteins sourced from the saliva of paper wasps—a water resistant material that the insects use to cover their nests. The biodegradable drone body is certainly a step forward, though the drone still uses a standard battery, motor and propellers.

Rothschild's dream is to make a UAV where every part is made with something biodegradable, but for now, she says, "realistically, this is going to be much more of a hybrid vehicle."

CONTACTS: WERC, www.werc.usgs.g ov; Los Amigos Conservation Concession, www.amazonconservation.org/ourwork/conservation.html; iGEM, www.igem.org.

EarthTalk® is produced by Doug Moss & Roddy Scheer and is a registered trademark of Earth Action Network Inc. View past columns at: www.earthtalk.org. Or email us your question: earthtalk@emagazine.com.

Environmentalists are increasingly putting drone technology to work to further their conservation and related causes.

Maine man's 'gun' turns out to be a tattoo

AP WIRE SERVICE

NORRIDGEWOCK, Maine (AP), Police armed with assault rifles descended on a Maine man's home after members of a tree removal crew he'd told to clear off his property reported that he had a gun.

Turns out the "gun" the tree crew had seen on Michael Smith of Norridgewock was just a life-sized tattoo of a handgun on his stomach.

zon Basin Conservation Association's Los

Amigos Conservation Concession, moni-

tors the 550-square-mile Los Amigos re-

diversity of plant and animal species, in-

cluding palm swamps, bamboo thickets,

and jaguars. Small drones weighing less

deforestation within the area.

than five pounds enable detection of any

Considering that more and more

drones are being launched for conservation

Center, was concerned when she found out

that UAVs sometimes get lost in coral reefs

or other sensitive habitats. "As I started to

hear about this, I thought, 'Well, wouldn't

it be useful if the UAV was biodegradable,

so if it crashed somewhere that was sensi-

research, Linda Rothschild, an evolution-

ary biologist at NASA's Ames Research

giant otters, harpy eagles, spider monkeys

serve in southeastern Peru, home to a large

Smith, who works nights, was asleep when the tree crew contracted by a utility to trim branches near power lines, woke him up at about 10 a.m. Tuesday.

He went outside shirtless and yelled at the workers to leave. When he's not wearing a shirt, the tattoo looks like a gun tucked into his waistband.

Smith tells the Morning Sentinel (http://bit.ly/1l37m2f) the tattoo has

never been a problem before. Police didn't charge him.

Information from: Morning Sentinel, http://www.onlinesentinel.com/

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)

Alan Olsen's

MERICAN DREAMS

KEYS TO LIFE'S SUCCESS

KDOW 1220 am, Wednesday 6-7pm

January 5, 2016						V	инаг 5 п.	APPENING'S TRI-CITY VOICE	t				Page 15
CAS	TRO VAI	LLEY T	OTAI	L SALE	S: 12		3	8615 Sonia View Court	94542	990,000 6	5883	2007 12-04-15	
Highest \$:			edian		50,000			194 Tiegen Drive	94542	445,000 3	999	1954 12-03-15	
Lowest \$: ADDRESS			_	e \$: 6 SOFT		CLOSED		2879 Tribune Avenue	94542	635,000 4	1748	1951 12-03-15	
2122 173rd Avenue	94546	440,000				12-03-15		707 Archcliff Court	94544	590,000 3	1164		
22109 Betlen Way	94546	550,000		1098	1953	12-03-15		316 Climbing Rose Court 598 Cottage Park Drive	94544 94544	310,000 2 612,500 3	896 1495	1980 12-04-15 2007 12-02-15	
20084 Catalina Drive	94546	705,000	2	1460	1940	12-02-15		26744 Gaither Way	94544	460,000 3	1466	1951 12-04-15	
20595 Center Street	94546	765,000		2855		12-01-15		78 Hermes Court	94544	408,000 3	1464	1951 12-01-15	
20277 Forest Avenue	94546	458,000		-		12-01-15	2	260 Industrial Pkwy #17	94544	230,000 I	686	1973 12-01-15	
18431 Joseph Drive 5017 Rahlves Drive	94546 94546	545,000 690,000		1175 1238		12-04-15 12-01-15		293 Jacaranda Drive	94544	520,000 3	1296	1980 12-01-15	
20049 Santa Maria Ave	94546	485,000		1535		12-01-15		27005 Jennings Way	94544	511,000 3	1153	1955 12-03-15	
3743 September Court	94546	1,120,000		3749		12-02-15		536 Orchard Avenue 26152 Underwood Ave	94544 94544	345,000 - 455,000 3	1077 1042	1900 12-02-15 1952 12-04-15	
4722 Sorani Way	94546	670,000	3	1372	1964	12-04-15		2744 Breaker Lane	94545	935,000 4	2853		
22690 Canyon Terrace Dr	94552	460,000	2	984	1997	12-01-15		27752 Hummingbird Ct	94545	458,000 4	1656		
20899 Sherman Drive	94552	882,000	3	2082	1999	12-02-15		25930 Kay Avenue #204	94545	337,000 2	1343	1982 12-01-15	
	REMON		AL SA	ALES: 6			2	21103 Gary Drive #211A	94546	366,000 2	1100	1993 12-03-15	
Highest \$:			edian	•	49,500			M	1ILPITAS	TOTAL SA	ALES: 13	}	
Lowest \$: ADDRESS		OLD FOR		e \$: 7 SOFT				Highest \$:				346,000	
4088 Abbey Terrace #226	94536	437,500		823		12-04-15	,	Lowest \$: ADDRESS	306,000			BUILTCLOSED	
4591 Alhambra Drive	94536	682,000	3	1269	1957	12-07-15		1689 Butano Drive	95035	882,500 4		1968 12-07-15	
38448 Berkeley Cmn	94536	455,000	2	616		12-02-15		67 Caladenia Lane		1,165,000 5	2717		
4545 Bianca Drive	94536	787,000		1448		12-04-15	I	45 Carnegie Drive	95035	615,000 4	1436	1955 12-08-15	
2181 Bishop Avenue	94536	762,000		1232		12-04-15	I	67 Cobblestone Loop	95035	966,000 3	1672	2015 12-09-15	
2295 Bishop Avenue 37749 Blacow Road	94536 94536	810,000 900,000		1623 1743		12-01-15 12-03-15		75 Cobblestone Loop		1,003,500 3	1951	2015 12-09-15	
37984 Bright Common	94536	726,000		1743		12-03-15		284 Corning Avenue	95035	755,000 3	1328	1955 12-08-15	
38455 Bronson St #128	94536	318,000		750		12-04-15		1396 Fallen Leaf Drive 10 Heath Street	95035 95035	910,000 3 710,000 3	1688 1460	1968 12-09-15 1961 12-09-15	
3507 Buttonwood #202	94536	340,000		714		12-01-15		32 Marylinn Drive	95035	640,000 4	1505	1983 12-09-15	
38627 Cherry Lane #8	94536	456,000		1189		12-04-15		2187 Mesa Verde Drive	95035	306,000 3	1365	1971 12-10-15	
36179 Corsica Place	94536	960,000		1645		12-01-15		335 Tempo Lane #86	95035	975,000 -	-	- 12-07-15	
4747 Cortez Avenue	94536 94536	580,000 738,000		1168		12-04-15 12-03-15		959 Trento Loop	95035	815,000 -	-	- 12-10-15	
4761 Deadwood Drive 38035 Dundee Common	94536 94536	738,000 506,000		1637 1168		12-03-15 12-04-15	I	1961 Trento Loop	95035	846,000 -	-	- 12-10-15	
3375 Foxtail Terrace	94536	253,000		421		12-04-15				(TOTAL SA			
3150 Greenwood Drive	94536	725,000		1075		12-01-15		Highest \$: I				572,000 566 300	
621 Heirloom Terrace	94536	890,000		1740	1997	12-02-15	A	Lowest \$: ADDRESS				BUILTCLOSED	
5225 Keystone Drive	94536	860,000		1650		12-02-15		88826 Bluegrass Court	94560	730,000 4	1643		
37917 Lavender Common		775,000		1717		12-01-15	6	3359 Broadway Avenue	94560	535,000 3	1054	1954 12-07-15	\dashv
37200 Meadowbrook 105	94536	505,000		1083		12-03-15	6	6266 Civic Terrace Ave #A	94560	395,000 2	890	1985 12-07-15	
37641 Murietta Terrace 3457 Pennsylvania #13B	94536 94536	542,000 470,000		1312 944		12-03-15 12-02-15		35156 Lido Boulevard #G	94560	359,000 I	802	1984 12-01-15	\Box
3222 Red Cedar Terrace	94536	256,000		421		12-02-15		S275 Lido Court	94560	730,000 3	1690	1979 12-04-15	
37 Silk Oak Terrace	94536	588,000		1081		12-03-15		37157 Locust Street 3411 Marguerite Drive	94560 94560	790,000 7 615,000 3	2296 1315	1979 12-04-15 1963 12-04-15	
121 Sobrante Court	94536	935,000	4	1822	1976	12-01-15		37481 Marsten Drive		1,070,000 5	3289	2001 12-04-15	
112 Spetti Drive	94536	525,000	3	1220	1972	12-01-15		86722 Port Tidewood St	94560	672,000 -	1654		
37282 Towers Way	94536	492,000		853		12-01-15	6	384 Truckee Court	94560	767,000 4	1718	1979 12-07-15	2
38700 Tyson Lane #301A	94536	610,000		1178		12-01-15		SAN	I LEAND	RO TOTAL	SALES	: 20	
39455 Albany Cmn #T	94538	388,000		882		12-02-15		Highest \$:			n \$: 4	161,000	
43297 Arkwood Street 1930 Barrymore Cmn #O	94538 94538	825,000 408,000		1480 882		12-01-15 12-02-15	,	Lowest \$:		_	ge \$: 4		\Box
5553 Dewey Place	94538	749,500		1728		12-02-15		ADDRESS 1132 Carpentier St #310	21P 50	350,000 2		BUILTCLOSED 1983 12-07-15	
39560 Dorrington Court		802,000		1719		12-03-15		231 Castro Street	94577	268,500 2	1226	1967 12-07-15	
4321 Gina Street	94538	545,000	3	925	1955	12-03-15		46 Doolittle Drive	94577	320,000 2	865	1979 12-04-15	
39078 Guardino Dr #304	94538	372,500	I	693	1990	12-03-15	I	1093 Douglas Drive	94577	452,000 2	1314	1942 12-01-15	
3624 Haven Avenue	94538	1,100,000		2292		12-04-15	4	15 Elsie Avenue	94577	715,000 4	2275	1947 12-01-15	
43352 Mintwood Street	94538	840,000		1133		12-07-15		**	94577	370,000 2	1263	1981 12-02-15	
40582 Robin Street 4716 Stratford Avenue	94538 94538	719,000 750,000		1822 1412		12-04-15 12-04-15		23 Farrelly Drive	94577	475,000 2 470,000 3	1310	1947 12-01-15	
4783 Valpey Park Court	94538	1,010,000		1684		12-01-15		268 Kelly Avenue 4655 Outrigger Dr #212	94577 94577	440,000 2	882 1033	1942 12-04-15 1986 12-04-15	
48790 Big Horn Court		1,189,000		1542		12-02-15		231 Suffolk Drive	94577	528,000 2	1223	1943 12-03-15	
101 Cedar Terrace	94539	1,460,000	4	2200	2001	12-04-15	I	700 Fairmont Drive	94578	400,000 2	947	1947 12-04-15	
41740 Chiltern Drive		1,530,000		2146	1959	12-02-15	I	6375 Gordon Way	94578	385,000 2	778	1952 12-04-15	
48593 Flagstaff Road		1,255,000		1866		12-04-15		375 Hollyhock Drive	94578	686,000 -	2489	1978 12-02-15	
178 Hackamore Cmn 784 Olive Avenue	94539	483,000		878		12-02-15		4228 Ivy Court	94578	461,000 2	845	1942 12-01-15	
784 Olive Avenue 48828 Sauvignon Court	94539 94539	1,400,000 1,480,000		1916 2742		12-04-15 12-04-15		1257 Margery Avenue	94578 94578	430,000 3 510,000 4	1328	1947 12-02-15	d
48245 Sawleaf Street	94539	335,000		1164		12-04-15		5280 Upton Avenue 4938 Crosby Street	94578 94579	510,000 4 565,000 3	1760 1337	1952 12-04-15 1953 12-03-15	
41930 Via San Carlos		1,300,000		2082		12-02-15		2301 Diamond Bar Ct	94579	750,000 3	2066	2000 12-01-15	
230 West Hunter Lane		1,750,000		2870		12-07-15		4421 Merced Street	94579	490,000 3	1261	1952 12-02-15	
3637 Beard Road	94555	334,000		1973		12-02-15	I	1535 I Snowy Plover Ct	94579	556,000 3	1471	1999 12-04-15	
4740 Falstaff Avenue 6133 Genoa Terrace #50	94555 94555	965,000		1693 1933		12-01-15 12-04-15			I LOREI		L SALE		
33181 Lake Lanier Place	94555	923,000 582,500		1933		12-04-15 12-04-15		Highest \$:				150,000 147,250	
5295 Matthew Terrace	94555	856,500		1324		12-04-15	Į.	Lowest \$: ADDRESS	400,000 ZIP S	_		167,250 BUILTCLOSED	
34352 Newton Court	94555	840,000		1390		12-01-15		5585 Sharon Street	94580	400,000 2		1947 12-07-15	
4516 Norocco Circle	94555	765,000		1380		12-04-15	I	5965 Via Descanso	94580	480,000 3	987	1944 12-04-15	
33273 Palomino Common		903,000		1988		12-03-15		15925 Via Granada	94580	539,000 3	1781	1951 12-07-15	
5213 Tacoma Common	94555	715,000		1250		12-04-15	I	7197Via Segundo	94580	450,000 3	1000	1944 12-04-15	
5941 Tan Oak Drive	94555	770,000		1481		12-07-15			ION CI	•			
Highest \$:	AYWAR aga aga		AL SA edian	ALES: 3	03,000			Highest \$: I Lowest \$:			n\$: 6 ge\$: 7	585,000 708 1 <i>7</i> 9	
Lowest \$:				ъ: э е\$: 5			A	ADDRESS		_		BUILTCLOSED	
ADDRESS		OLD FOR	BDS	SQFT	BUILT		3	34717 Alvarado Niles #4	94587	310,500 2		1972 12-03-15	
856 Alonda Court	94541	420,000				12-04-15		1961 Antioch Loop	94587	758,000 4	1871	1982 12-01-15	
	94541 94541	485,000		2282		12-03-15		1907 Bridgepointe Place	94587	390,000 2	888	1985 12-01-15	
462 Bartlett Avenue	9454	600,000		1654 1054		12-02-15 12-07-15		1512 Cabello Street		1,143,000 -	-	- 12-01-15	
462 Bartlett Avenue 3343 Costa Drive		LLMM	<	1054	コブント	12-07-15 12-04-15		1538 Cabello Street 1815 Gina Way	94587 94587	1,240,000 - 679,000 4	- 1566	- 12-04-15 1975 12-04-15	
462 Bartlett Avenue 3343 Costa Drive 1615 East Street	94541	550,000 503.000		1981	1942		4	io io Ollia v vay		U77,000 4	1200	1//2 12-04-15	
462 Bartlett Avenue 3343 Costa Drive		550,000 503,000 425,000	3	1981 1079		12-04-15	7	34778 Klondike Drive	94587	799,000 5	2320	2000 12-04-15	
462 Bartlett Avenue 3343 Costa Drive 1615 East Street 1106 Grove Way	94541 94541	503,000	3 2		1937			34778 Klondike Drive 30400 Meridien Circle	94587 94587	799,000 5 951,000 5	2320 2905	2000 12-04-15 1993 12-04-15	
462 Bartlett Avenue 3343 Costa Drive 1615 East Street 1106 Grove Way 944 Hotel Avenue	94541 94541 94541	503,000 425,000	3 2 3	1079	1937 2013	12-04-15	3			· ·			
462 Bartlett Avenue 3343 Costa Drive 1615 East Street 1106 Grove Way 944 Hotel Avenue 1218 Martin Luther King J 708 Mesa Circle 22314 Montgomery St	94541 94541 94541 94541 94541	503,000 425,000 550,000 480,000 622,000	3 2 3 3 5	1079 1516 1381 2898	1937 2013 2003 1918	12-04-15 12-02-15 12-04-15 12-03-15	3	80400 Meridien Circle	94587	951,000 5	2905 875 1432	1993 12-04-15 1972 12-01-15 1970 12-03-15	
462 Bartlett Avenue 3343 Costa Drive 1615 East Street 1106 Grove Way 944 Hotel Avenue 1218 Martin Luther King J 708 Mesa Circle 22314 Montgomery St 612 Moss Way	94541 94541 94541 94541 94541 94541	503,000 425,000 550,000 480,000 622,000 565,000	3 2 3 3 5 3	1079 1516 1381 2898 1827	1937 2013 2003 1918 2012	12-04-15 12-02-15 12-04-15 12-03-15 12-02-15	3 4 4 I	80400 Meridien Circle 4238 Miramonte Way 1474 Queen Anne Drive 1076 Sapphire Terrace	94587 94587 94587 94587	951,000 5 370,000 2 625,000 4 685,000 3	2905 875 1432 1675	1993 12-04-15 1972 12-01-15 1970 12-03-15 2007 12-01-15	
462 Bartlett Avenue 3343 Costa Drive 1615 East Street 1106 Grove Way 944 Hotel Avenue 1218 Martin Luther King J 708 Mesa Circle 22314 Montgomery St 612 Moss Way 319 Williams Way	94541 94541 94541 94541 94541 94541 94541	503,000 425,000 550,000 480,000 622,000 565,000	3 2 3 3 5 3 3	1079 1516 1381 2898 1827 1726	1937 2013 2003 1918 2012 2012	12-04-15 12-02-15 12-04-15 12-03-15 12-02-15 12-03-15	3 4 4 1	80400 Meridien Circle 4238 Miramonte Way 1474 Queen Anne Drive 1076 Sapphire Terrace 1156 Silver Street	94587 94587 94587 94587 94587	951,000 5 370,000 2 625,000 4 685,000 3 868,000 4	2905 875 1432 1675 2250	1993 12-04-15 1972 12-01-15 1970 12-03-15 2007 12-01-15 2006 12-07-15	
462 Bartlett Avenue 3343 Costa Drive 1615 East Street 1106 Grove Way 944 Hotel Avenue 1218 Martin Luther King J 708 Mesa Circle 22314 Montgomery St 612 Moss Way 319 Williams Way 27962 El Portal Drive	94541 94541 94541 94541 94541 94541 94541 94542	503,000 425,000 550,000 480,000 622,000 565,000 711,000	3 2 3 3 5 3 4	1079 1516 1381 2898 1827 1726 1878	1937 2013 2003 1918 2012 2012 1972	12-04-15 12-02-15 12-04-15 12-03-15 12-02-15 12-03-15 12-04-15	3 4 4 1 1 2	80400 Meridien Circle 4238 Miramonte Way 4474 Queen Anne Drive 1076 Sapphire Terrace 1156 Silver Street 2123 Skylark Court #1	94587 94587 94587 94587 94587 94587	951,000 5 370,000 2 625,000 4 685,000 3 868,000 4 345,000 2	2905 875 1432 1675 2250 810	1993 12-04-15 1972 12-01-15 1970 12-03-15 2007 12-01-15 2006 12-07-15 1972 12-04-15	
462 Bartlett Avenue 3343 Costa Drive 1615 East Street 1106 Grove Way 944 Hotel Avenue 1218 Martin Luther King J 708 Mesa Circle 22314 Montgomery St 612 Moss Way 319 Williams Way	94541 94541 94541 94541 94541 94541 94541	503,000 425,000 550,000 480,000 622,000 565,000	3 2 3 3 5 3 4 4	1079 1516 1381 2898 1827 1726	1937 2013 2003 1918 2012 2012 1972 1958	12-04-15 12-02-15 12-04-15 12-03-15 12-02-15 12-03-15	3 4 4 1 1 2	80400 Meridien Circle 4238 Miramonte Way 1474 Queen Anne Drive 1076 Sapphire Terrace 1156 Silver Street	94587 94587 94587 94587 94587	951,000 5 370,000 2 625,000 4 685,000 3 868,000 4	2905 875 1432 1675 2250	1993 12-04-15 1972 12-01-15 1970 12-03-15 2007 12-01-15 2006 12-07-15	
462 Bartlett Avenue 3343 Costa Drive 1615 East Street 1106 Grove Way 944 Hotel Avenue 1218 Martin Luther King J 708 Mesa Circle 22314 Montgomery St 612 Moss Way 319 Williams Way 27962 El Portal Drive 1075 Palisade Street	94541 94541 94541 94541 94541 94541 94541 94542 94542	503,000 425,000 550,000 480,000 622,000 565,000 711,000 760,000	3 2 3 3 5 3 4 4	1079 1516 1381 2898 1827 1726 1878 2505 1543	1937 2013 2003 1918 2012 2012 1972 1958 1948	12-04-15 12-02-15 12-04-15 12-03-15 12-02-15 12-03-15 12-04-15 12-03-15 12-02-15	3 4 1 1 2	80400 Meridien Circle 4238 Miramonte Way 4474 Queen Anne Drive 1076 Sapphire Terrace 1156 Silver Street 2123 Skylark Court #1	94587 94587 94587 94587 94587 94587 94587	951,000 5 370,000 2 625,000 4 685,000 3 868,000 4 345,000 2 751,000 4	2905 875 1432 1675 2250 810 2727	1993 12-04-15 1972 12-01-15 1970 12-03-15 2007 12-01-15 2006 12-07-15 1972 12-04-15	

Statewide mattress recycling program debuts

SUBMITTED BY JULIA McDowell

On Thursday, December 31, 2015, California became the second state in the nation with a statewide recycling program for used mattresses and box springs. The program, known as Bye Bye Mattress, allows California

residents to drop-off used mattresses at participating collection sites and recycling facilities for free.

California residents can find the nearest participating collection site or recycling facility at www.byebyemattress.com. Residents in the greater Tri-City area may drop off mattresses at the following locations: Blue Marble Materials Monday - Friday 8 a.m. – 4 p.m. 1345 Doolittle Dr., San Leandro (323) 724-2583 www.bluemarblematerials.com/

Goodwill of Silicon Valley 1080 North 7th St, San Jose (408) 869-9158 www.goodwillsv.org/businessservices/mattress-recycling

wind Twister≤

Crossword Puzzle B 349 20 21 23 26 28 29 33

Across

- Greyhound, e.g. (3)
- incapable (6) 3
- Be worthwhile (3)
- Dots on a map (5)
- driver's license, e.g. (14) Ш
- repeated (6)
- backward (8) 17
- 20 Some wedding guests (5)
- ___ (Star Trek) (8)
- space for storing (7)
- 24 specific line of work (11)
- church (9)
- 27 __ rang?" (3) 28 sharp tool (2)
- "Don't get any funny ____!" (5)
- bleeding (6) 32 Acquire (3)
- achievements (15)
- leave (2) 36
- 38 spacecrafts (10)
- adverb (2)

41 preposition (2)

- 42 Raid targets (7)
- condition of body (6)
- cushionlike soft material (3)
- He and she (4)
- collectively (8)
- Records (4)
- border (4)
- 53 immature form of frogs (7)
- 54 Napoleon, e.g. (3)

Down

- to __ or not to __ (2)
- Schuss, e.g. (3) 2
- 3 Futile (7)
- Song and dance, e.g. (4)
- Hit the road (4)
- 6 green ____ (3)
- communications (13)
- hand-propelled vehicle (12) 10 Half a dozen (3)
- 12 for royalty (5)

- 13 extremely good (8)
 - category (14)
 - outcomes (12)
 - struggles (12)
 - restoration (8)
 - 19 auto-correct (9)
 - Met productions (6)
 - "Tag! You're ___!" (2)
 - compassion; empathy (8)
 - approval (8)
 - apex; summit (7)
 - "Get ___!" (4)
 - Charades, basically (8) 37 Minor (4)
 - 39 Allow (6)
 - Bounce back, in a way (4)
 - Hard throw, in baseball (3)
 - to perform (2)
 - Holed up (3)
 - 50 ___ roll (3)

Sudoku:

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

B 350

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

Tri-City Stargazer January 5 - January 11, 2016

Aries the Ram (March 21-April 20): A significant turning point in primary relationships occurs within three weeks of May 24. The cards will be on the table for negotiation or separation. High-energy periods occur March 11-17, May 5-21 (watch out here; Mars is retrograde), August 4-23, and October 19-23. You may encounter challenges with authorities within two weeks of April 4-7, August 24, and November 12. From early December through the end of the year, your ruler is in Pisces. During this time allow others to take the lead and avoid initiatives. Jupiter enters your partnership house in September. For the next year, he/she will brighten your life and increase clientele.

Taurus the Bull (April 21-May 20): You are becoming more aware of the people in your life and your relationships to them. Some will be disappointing and you will let them go off into the mist. Make note that Mercury will be retrograding in your sign during April and May. Avoid major decisions if possible. Meanwhile Venus (feminine) is always involved in a dance with Mars (masculine energy). In March you will need to think about whether you want to pour more energy into a person or project. By mid-May you will perceive reality in all its glory. In early August the outcome will be very clear to see.

Gemini the Twins (May 21-June 20): You likely will be in the midst of reorganizing finances, loans, or estate matters. Decisions just don't seem to become concrete until the last one is finalized near mid-February. The subject reopens for a tweaking in December. And that continues through January 8, 2017. Surprising news and events are likely at the end of January, late March, early July, and mid- to end of

October. Drive carefully in this period. Moments that bring recognition of truth, some of which are disappointing, occur mid-March, end of July, and near Thanksgiving holiday.

Cancer the Crab (June 21-July 21): It is very important that you take care of your emotional and physical health throughout 2016. You need grounding after recent challenges. Consider gardening; take up pottery; exercise; and organize files, closets and drawers. Dealing with hands-on activities is one way of grounding yourself. Do not allow others to absorb your time and energy for their needs. Give only as much as you truly want to give during 2016. That is deviant from your habit patterns but people will understand. Eclipse seasons are always important for Cancer and usually leave some type of emotional impact.

Leo the Lion (July 22-August 22): As the year begins, you are focused on challenges concerning your work and daily routine. Changes are needed in these areas, and they may require longer than you expect to sort them out. In late February through March you will see more clearly what needs to be allowed to go. You may grieve, but don't scramble to hang on at that time. Use your creativity to find a better way. There will be other rounds of this energy early June, early September, and late November into December. The new moon eclipse on March 8 emphasizes financial issues. It is best to attend to them lest it become a crisis in late September.

Virgo the Virgin (August 23-September 22): Jupiter remains in your sign until September 2016, offering optimism. People will be generous with you, so don't hesitate to ask for help. Saturn is now firmly in the house that points to home and family of ori-

gin. Aging property likely will require repairs. Parents or other relatives of the older generation may need your assistance as they change modes of living. Challenging times are early March, mid-June, early August, and latter November. Surprises are likely in late March, early July, and mid-October. They may be positive or negative, but at minimum they are unsettling.

Libra the Scales (September 23-October 22): Venus, the goddess of love, is your ruling planet and you have more than a few lessons to learn this year about people and who they really are in your life. You may attract those of a spiritual nature and also by contrast, those who are skunks. Discernment and balance are key. Give attention to the give-and-take within each relationship. Adjust those that are out of balance, even if it requires that you withdraw to a degree. If your work offers hope and help to others, it will prosper. If you have no allowance for spirit in your life, it will be a rocky road.

Scorpio the Scorpion (October 23-**November 21):** The positive side is increased energy and passion while the warrior is with you. Use that extra fire to fight for the rights of others or those who are downtrodden. From April through July it will be okay to protect yourself from oncoming attack, but do not initiate anything akin to war. That would cost you more than you want to pay. You have a second planetary ruler, Pluto, the planet that represents birth, death, and inevitable changes. This planet is parallel to Saturn all year. If you follow its guidance, you will allow authorities to have their way. This is not a year to challenge those with power. Yield and wait for a better time ahead.

Sagittarius the Archer (November 22-December 21): You may be presently caught in a bind related to resources. This became apparent in August and remains until June. Your planetary ruler, Jupiter, has been squaring Saturn in your sun sign. This is like having a mini-recession within a larger recession. The whole world is caught here with you. Saturn in your sign encourages you to build a new identity, but the Jupiter square says this must be done with limited resources. Have patience and you can see this dilemma through to a successful end. It will ultimately take two more years, but after the end of May it becomes easier and less of a struggle.

Capricorn the Goat (December 22-January 19): There is likely a major transformation occurring once again in the arena of career or life direction. While it feels very important to you to make decisions for the future, as soon as you do, then new data will cause you to return to the drawing pad. Don't frustrate yourself and demand solutions now. Many are bringing a 28-year cycle toward closure. You may feel more fatigued than you think you have a right to be, but that is an illusion. Your instinct may be to pull inside and close the shutters. Seek psychological help if it is extreme.

Aquarius the Water Bearer (January 20-February 18): You may be realizing that you spend more of your personal resources (time, energy, or money) to support this field than you gain in return. You have harbored a secret fantasy that somehow your efforts would be recognized, when indeed, they seem to be taken for granted. That is a bummer, but the recognition will allow you to make better choices about where to volunteer your resources. As 2016 begins, Mercury turns retrograde in your sign, causing you to halt or even reverse decisions of recent weeks. Don't push it, lest you regret it later.

Pisces the Fish (February 19-March 20): The drama occurring in your life could be called "practical realism." This year brings you face to face with your blind spots. This has been developing throughout 2015. It isn't sneaking up on you, although you may have denial areas that will still crack open. Your physical body may be showing the consequences of lack of personal care. Maybe your ego has been bruised and you are hiding from the world. Perhaps you have carried a fantasy in your head for years that you now realize simply cannot be. That is disheartening, but it's better to know about it than to remain blind.

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

Community Health Education Programs

Sutter Health
Palo Alto Medical
Foundation
We Plus You

For a complete list of classes, lectures and support groups, or to register, visit pamf.org/healtheducation

January and February 2016

All our lectures and events are free and open to the public.

- Postpartum Support Group: A Mother's Place
- Breastfeeding Your Newborn
- Childbirth Preparation
- From Hospital to Home: Advice from Your Baby's Doctor
- Baby Basics

Weight Management Programs 510-498-2184

- Bariatric (weight loss) Surgery
 Program informational sessions and support groups
- New Weigh of Life adult weight management

- · Carbohydrate Counting Skills
- Heart Smart (cholesterol management)
- · Living Well with Prediabetes
- · Living Well with Diabetes
- Sweet Success Diabetes and Pregnancy Program
- · Eating Well with Diabetes

650-853-2960

- Mindfulness Orientation
- Mindfulness-Based Stress Reduction
- Meditative and Reflective Journaling Class

Fremont Community Health Resource Center

Our onsite nurse health educators and specialists can help you find the information you need. Resources include:

- Information on community resources
- Access to health information websites
- Consumer-oriented health reference books
- For additional information, call 510-623-2231.
- Medical textbooks
- Health newsletters
- Educational videotapes and DVDs
- InfoTrac reference system

pamf.org/healtheducation/hrc

continued from page 1

StarStruck Theatre

GOES UNDER THE SEA WITH DISNEY'S

'The Little Mermaid'

Based on one of Hans Christian Andersen's most beloved stories and the classic animated film, "The Little Mermaid" tells the story of King Triton's youngest daughter, the beautiful mermaid Ariel (played by 18-year old Carly TIlson-Lumetta), who wishes to pursue the human Prince Eric (Jacob Woll, 18) in the world above. In a bargain with the evil sea witch, Ursula (Kelsey Findlay, 21), Ariel trades her tail for legs. But the bargain is not what it seems and Ariel needs the help of her colorful friends Flounder the fish (Gabriel Lew, 10), Scuttle the seagull (David Kautz, 21), and Sebastian the crab (Drew Huynh, 15), to restore order under the sea.

"The lush and beautiful orchestral score of 'The Little Mermaid' is pleasingly diverse," said StarStruck music director Nancy Godfrey, who directs a 19-piece live orchestra for this production. "There are Baroque, Calypso, Sea Shanty, traditional Broadway, and French themes interwoven and undulating rhythms reminiscent of ocean waves, and even a few familiar snatches form other Disney animated films. All of the familiar favorites from the movie are there, along with several thrilling new numbers from the Broadway show."

"Musical staging for this production is challenging because it includes so many different storytelling elements," said associate director and choreographer Jeanne Batacan-Harper. "For example, in 'The Storm,' we tell the part of the story where Eric's ship crashes. He's thrown into the ocean and Ariel rescues him. She takes him to shore and sings to him before she is chased off by other humans. The scene ends with her iconic 'Part of Your World Reprise' on the rock, with waves crashing behind her. The scene features a 25-foot ship, two moving set pieces, seven sailors, a flying seagull, a mermaid, a fish, eight dancers simulating the ocean waves, and at least three flight crew members. All set to music.

"It's going to be beautiful!" she said.

Tickets, \$22 - \$28 (group pricing available for 10+), are on sale now by calling the StarStruck box office: (510) 659-1319, or ordering online: http://starstrucktheatre.org/buy-tickets/.

Sebastian the crab (15-year old Drew Huynh) tries to keep the little mermaid (Carly Tilson Lumetta) out of hot water in StarStruck Theatre's production of Disney's The Little Mermaid

Show dates:

Jan 8, 7:30 p.m. Family discount night, Alumni reunion night Jan 9, 7:30 p.m.

Jan 10, 2:30 p.m. Dress up as your favorite Disney character

Jan 15, 7:30 p.m. Talk Back with actors after the show

Jan 16, 7:30 p.m. SuperStar Donor reception before the show

Jan 17, 2:30 p.m. Photos with Ariel and company after the show

Jan 22, 7:30 p.m. ASL interpreted performance Jan 23, I:00 p.m. Dress up as your favorite Disney villain

Jan 23, 7:30 p.m.

Jan 24, 2:30 p.m. Dress up as your favorite Disney character

FREMONT'S PREMIER MEDSPA | Compared to the state of the

Laser Hair experience. Our Aestheticians have 10+ years experience specializing in treatments for Anti-Aging, Hyper-pigmentation and Acne.

Get ready for the Holidays

Skincare

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 I/2 off 2nd syringe

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

<u>Juvederm Voluma</u> and Juvederm Ultra

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

A massage today keeps the stress away

Relax, renew, rejuvenate. Give the gift of healthy living by treating yourself or a loved one to a massage at the Washington Wellness Center.

Washington Wellness Center

2500 Mowry Ave, Washington West. Suite 150 To make an appointment call 510-608-1301

Ask about our specials, package deals and gift certificates.

Massage therapy sessions include, 50-minute deep tissue, therapeutic, Swedish, sports, prenatal and much more.

To make an appointment, purchase gift certificates or for more information call (510) 608-1301

DID YOU KNOW?

510-790-1118

Not all Insurance Agents Represent

More Than One Company

THINK MELLO INSURANCE

#OB84518

www.insurancemsm.com

Stem Cell Battles book signing

SUBMITTED BY RENA KIEHN

The Niles Essanay Silent Film Museum wants to celebrate all things Niles, including local authors like Don C. Reed. Reed is the author of "Stem Cell Battles: How Ordinary People Can Fight Back Against the Crushing Burden of Chronic Disease" with a posthumous foreword by Christopher Reeve.

When Reed's son Roman was paralyzed in a college football accident, the two began a great adventure: trying to find a cure—not only for paralysis, but for all chronic disease and disability.

Meet Reed and hear the story of California's battle to raise \$3 billion for stem cell research

Meet Reed and hear the story of California's battle to raise \$3 billion for stem cell research (Proposition 71, the California Stem Cells for Research and Cures Act) at a book signing and meet the author session on Saturday, January 9.

Do you or someone you love have a chronic condition? Have you heard about the "credit card" that can be put under the skin, where it will dispense beta cells for diabetics? Or the cancer stem cell, the "evil twin," which hides from the body's immune system, and how it may be caught? Visit with Reed and hear the latest on stem cells and the battle for cure. Reed is also Vice President of Public Policy for Americans for Cures Foundation (opinions voiced here as an individual may or may not reflect those of the Foundation).

"Stem Cell Battles" will be available for purchase for \$20.

Learn more about Reed at www.stemcellbattles.net or visit www.AmericansforCures.org.

Book Signing & Meet the Author Session
Saturday, Jan 9
12 p.m. - 4 p.m.
Edison Theater
Niles Essanay Silent Film Museum
37417 Niles Blvd, Fremont
(510) 494-1411
http://nilesfilmmuseum.org
www.stemcellbattles.net
www.AmericansforCures.org

Having an affair - Have it here Banquet Facility Weddings - Receptions - Luncheons Company Parties - Dances Indoor and Outdoor Facilities Catering Available Capacity 300 Call for information 510-797-2121 ext 4 EventsAtTheLodge@gmail.com 38991 Farwell Drive, Fremont

TECHNOLOGY MUSIC ACADEMY

(\$25 Value | *First time registration only) *Registration with this ad! Ages 4 & up • Exams & Recitals • Certified Diplomas I

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

\$15 per week

H

a

R e

0

P

i

g

m

е

n

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) **Music Center**

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

Skinny Patch - Fat Liquefying Laser

Fremont Laser Med Spa

Dr. James Kojian, M.D., Owner

Ultrasonic Cavitation (Minus Lipo suction)

Total tranformation without surgery

Ultrasound cavitation balancing & emulsification of fat cells

5 FREE I-lipo

of recommended Cavitation series

- Destroys the fat cell

- Tightens skin - Non Invasive

Helps tighten the pores. Lighten the pigmentation and lift eye lids

Combination of I-lipo and Nano Face Lift

- Non Invasive - Painless - No Downtime

Off with Coupon

Fremont Laser Med Spa announces the arrival of the **NEW FAT LIQUIFYING F.D.A. APPROVED LASER** the best non-invasive, body slimming, laser treatment, to its practice, making Dr. Kojian one of the first physicians

to offer this new laser in the Bay area. FREE Consultation 5 | 0-744-| 582

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

WEED STORAGE SPACE

On selected sizes only. New rentals only. Excludes RV spaces VISA www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

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

CONTINUING **EVENTS**

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, Dec 15 thru Jan 26 Bridge 1

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

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

Tuesdays, Dec 15 thru Jan 26

Bridge 2

С

b

0

n

a

m

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 \$

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

Saturday, Jan 2 - Sunday,

Monarchs and Milkweed \$

10:30 a.m. & 2:00 p.m

Search for caterpillar eggs and butter-

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

Friday, Jan 8 - Sunday, Jan 24

The Little Mermaid \$

Fri & Sat: 7:30 p.m. Sun: 2:30 p.m. Disney's under the sea musical brought

Smith Center 43600 Mission Blvd., Fremont (510) 659-1319 www.StarStruckTheatre.org

Tuesday, Jan 5 - Friday, Jan 15

Holiday Lights Recycling 7:00 a.m. - 3:30 p.m.

Drop-off working and non-working light strands

Public Works Service Center 14200 Chapman Rd., San Leandro (510) 577-6026 www.LitSanLeandro.com

Wednesdays, Jan 6 thru

Yoga for Families - R 2 p.m. - 3 p.m. Movement, songs and games Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-3302 http://tinyurl.com/fam-yoga-jan-

Fridays, Jan 8 thru Jan 29

Toddler Ramble: Wind, Water,

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

Rainy day games for ages 1-3Hayward Shoreline Interpretive Center

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

Fridays, Jan 8 thru Jan 29

Hypertension Workshop – R

10 a.m. - 12 noon Learn to prevent high blood pressure Must attend all 4 weeks Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738

SMOKINGPIGBBQ.N

Thursday, Jan 8 - Sunday, Feb 6

A Touch of Red Presented by abstract7

12 noon - 5 p.m.

Contemporary artworks in a variety of mediums

Artist's reception Friday, Jan 8 from 7 p.m. - 9 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Fridays, Jan 8 thru Feb 12

Ballroom Dance Classes \$

Beginner: 7:00 p.m. - 8:00 p.m. Intermediate: 8:15 p.m. - 9:15

Cha Cha, Swing and Foxtrot Fremont Adult School 4700 Calaveras Ave., Fremont (510) 797-9594

1/8 Terrie Odabi 1/9 Big Jon Atkinson 1/15 Used Blues Band 1/16 Touch Of Class

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. | Iam - | Ipm

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

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

3765 | Niles Blvd. Fremont

Present Coupon When Ordering. Mobile Coupons Not Accepted

Offers Cannot be Combines.

CHINA EXP Restaurant

With Coupon Only Exp. 1/30/16

Lemon Chicken

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

Dine in or Take Out

Open Daily 11am - 9pm

DAILY SPECIAL

and much more. Party Trays & Catering

www.chinaexpressfremont.com

*5*10-623-9393

39473 Fremont Blvd., Fremont The Crossroads Shopping Ctr. Fremont Blvd. & Walnut

We take

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

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

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

Have you received the devastating

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.

FREE

service and

supportive

Fremont, Newark

and Union City Area

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

THIS WEEK

Tuesday, Jan 5

Gentle Bollywood for Seniors \$ 8:40 a.m. - 9:40 a.m. Low impact dance moves Kenneth C. Aitken Center

Castro Valley (510) 881-6738 www.haywardrec.org

17800 Redwood Rd.,

Saturday, Jan 5

Abused: the Postville Raid

1:30 p.m. Film looks at undocumented workers Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.nilesdiscoverychurch.org

Tuesday, Jan 5

"A Small Talk in the Great Glen" Book Talk

11:30 a.m. Murder mystery discussion Le Paradis Restaurant 22809 Mission Blvd., Hayward

http://tinyurl.com/small-death

Tuesday, Jan 5

(510) 881-7975

Peer Writers' Group

6:00 p.m. - 7:30 p.m. Feedback on your original writing Bring 10 -15 copies to share Hayward Main Library 835 C St., Hayward (510) 881-7700 http://tinyurl.com/pwg-jan-2016

Wednesday, Jan 6

Outdoor Discoveries: Catch the Sun \$R

1:00 p.m. - 2:30 p.m. Naturalist led scientific discoveries Ages 3-6Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparksonline.org

Thursday, Jan 7

Tri-City Youth Chorus Discover Your Voice

4 p.m. - 5 p.m. Singing and musical skills for kids grades 5 – 8 No auditions required Niles Discovery Church of 36600 Niles Blvd., Fremont (510) 797-0895 www.tricityyouthchorus.weebly.com

Friday, Jan 8

Science Lecture and Demonstration

5 p.m.

Especially for children grades 2 and up Presented by Mission San Jose

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

Friday, Jan 8 **Sunol Vistas**

9 a.m. - 2 p.m. Climb hills to view Alameda Creek wa-

Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3258 www.ebparks.org

Friday, 8 - Saturday, Jan 9 American Red Cross Blood Drive - R

7:30 a.m. - 2:30 p.m. Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767 www.redcrossblood.org

Saturday, Jan 9

Jr. Refuge Ranger Program - R

2:00 p.m. - 3:30 p.m. Activities to earn a Refuge Ranger Badge SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsranger.eventbri te.com

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.

DISCOUNT PET SUPPLY Family Owned & Operated 23 years

Friendly & Knowledgeable Staff

Dog and Cat Food Made in the USA **Premium Pet Foods and Supplies**

Zigrature*

with Discount Prices

Low Cost Vaccination Clinic Nutri Tropical Fish & Plants AvőDerm

Puppy Training Dog Grooming

SALE **TOYS - TREATS** AND MORE

Bird and Reptile Food and Supplies Anesthesia FREE **Teeth Cleaning** Open7 days a Week

510-795-6000 37085 Fremont Blvd, Fremont

Saturday, Jan 9 - Sunday, Jan 10

Family Fun Hour

2 p.m. - 3 p.m. Stories, games and activities Ages 5+ Coyote Hills Regional Park

8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jan 9

Marvelous Monarchs \$

12:30 p.m. Discover the life cycle of butterflies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jan 9

Marshland of Dreams - R

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

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

Saturday, Jan 9 Project Jump Start Read-a-

Thon 1 p.m. - 4 p.m. Story time for children preschool - 4th

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

Saturday, Jan 9

Tempest Celtic Rock \$ 7 p.m. - 9 p.m.

Live acoustic music Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Saturday, Jan 9

New Year's Polar Bear Plunge

9 a.m. Brisk dip in an unheated pool Arroyo Swim Center 15701 Lorenzo Ave., San Lorenzo (510) 317-2306 www.haywardrec.org

Saturday, Jan 9

Charged Particles

2:00 p.m. - 3:30 p.m. Jazz trio features Latin, classical and funk music

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

Saturday, Jan 9

American Red Cross Blood Drive

10:30 a.m. - 3:30 p.m. Call to schedule an appointment Drop-ins welcome Milpitas Library 160 North Main St., Milpitas (800) 733-2767 www.redcrossblood.org

Saturday, Jan 9

Drawbridge: A History Revealed – R

10 a.m. - 11 a.m. Discover abandoned town in the bay Ages 13+ Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104 http://dbwinter.eventbrite.com

Saturday, Jan 9

Science Lecture and Demon-

stration

10:30 a.m. Especially for children grades 2 and up Presented by Irvington HS Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Jan 9

Corn Rainmakers \$ 11:30 a.m. - 12:30 p.m. Make an instrument from corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

www.ebparks.org Saturday, Jan 9

Wild About Ducks

3 p.m. - 4 p.m. Walk the marshes and view migrating

Ages 6+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jan 9 Seed Saver Garden Club

2 p.m. - 3 p.m. Share gardening tips for all levels Ages 10+

27300 Patrick Ave., Hayward (510 881-7700 http://tinyurl.com/seed-jan-2016

Hayward Weekes Branch Library http://hayward-ca.gov/seeds

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

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

Expires 1/30/16

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA \$2 OFF 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.

DERGARTEN PRIVATE SCHOOL Saturday, Feb. 20th 10am-2pm Affordable Tuition **Small-Group Instruction Extended Daycare Included** 43104 Christy St. Hours 6:30am-6:30pm www. triumphantacademy.com 510.400.5205

Store & Donation Hours Mon - Sat: 9am - 7pm

Sunday: 10am -7pm

Have You Gotten Good Deals Lately?

510-Special Take Additional 10%-Off on \$5 or more

of purchases with this ad.

Expires on 1/31/2016. Limit 1 coupon per customer per purchase. Discount up to \$100. Excluding HOPE clients' bikes.

Mon

Home Day 30% - Off*

furniture, books toys, electronics eye/sunglasses art pictures frames, lamps electrical small appliances

Tue & Fri

Senior Day 30% - Off*

On Everything

for all customers

age 55 & above

(please show id to receive discount.)

Wed & Sat

Clothing Day 50% - Off*

Color -Tags: clothing purses, shoes, hats scarves, belts, socks luggage, and linens

30%-Off

all White-tag clothing & purses, jewelry and toys

Thu

Antique Day 30% - Off*

all jewelry collectibles, books electronics eye/sunglasses art pictures frames, electrical furniture, cd/dvd

& housewares

Sun

Happy Day 30% - Off*

OnEvery thing For Everyone

except Bicycles

Offers subject to change without notices.

37482 Fremont Blvd., Fremont, CA. 94536; 510-795-6100. www.hopeservices.org

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, Jan 5

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, Jan 6

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, Jan 7

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, Jan 8

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, Jan 11

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, Jan 2

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

Milpitas Bookmobile stops Renew books by phone (800) 471-0991

For more information (408) 293-2326 x3060

Wednesday, Jan 6

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

Saturday, Jan 9

Don Reed Meet the Author Event

12 noon - 4 p.m. Discuss stem cell battles and chronic dis-

Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 http://www.stemcellbattles.net

Saturday, Jan 9

Afternoon with Rumi

3:00 p.m. - 4:30 p.m. Poetry and live music in Farsi Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Saturday, Jan 9

Movie Night \$

7:30 p.m. The Yankee Clipper Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Jan 10

Dr. Martin Luther King Jr. **Commemorative Program**

3 p.m. Speakers remember and celebrate First Presbyterian Church of Newark 35450 Newark Blvd., Newark (510) 793-8181

Sunday, Jan 10

Friends and Fellowship Meal

1 p.m. Free warm nutritious meal St. Edward Parish Hall 5788 Thornton Ave., Newark (510) 797-0241

Sunday, Jan 10

Talk of da Town \$

2 p.m. A-Capella music features Motown, Pop and Rock

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

Sunday, Jan 10

Marshland Homes - R

12 noon - 1 p.m. Easy 3.7 mile walk to expl ore shoreline

Alviso Environmental **Education Center** 1751 Grand Blvd., Alviso (408) 262-5513 x104 http://eecmarshlandhomes.event brite.com

Sunday, Jan 10

Salt Marsh Walk - R

10:30 a.m. - 12 noon Docent led tour of wetlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 http://donedwardsmarsh.eventbri

Sunday, Jan 10

Weekend Weed Warriors

1 p.m. - 4 p.m. Volunteers remove litter and invasive

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

Sunday, Jan 10

Laurel and Hardy Talkie Matinee \$ 4 p.m.

Barnum & Ringling, Liberty, Bacon Grabbers

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

Monday, Jan 11

12 noon - 1:30 p.m.

Fair Housing Presentation

Project Sentinel speaker Francis Nguyen Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpi-

Monday, Jan 11

Now Circa Then \$

8 p.m.

Sweet spirited romantic comedy Mature language ages 14+ Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Monday, Jan 11

Hayward Auxiliary Luncheon \$

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

Monday, Jan 11

In the Name of Allah

7:30 p.m. - 9:00 p.m. Discuss teachings of Moses and Jesus Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 www.msjdominicans.org

Monday, Jan 11

Literacy Tutoring Program Orientation – R

6 p.m. & 8 p.m. Volunteer to assist adults learning Eng-

Hayward Main Library 835 C St., Hayward (510) 881-7911 LiteracyPlus@hayward-ca.gov

Tuesday, Jan 12

Union Sanitary District Information Meeting

6 p.m. - 8 p.m. Discuss proposed rates and service

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 477-7500 www.unionsanitary.ca.gov

Tuesday, Jan 12

Lunch with Mayor Cutter \$R

Nutritious and affordable meals Seniors age 60+ San Leandro Senior Center 13909 East 14th St., San Leandro (510) 825-9793

Tuesday, Jan 12

Start Smart Teen Driving Program

6 p.m. Driver safety education for ages 15 – 19 Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900

Saturday, Jan 16

www.aclibrary.org

Battle of the Bands Live Auditions \$R

9 a.m.

Open to all genre of music Must submit fee with application Entry deadline Friday, Jan 8

Matt Jimenez Community Center 28200 Ruus Road, Hayward (510) 888-0211

www.haywardrec.org

Traffic Talk

SUBMITTED BY THE FREMONT POLICE DEPARTMENT, TRAFFIC UNIT

We've all heard the phrase "keep your eyes on the road" when people talk about distracted drivers. But the words also ring true for pedestrians.

Have you ever thought about your own actions as a pedestrian when you cross the street? Do you stare at your phone or get lost in the music you are listening to on your headphones? Do you cross outside of the marked crossing areas? Do you start to dash across a crosswalk even when the red hand signal is blinking?

We've all probably been guilty of all or some of these actions. Moving forward, would you change your ways if I told you that as a pedestrian you could be found at-fault in a traffic collision, even if you are the one being struck and injured or killed by a vehicle?

We all know that the human body was not meant to be hit by a vehicle traveling at any speed. However, at times, it seems as though some pedestrians walk the streets with little regard for their own safety and a belief that a driver will stop their vehicle before a crash occurs. The fact of the matter is that by the time a driver sees a pedestrian, it is often too late to avoid the crash.

Pedestrian-related crashes have increased in recent years on our roadways, and with that increase there has been an uptick in injured persons and pedestrian fatalities.

There have been more than 725 injury crashes on Fremont roadways in 2015, and pedestrians have been involved in roughly 10 percent of those crashes. That's like a pedestrian being hit by a vehicle every fifth day. And it's not like they're only happening in one location. Of the 72 pedestrian-related injury crashes to date, there have been 66 different crash sites.

Additionally, there have been seven fatal crashes in Fremont this year and four of those resulted in pedestrians losing their lives. Believe it or not, the driver has not always been determined to be atfault in these crashes. Sometimes the primary cause of the more severe crashes has been determined to be pedestrians entering the roadway abruptly, outside of a

crosswalk, or trying to cross when the light is already red.

As we kick off the New Year, the Police Department is asking pedestrians and drivers to keep an eye out for yourselves and others. Here are some tips to think about before you decide to take a stroll for lunch, a walk before or after dinner, or as you take the dog for a trot around the neighborhood or drop off or pick up the kids from school.

- Be Aware: It only takes a few seconds to cross the street, surely you can complete the task before checking that next e-mail, text message, Tweet, SnapChat video, or Instagram photo.
- You see them, but do they see you?: Don't assume that the driver at the stop sign sees you make eye contact, nod your head, wave your hand do something to acknowledge that you are aware of each other.
- Brighter is better: Are you into exercising at night? Good for you just don't do it while wearing dark-color clothing. Make yourself visible, wear bright colors and consider using reflective vests or accessories. It also helps to jog with a light, or in an area that is well-lit.
- Be predictable and patient: Need to cross the street? Make it obvious. Don't dart into traffic or from in between parked or stopped cars. Use the street corners of the intersection to start your jaunt, and never assume you've got the right of way. It's better to be second and safe than first and frantic.

Here are some of the California vehicle code sections that apply to pedestrian right of way:

- VC 21950 (a) is the section that states the driver of a vehicle shall yield the right-of-way to a pedestrian crossing the roadway within any marked crosswalk or within any unmarked crosswalk at an intersection.
- VC 21950 (b) is the section that states the above section does not relieve a pedestrian from the duty of using due care for his or her safety. No pedestrian may suddenly leave a curb or other place of safety and walk or run into the path of a vehicle that is so close as to constitute an immediate hazard.
- VC 21950 (c) is the section that states the driver of a vehicle

approaching a pedestrian within any marked or unmarked crosswalk shall exercise all due care and shall reduce the speed of the vehicle or take any other action relating to the operation of the vehicle as necessary to safeguard the safety of the pedestrian.

- VC 21951 is the section that says whenever any vehicle has stopped at a marked crosswalk or at any unmarked crosswalk at an intersection to permit a pedestrian to cross the roadway the driver of any other vehicle approaching from the rear shall not overtake and pass the stopped vehicle.
- VC 21954 (a) is the section that says every pedestrian upon a roadway at any point other than within a marked crosswalk or within an unmarked crosswalk at an intersection shall yield the right-of-way to all vehicles upon the roadway so near as to constitute an immediate hazard.
- VC 21955 is the section that states between adjacent intersections controlled by traffic control signal devices or by police officers, pedestrians shall not cross the roadway at any place except in a crosswalk.

A crosswalk is defined in the California Vehicle Code as being either:

- That portion of a roadway included within the prolongation or connection of the boundary lines of sidewalks at intersections where the intersecting roadways meet at approximately right angles, except the prolongation of such lines from an alley across a street.
- Any portion of a roadway distinctly indicated for pedestrian crossing by lines or other markings on the surface. Notwithstanding the foregoing provisions of this section, there shall not be a crosswalk where local authorities have placed signs indicating no crossing.

Traffic Talk is a monthly column submitted by the Fremont Police Department's Traffic Unit. Submit a traffic-related question via e-mail to Traffic Talk@fremont.gov. Interact with the Police Department @Fremont PD on Twitter or facebook.com/Fremont-PoliceDepartment

Woman beats DUI rap with claim her body brews alcohol

By Mary Esch Associated Press

ALBANY, N.Y. (AP), Drunken-driving charges against an upstate New York woman have been dismissed based on an unusual defense: Her body is a brewery.

The woman was arrested while driving with a blood-alcohol level more than four times the legal limit. She then discovered she has a rare condition called "auto-brewery syndrome," in which her digestive system converts ordinary food into alcohol, her lawyer Joseph Marusak said in interviews this week.

A town judge in the Buffalo suburb of Hamburg dismissed the drunken-driving charges this month after Marusak presented a doctor's research showing the woman had the previously undiagnosed condition in which high levels of yeast in her intestines fermented high-carbohydrate foods into alcohol.

The rare condition, also known as gut fermentation syndrome, was first documented in the 1970s in Japan, and both medical and legal experts in the U.S. say it is being raised more frequently in drunken-driving cases as it is becomes more known.

"At first glance, it seems like a get-out-of-jail-free card," said Jonathan Turley, a law professor at George Washington University. "But it's not that easy. Courts tend to be skeptical of such claims. You have to be able to document the syndrome through recognized testing."

The condition was first documented in the U.S. by Barbara Cordell of Panola College in Texas, who published a case study in 2013 of a 61-year-old man who had been experiencing episodes of debilitating drunkenness without drinking liquor.

Marusak contacted Cordell for help with his client who insisted she hadn't had more than three drinks in the six hours before she was pulled over for erratic driving Oct. 11, 2014. The woman was charged with driving while intoxicated when a Breathalyzer test showed her blood-alcohol content to be 0.33 percent.

Cordell referred Marusak to Dr. Anup Kanodia of Columbus, Ohio, who eventually diagnosed the woman with auto-brewery syndrome and prescribed a low-carbohydrate diet that brought the situation under control. She is currently free to drive without restrictions.

During the long wait for an appointment, Marusak arranged to have two nurses and a physician's assistant monitor his client for a day to document she drank no alcohol, and to take several blood samples for testing.

"At the end of the day, she had a blood-alcohol content of .36 without drinking any alcoholic beverages," Marusak said. He said the woman also bought a Breathalyzer and blew into it every night for 18 days, registering around .20 every time.

The legal threshold for drunkenness in New York is 0.08. While people in cases described by Cordell sought help because they felt

drunk and didn't know why, Marusak said that's not true of his client.

"She had no idea she had this condition. Never felt tipsy. Nothing,"he said.

Marusak submitted medical evidence of his client's condition to the judge, who dismissed the DWI charges Dec. 9.

Assistant Erie County District Attorney Christopher Belling said the matter is being reviewed and his office doesn't comment on open cases.

Marusak declined to name the woman, citing medical confidential-

ity laws. He said the case has been sealed since the charges were dropped. The Buffalo News described her as a 35-year-old school teacher, and quoted the arresting officer as saying she had bloodshot eyes, slurred speech, and failed several field sobriety tests.

Turley noted that auto-brewery syndrome was only a valid detense in this case because the woman was unaware she had it. He said courts have long recognized that people who know they have medical conditions can be found liable for failing to take reasonable measures in light of that knowledge.

Kanodia, the Ohio doctor, said two DWI cases where auto-brewery syndrome is being used as a defense are currently being tried in Texas and Oregon.

Park It

BY NED MACKAY

Get outdoors for good health

Communing with nature can boost your resistance to diseases, according to an article referenced in the January issue of Consumer Reports. The article cites work by Ming Kuo, director of the Landscape and Human Health Laboratory at the University of Illinois at Urbana. "Nature doesn't just have one or two active ingredients," she said. "It's more like a multivitamin that provides us with the nutrients we need to protect us from different diseases." With that in mind, consider the variety of free, immunity boosting outdoor activities offered in the East Bay Regional Parks this upcoming weekend.

You could start out at **Big Break Regional Shoreline** in Oakley, where the naturalist staff will lead a walk from 2 to 3 p.m. on Saturday, Jan. 9 to view deciduous and evergreen trees, ducks, and mushrooms among other winter flora and fauna. Also at Big Break, Girl Scout Cadettes can earn their Night Owl badge through a twilight program from 5 to 6:30 p.m. on

Wednesday, Jan. 20. Adult participation and registration are required. To register, call 888-327-2757. Select option 2 and refer to program 11885.

Big Break is at 69 Big Break Road off Main Street in Oakley. For general information on the park, call 888-327-2757, ext. 3050.

And there's always something going on at **Tilden Nature Area** near Berkeley. Three programs are on the agenda during the weekend.

First, you can make your own rain stick and learn how to conserve water, with help from interpretive student aide Sharona Kleinman. The program is from 1 to 2 p.m. on Saturday, Jan. 9. There's a walk on the wild side from 1:30 to 3 p.m. the same day with naturalist Trail Gail Broesder. It's a trek to the top of Wildcat Peak, looking for wildlife along the way and enjoying panoramic views at the summit. Bring water and snacks. Then from 1 to 2 p.m. on Sunday, Jan. 10, Sharona will organize a bingo game with a wildlife theme. At the end, you get to keep the cards.

All three programs meet at the Environmental Education Center, located at the north end of Tilden's Central Park Drive. For information, call 510-544-2233.

Speaking of rain, weather is the theme of Family Nature Fun hour from 2 to 3 p.m. on Saturday and Sunday, Jan. 9 and 10, at Crab Cove Visitor Center in Alameda. The staff will lead activities based on the science of clouds, storms and extreme weather. Then it's fish feeding time at the center's aquariums from 3 to 3:30 p.m. every Saturday and Sunday. The aquariums contain many varieties of fish that inhabit San Francisco Bay.

Crab Cove is at 1252 McKay Ave. off Central Avenue. Call 510-544-3187.

Ducks are on the agenda at Coyote Hills Regional Park in Fremont. Naturalist Kristina Parkison will lead a stroll on a boardwalk through the park's marshes from 3 to 4 p.m. on Saturday, Jan. 9 to view our overwintering web-footed friends. Kristina's program is for ages six and older and parent participation is required. Meet at the visitor center at the end of Patterson Ranch Road off Paseo Padre Parkway. Coyote Hills has a Family Fun Hour, too. It's from 2 to 3 p.m. every Saturday and Sunday. On Sunday, Jan. 10 a tour of the visitor center nectar garden is planned.

Monarch butterflies are still clustering nearby at Ardenwood Historic Farm. You can learn more about these beautiful and fascinating insects during a slide show at 12:30 p.m. every Saturday and Sunday in January in the park's granary building. Ardenwood is at 34600 Ardenwood Boulevard, just north of Highway 84 in Fremont. For information, call 510-544-2797.

If you like hilly hikes, the place to go is Sunol Regional Wilderness in southern Alameda County. You can join Trail Gail in a climb to the top of Sunol's hills from 9 a.m. to 2 p.m. Friday, Jan. 8 for an overview of the park. The hike will take place rain or shine. If it's too late for that, join naturalist Cat Taylor for a Sunol salamander safari from 10 a.m. to noon on Sunday, Jan. 10. The program's for ages 4 and older.

For either the hike or the salamander safari, meet at the Sunol visitor center. It's on the left just after the entrance kiosk. Sunol is at the end of Geary Road off Calaveras Road about five miles south of I-680. For information on Trail Gail's hike, call (510) 544-3258. For Cat's, call (510) 544-3249.

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

Celebrate Martin Luther King, Jr. Day

Bullying makes playgrounds, schools and even neighborhoods feel unsafe for some children. This week, in honor of Martin Luther King's message of peace, Kid Scoop looks at ways children can help themselves and others be safe on the playground.

Find the Bul

You can't tell a bully by his or her looks. You can tell who is a bully by the way he or she acts. Here are some of the things a bully might do:

- Hit, kick or push to hurt people. · Call others bad names, tease or scare people.
- · Say mean things about someone.
- Grab someone else's stuff. Leave a kid out of a game on
- purpose.
- Threaten another kid.

What else have you seen bullies do? Standards Link: Health: Make decisions about feelings and safety issues that support mental and emotional health.

A World of Bullies

Bullying is a problem in schools all

around the world. Kid Scoop found

programs in Scotland, Australia and

Canada as well as the United States.

Standards Link: Health: Identify support systems.

Many, many children are bullied

everyday. These children can feel lost

in a maze made up of bad feelings -

sad, stressed, embarrassed, nervous,

depressed, helpless. These feelings can

FINISH

information from anti-bullying

Bully Clues: The bully is not wearing a hat. The bully isn't wearing a striped shirt.

The bully is not wearing glasses. Which kid is the bully? Standards Link: Reading Comprehension: Follow written directions.

Hey, shorty! Shouldn't you be back in Bullying hurts. It hurts a lot. Bullying can make preschool?

kids feel sick. It can make them not want to go to school. And no one likes to watch other kids getting picked on. No one likes a bully.

Stan is the shortest boy in the fourth grade. Greg, the tallest boy, picks on him every day. Abby and Eric are tired of watching this. What could Stan do or say? What could

Eric do or say? What could Abby do or say? What does everyone want Greg to do?

wo can ligh

LYOURS

Make a list of people you

can talk to if you are being

bullied. Cut the list out and

keep it with you.

When you feel good about yourself, you're less likely to be hurt by what others say. Take a little time to build up your anti-bully armor. What is anti-bully armor? Feeling good about yourself! Look through the newspaper for words and

pictures that show something that is good about you. Glue these onto a sheet of paper titled: What's

good about ME! Post it where you can see it

Standards Link: Health: Develop and use effective coping strategies.

everyday.

maze. The letters along the correct path of the maze spell the answer! START

I'm going

to punch

you!"

Through the Bully

make it hard to do well

friends. Experts say that

can help a child who has

been bullied. To find out

what that is, complete the

there is something that

in school and to make

Standards Link: Health: Identify ways to seek assistance if concerned, threatened or abused How to Deal with Bullies

- Pretend not to hear. Instead listen to your own and tell yourself, "That's their problem, not "and" and "I'm OK just the way I am."
- to talk to. Make a Find a safe list of people you could talk to about being bullied or about you have seen others being bullied.
- ▶ Be a buddy. Kids who are alone are more likely to be bullied. Make a plan to walk with a wherever you think you might meet a bully.
- ▶ Don't bully back. Getting angry and back sometimes is just what the bully wants. It's dangerous too, because someone could get hurt. Standards Link: Health: Develop protective factors that help foster resiliency.

A bully scribbled over some of the words in our list of tips! Find the missing word or words in each tip.

"You can't

play with

us!"

Your

clothes are

ugly!

fighting friend mine person times thoughts Double PLAYGROUND

PEACE BULLIES HURTS NERVOUS THREATEN HELP BUILD

FRIEND TEASE ARMOR GAME FEELINGS

Find the words in the puzzle, then in this week's Kid Scoop stories and activities.

PEFEELINGS DNUORGYALP LSHNAEMACD IUTHREATEN UOAEESOEAE BVPCNTTARI HRAPLRASMR SEILLUBEOF PNPLEHYGRO

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

Kid Scoop Together:

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

My friend Lawrence had the hiccups while getting a haircut. I was joking and teasing with him about it and said his haircut made him look like a

ADJECTIVE NOUN

It was only a joke, but it made him pretty angry. To make it up to him, I invited him to see the with my

PLURAL NOUN family. Lawrence cheered up when he saw a **ADJECTIVE** NOUN VERB on the trapeze.

A shiny _ NOUN into the center ring and a dozen $\underset{\text{PLURAL NOUN}}{\text{crazy}} \; \underset{\text{climbed}}{\underline{\hspace{0.5cm}}} \;$ out of it. My dad bought us each a bag of hot

and a balloon NOUN shaped like a

When we got home, I

we saw today!"

apologized again to Lawrence. "It's okay," he said. "I can't stay mad when I think about ADJECTIVE PLURAL NOUN

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

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

R	E		N	0	J
G			E		N
E				G	0
I	G	N	0	R	E
N	0				ı
0		E			R

This week's word:

TEASE The verb tease means to

make fun of or annoy. Dad told Jeremy not to tease his little sister.

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

Bullies in the News

Look through the newspaper for an article that portrays a person or a group of people who are hurting other people. Could this also be called bullying? Identify who in the article you think is the bully and who is being bullied.

Standards Link: Health: Recognize and respond appropriately to situations involving destructive behaviors.

PATH

MEAN

Why did the teacher wear sunglasses?

VICAMER: Because her class was so bright!

Kids Help Kids

Have you ever had a disagreement with another person? How did you handle the problem? Tell kids some helpful things to do to solve disagreement issues.

ry a FREE Class Today!

New Programs Added! More Classes!
New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*ASL/ Signing Gymnastics

*Rhythmic Gymnastics

*Tramp and Tumbling

*Birthday Parties

*W

*Cheer *Wushu Ages!

*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.

I need a Forever Home

Little Gina, a 3-year-old Chi mix, is a sweet, sociable pup who needs her hugs and cuddles. She enjoys short walks and is a spry, happy little gal. She'd be best in a one dog family, and will do well in a family of all ages. Hayward Animal Shelter. Info: (510) 293-7200.

Howie is a friendly, affectionate, easygoing boy who loves head rubs, petting. He's friendly with other cats. Howie tested FIV+, which is no big deal, he just needs to be an indoor-only kitty. He can be a single kitty, or, live with another mellow cat. Cats with FIV can live long, normal lives. Info: Hayward Animal Shelter. (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

SPORTS

Lady Cougars capture Newark Optimist Club Tourney title

Women's Basketball

SUBMITTED BY COACH DARRYL REINA

Hosts, Newark Memorial Lady Cougars varsity basketball team, recorded three-straight quality wins over Dana Hills, Arroyo, and Aliso Niguel to win their own annual Newark Optimist Club Holiday Basketball Classic, on December 28-30, at the Newark Memorial High School Event Center.

The Cougars opened the tourney with a narrow 49-48 win over Dana Hills from Orange

County. Sophomore guard Kylie Chan made one of two freethrows with just 4.6 seconds left in the game for the win. Sophomore teammate Haylee Nelson led the Cougars in scoring with 12 points.

In the semifinal victory over Arroyo, the Cougars exploded for 32 first-quarter points and rolled to a convincing 76-47 team victory. Nelson led the way with 19-points, while Chan and senior guard Maricela Matos each scored 17 points.

In the Championship Game against Aliso Niguel from Orange County, the two teams battled throughout, with the lead changing hands several times. The Cougars trailed 44-40 with only a few minutes to play, but rallied to win by the score of 54-46. Matos and senior Tiara Banford each scored a game-high 12 points.

Kylie Chan was named the Tournament's MVP, with Maricela Matos and Haylee Nelson named to the All-Tournament Team.

The Cougars (9-2) open the MVAL season on Tuesday, January 5, hosting the Washington Huskies, with the tip-off set for 7:30 pm in the Event Center.

Pioneers earn CCAA all-academic honors

SUBMITTED BY STEPHEN CONNOLLY PHOTO BY KELLEY COX

Twenty two Cal State East Bay student-athletes captured 2015 California Collegiate Athletic Association (CCAA) Fall All-Academic honors. A total of 274 student-athletes representing the fall sports of men's and women's soccer, men's and women's cross country, and women's volleyball from CCAA's 13 institutions earned the awards for this season.

The women's soccer team led

the way for East Bay with nine award winners. Volleyball had five honorees, followed by men's soccer and women's cross country with three, and men's cross country with two.

2015 CCAA Fall All-Academic Award Winners:

(*two-time honorees) Women's Soccer: Joanna Giron* Andrea Hernandez* Janelle Herrera Nicole Lutz Megan Massone

Katelyn Oshima Megan Ravenscroft* Rachel Robbert* Sara Silva* Women's Volleyball: Brandi Brucato Veronica Fabiano Kylie Fraga Angie Maina Deja Thompson

Women's Cross Country:

Kelsey Lamb Alyssa Tenney Men's Soccer:

Ali Arianmanesh Kellen Crow* Steffen Sauer*

Imani Heath*

Men's Cross Country: Kyle Fetter Noah Siegel

Milpitas Green Knights undefeated

SUBMITTED BY TAHIR UPSHUR

The Milpitas Green Knights Jr. Midget youth football team had a season for the ages. They capped off an undefeated 11-0 season with a 27-14 victory over EYAC in the San Jose PAL Championship game on Saturday, December 5. EYAC scored on the first play of the second quarter to take an 8-0 lead, but Milpitas responded by scoring four straight touchdowns and lead 27-8 midway through the fourth quarter. EYAC scored late in the fourth quarter to bring the score to 27-14, but Milpitas was able to recover an onside kick and run out the clock to seal the victory.

The Green Knights are led by Head Coach and Offensive Coordinator Rey Elzey; Defensive Coordinator Coach Ondrey Betner; Assistant Coaches Curt, DaRice Bracy, and Tahir Upshur; and Team Mom Donna Lacanlale.

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

Grace De La Vega Ryan RESIDENT OF UNION CITY August 31, 1931 - December 17, 2015

Andrew J. Ballantyne

RESIDENT OF FREMONT June 17, 1996 - December 23, 2015

Juanita "Jenny" Reyna RESIDENT OF UNION CITY December 22, 1953 - December 23, 2015

Bennett Richardson RESIDENT OF SACRAMENTO April 13, 1920 - December 26, 2015

Esther Cosio RESIDENT OF UNION CITY July 9, 1932 – December 28, 2015

Fred E. Anderson Jr. RESIDENT OF FREMONT

May 3, 1927 – December 31, 2015 Glenda L. Preston

RESIDENT OF NEWARK November 12, 1939 - January 1, 2016

Maria P. Dias RESIDENT OF HAYWARD November 29, 1924 – December 30, 2015

Rosmarie Imholz RESIDENT OF FREMONT

January 11, 1926 - December 30, 2015 William Palleschi RESIDENT OF FREMONT

November 29, 1913 - January 3, 2016

CHAPEL^{OF}THE ROSES

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

Mass. man's speeding excuse? I won the lottery!

AP WIRE SERVICE

HINGHAM, Mass. (AP) A Rockland man busted for speeding through Hingham had a pretty good excuse when he was pulled over he'd just won a big prize playing the lottery and was on his way to collect his cash.

It turns out Thursday was 22-year-old Scott's Lowe lucky day in more ways than one. The officer who pulled him over issued a verbal warning and urged him to drive safely.

Lowe told the officer he was speeding because he had won \$50,000 on a scratch-off ticket and was on his way to Massachusetts State Lottery headquarters in Braintree to collect his winnings.

WCVB-TV (http://bit.ly/1crD2Wu) reports that police say Lowe was shaking, and showed the officer his winning ticket.

After the warning, he went on his way and claimed his prize.

Information from: WCVB-TV, http://www.thebostonchannel.com

Patricia L. Affonso RESIDENT OF UNION CITY March 22, 1943 - December 12, 2015

Roberts D. Torrey

RESIDENT OF FREMONT September 12, 1030 - December 18, 2015

> Amalia Z. Guzman RESIDENT OF FREMONT

July 10, 1935 - December 18, 2015 James L. Sandoz

RESIDENT OF FREMONT November 30, 1941 - December 20, 2015

Jeremy M. Williams RESIDENT OF UNION CITY October 3, 1977 - December 20, 2015

Ngau Ho

RESIDENT OF FREMONT Resident of Fremont

Jose E. Garcia RESIDENT OF FREMONT August 25, 1933 - December 25, 2015

Santokh Singh RESIDENT OF SAN JOSE September 12, 1030 – December 18, 2015

Eric R. Rome RESIDENT OF NEWARK

August 12, 1961 - December 26, 2015 Larry D. Hodges RESIDENT OF FREMONT

March 29, 1948 - December 26, 2015 **Donald E. Lenfert**

RESIDENT OF FREMONT January 12, 1931 - December 27, 2015

Michael Espinola RESIDENT OF FREMONT June 12, 1956 - December 27, 2015

Monique Y. Holdener RESIDENT OF FREMONT June 26, 1929 - December 28, 2015

Narendra Krishnaswamy RESIDENT OF FREMONT April 24, 1930 - December 30, 2015

Katherine A. Gonsalves RESIDENT OF FREMONT June 13, 1932 - December 30, 2015

Rose J. DeLorenzy RESIDENT OF DANVILLE June 12, 1956 - December 27, 2015

Survarna V. Shroff May 3, 1933 - December 31, 2015

Robert Sterling RESIDENT OF FREMONT May I, 1925 - January 1, 2016

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

LANAS ESTATE SERVICES

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

Whether you're closing a loved one's Estate or your own, it is an overwhelming task. Lana provides solutions for quick completion

allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY, **Call direct or contact Lana online**

Lana August Puchta **Licensed Estate Specialist In Resale Over 30 Years**

> 510-657-1908 www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES Traditional Funerals Available 510-494-1984 5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Andrew Joseph Ballantyne

June 17, 1996 – December 23, 2015

It is with great sadness that we share the news of Andrew Ballantyne's passing as a result of a traffic accident on December 23rd, 2015. He was 19 years old.

Andrew was born and raised in Fremont. He graduated from Washington High School in 2014 and was to return to Ohlone Community College for the spring semester. His plans were to eventually become a police officer, as he desired to help and assist others in need.

His sense of humor and his smile will always be in our memories; his gentleness and kindness will always be in our hearts.

He is survived by his parents Tom and Tammy Ballantyne; his grandmother Katherine Blanton of San Jose; his uncles, aunts and cousins: Mike and Lisa Blanton of Lone Tree, CO (Jennifer, Michael, Brent); Bruce Blanton and Holly Hanson of Gilbert, AZ; Scott and Rhonda Ballantyne of Ferndale, WA (Jen, Kate); Vicki and Rod Gingery of Eugene, OR (Laura, Amanda).

Visitation will be held on Monday, January 4th, from 4-8pm with a Vigil at 6pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. A Funeral Mass will be celebrated on Tuesday, January 5th, 4pm at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. A private burial will be held at Irvington Memorial Cemetery in Fremont, CA.

In lieu of flowers, donations in his memory may be made to the Andrew Ballantyne Memorial Fund at Washington High School which will be awarded to selected students. Checks (no cash or credit cards) may be made payable to Washington High School (Andrew Ballantyne Memorial Fund) and sent to Washington High School, 38442 Fremont Blvd., Fremont, CA 94536.

Fremont Memorial Chapel

1-510-793-8900

Obituary

Gregoria Geneta

December 26, 2015

Welcomed into heaven on Dec. 26, 2015 at age 100 by the late Jose Geneta (husband), Oscar and Joey Geneta (sons), Eleuteria Palanca (sister), Gregoria will be greatly missed by her surviving children- Carmelita, Flora, Alicia, Teresita and Evelyn. She is also survived by her grandson Daniel Bulan, as well as many other grandchildren & great grandchildren here in America and the Philippines.

Special thanks to caregivers, administrators and friends at Gateway Care & Rehab. Facility in Hayward for making Gregoria comfortable and happy in her last years. Bless you all!

A private Memorial Service will be held on Jan. 9, 2016 at Santos-Robinson Mortuary in San Leandro.

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 1st/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

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

Hayward City Council

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

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

San Leandro City Council 1st/3rd Monday @ 7 p.m. 835 East 14th St., San Leandro (510) 577-3366 www.sanleandro.org

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Dungeness and Rock Crab health advisory partially lifted

SUBMITTED BY ANITA GORE AND ORVILLE THOMAS

The health advisory regarding Dungeness and rock crabs caught along the coast between the Santa Barbara/Ventura County Line and Latitude 35° 40' N (near Piedras Blancas Light Station, in San Luis Obispo County) is being lifted along the coasts of Santa Barbara and San Luis Obispo counties. California Department of Public Health (CDPH) Director and State Public Health Officer Dr. Karen Smith updated the advisory because recent tests show that levels of domoic acid have declined to low or undetectable levels in crabs caught in these areas.

The advisory remains in effect for state waters around Santa Cruz, Santa Rosa, and San Miguel Islands and areas north of Latitude 35° 40' N due to continued elevated levels of domoic acid in crabs caught in those areas. Consumers should not eat Dungeness or rock crabs from those areas. The advisory will be lifted in those areas once ongoing monitoring by CDPH determines crabs from those areas are safe to consume.

CDPH and the Office of Environmental Health Hazard Assessment concur that crabs caught along the coast south of Latitude 35° 40' N are safe to consume. However, as a precaution, consumers are advised not eat the viscera (internal organs, also known as "butter" or "guts") of crabs. The viscera usually contain much higher levels of domoic acid than crab body meat. When whole crabs are cooked in liquid, domoic acid may leach from the viscera into the cooking liquid. Water or broth used to cook whole crabs should be discarded and not used to prepare dishes such as sauces, broths, soups or stews (for example, cioppino or gumbo), stocks, roux, dressings or dips.

The best ways to reduce risk are:
•Remove the crab viscera and rinse out the body cavity prior to cooking, or
•Boil or steam whole crabs, instead of frying or broiling, and discard cooking liquids.

Symptoms of domoic acid poisoning can occur within 30 minutes to 24 hours after eating toxic seafood. In mild cases, symptoms may include vomiting, diarrhea, abdominal cramps, headache and dizziness. These symptoms disappear within several days. In severe cases, the victim may experience trouble breathing, confusion, disorientation, cardiovascular instability, seizures, excessive

bronchial secretions, permanent loss of shortterm memory (a condition known as Amnesic Shellfish Poisoning), coma or death. There have been no reported illnesses associated with this year's domoic acid event.

Domoic acid accumulation in seafood is a natural occurrence that is related to a "bloom" of a particular single-celled plant. The conditions that support the growth of this plant are impossible to predict. While the bloom that occurred earlier this year has dissipated, it takes a period of time for the organisms feeding on the phytoplankton to eliminate the domoic acid from their bodies.

CDPH will continue to coordinate its efforts with the California Department of Fish and Wildlife and the fishing community to collect crab samples from the central and northern California coast until the domoic acid levels have dissipated.

To receive updated information about shellfish poisoning and quarantines, call CDPH's toll-free Shellfish Information Line at (800) 553-4133. For additional information, visit CDPH's Natural Marine Toxins: PSP and Domoic Acid Web page and CDPH's Domoic Acid health information Web page:www.cdph.ca.gov

Santa Clara County raises tobacco purchase age for unincorporated areas

SUBMITTED BY SANTA CLARA COUNTY PUBLIC AFFAIRS

Starting Friday, January 1, the age to purchase tobacco and electronic smoking products in unincorporated Santa Clara County increases from 18 to 21. The ordinance will affect 17 retailers located in unincorporated County areas.

"Tobacco use is still the number one cause of preventable death in the United States, killing more than 480,000 people and costing about \$170 billion in health care expenses each year," said Sara Cody, M.D., County Health Officer and Director of Santa Clara County Public Health Department. "Tobacco and e-cigarette use among teens and young adults remains a critical public health concern."

It is estimated that 90 percent of tobacco users start before the age of 21; roughly 80 percent first try tobacco before age 18, and 75 percent of teen smokers continue into their adult years. A recent report by the Institute of Medicine predicts that raising the minimum age for the sale of tobacco products to 21 may, over time, reduce the smoking rate by about 12 percent and smoking-related deaths by 10 percent.

Positive identification will be required for purchases. No retailer shall sell or transfer a tobacco product or electronic smoking device to another person who appears to be under 30 years of age without first examining the customer's identification.

For more information, visit www.sccphd.org/to-bacco. The public may call the County Tobacco Violations Reporting Line at (408) 885-4466 to report non-compliant tobacco retailers in unincorporated Santa Clara County. Tobacco retailers needing more information about the Tobacco Retailer Ordinance can call Santa Clara County Public Health Department at (408) 793-2745 or email nicole.coxe@phd.sccgov.org.

es tobacco purchase age r unincorporated areas continue into their adult years. A re

Support Fremont Emergency Warming Center

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

Join Fremont Unified Student Store (FUSS) in supporting Fremont Emergency Warming Center. It is heartwarming to see the homeless getting warm meals, safe shelter and caring services at the Warming Center during these cold, wet nights. A shower room has also been installed for them so that they could take hot showers.

Would you like to join FUSS in serving and/or providing food in January? Please contact FUSS at fuss4schools@gmail.com. Volunteers are needed for the following dates:

Wednesday, January 13 Monday, January 18 Sunday, January 24

We will need to serve on these days only if it is raining or below 40 degrees. Visit www.fuss4schools.org/2015-2016-emergency-warming-center to view the Volunteer Training Manual. If you need more details, please contact Christine Beitsch with CityServe Compassion Network at specialprojects@cityserve.org.

Fremont facilitates transparency with 'Open Data' Initiative

SUBMITTED BY CITY OF FREMONT

The City of Fremont recently published its first dataset of "open data" in an effort to facilitate government transparency, accountability, and citizen engagement. This serves as one of the strategic initiatives in the City's Information Technology Strategic Plan.

The portal improves access to the data and is freely available for citizens to use and republish with some noted disclaimers that the information is provided "as is." The GIS data can also help develop user-friendly applications with forward-looking predictive analytics. The City of Fremont is continuing to refine the current open data portal. Future enhancements include sharing publicly available financial and permitting data.

View the City's Information Technology Strategic Plan at: http://www.fremont.gov/IT-StrategicPlan

Abode Services receives CalWORKs Award

Submitted by Chris De Benedetti

Abode Services, which has provided homes to more than 4,400 Bay Area adults and children since 2010, received the Santa Clara County CalWORKs "Community Partner of the Year" Award. The Fremont-based organization received the honor at the 25th annual CalWORKs Client Achievement Awards cere-

mony held in the County of Santa Clara Board of Supervisors Chambers. At the ceremony, the inspiring testimonies of 10 resilient and tenacious clients who have overcome significant challenges to create better lives for themselves and their families were showcased.

The California Work Opportunity and Responsibility to Kids (CalWORKs) program provides a safety net for low income and fi-

nancially struggling families throughout Santa Clara County. Participants customize their own plan to develop the necessary job skills and tools to increase employment opportunities. Services include: educational and vocational training, job placement, childcare, transportation, housing support, counseling and substance abuse prevention counseling.

Seeking nominations for Water Conservation Awards

SUBMITTED BY PETER DREKMEIER

After four years of drought, water conservation continues to be of utmost importance to maintaining our high quality of life. Communities are renewing their efforts to stretch strained water supplies, and creative ideas are in high demand.

Now in its eighth year, Silicon Valley Water Conservation
Awards highlight innovative water conservation efforts that can serve as models for others.
The Water Awards recognize leadership that has advanced water conservation in Santa Clara County and Alameda County from Hayward south.

Do you have a model program or practice to share, or know of others who do? Applications and nominations for the 2016 Silicon Valley Water Conservation Awards are being accepted until Friday, January 29. The 2016 award categories are:

Government Agency/Water Utility Business

Organization Greenscape Management Innovation Education Water Champion Youth/Student

To learn more about the Water Awards, and how to apply or nominate a candidate, visit www.waterawards.org. The awards ceremony will be held on Wednesday, March 23.

OPINION

WILLIAM MARSHAK

any utilities - water, trash disposal, waste treatment, etc. - in the Greater Tri-City area have announced substantial rate increases, not only for the New Year but in future years as well. Questions are being raised about past management practices and why multi-year burdens are being imposed on users. Balance sheets, especially expenditures are under close scrutiny. Although essential to the infrastructure of our cities, most residents usually pay little attention to the business of supply of essential products and disposal of the waste left behind. Attention has been heightened by a "green" revolution and industry that has attempted to reduce our so-called "carbon footprint," locally and on a national and international scale.

Habits are changing slowly to reflect the effect of environmental awareness, but delivery of essential resources and reduction and disposal of waste have come under increasing scrutiny and public discussion. Weather changes are noticeable and undeniable whether accepted as a changing global phenomenon or not. In many ways, the pattern of environmental change is reflected by our utilities. These are resources that are, in many cases provided by Mother Nature, captured

When the roof leaks...

through human intervention and delivered en mass to cities. While some people have taken exceptional interest in reliable delivery and removal, most assume infrastructure will be prepared for reliable service at all times. When natural conditions such as drought or floods intervene, we suddenly become aware of our tenuous hold on the surface of Planet Earth and struggle to understand what utility companies do for us and if they do their jobs well.

An example of preparation for extraordinary circumstances is the purchase and maintenance of a family residence. The thrill of home ownership may have begun about 20 years ago; a fund was created to take care of large, planned expenditures including painting and repair of exterior walls and roof maintenance. Over time, the fund was adjusted to reflect economic changes bringing a sense of control over the investment.

During the last few years, drought was beneficial in one respect; the roof appeared to be okay since rain was scarce. El Nino changed all that! With the first rains of the season, strategic placement of water cans throughout the house was necessary. A local roofer was called to assess the damage and consensus was reached that the roof must be replaced. Due to changes in environmental laws, roofing materials and labor, the fund, though carefully prepared, is inadequate.

Major non-essential expenses throughout the past 20 years reveal that more might have been done to save and anticipate the bill. Vacations, parties, sports and family events were budgeted but could have been reduced to augment the maintenance budget. There are only a few choices at this point, borrow the money necessary, defer other projects on the house or buy more buckets and defer a new roof for another year or two. With the additional financial stress come recriminations, both founded in fact and some without basis. Through it all, a concerted effort is necessary to deal with a leaky roof and plan for the next time it needs repair.

Although a inadequate allegory, our utilities constantly face the same problem. Although there are certainly many budget line items that should rightfully change under public pressure and scrutiny, there are only so many buckets that can keep us dry under a leaky roof. An honest and clear evaluation of our utility systems is the responsibility of public representatives with the help of their staff. However, an added layer of public protection could be helpful. Instead of antagonistic criticism of particular sectors of expense without context, a process to inspect the system's anatomy, similar to drafting a General Plan, could be used to reveal flaws and imbalance in a comprehensive manner. Conclusive and public recommendations would result. If such a review - no more than six months in duration - is done by an independent commission of informed and interested citizens every 10-15 years, corrective actions can be reviewed and instituted if necessary.

Whenever public institutions are given responsibility for routine maintenance of services assumed to be regulated and controlled for the benefit of all, the possibility for mismanagement exists. This may not be the case, but for all concerned, an occasional review maintains public awareness and confidence. A peek at the roof above and the pipes below every so often may be a good idea.

William Mandall

William Marshak PUBLISHER

TRI-CITY VOICE

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.

LETTER TO THE EDITOR

Niles Film Museumdonations

We, the Board of Niles Essanay Silent Film Museum, thank you for supporting the Museum during 2015. In addition to one or more public shows with live music every week in an authentic nickelodeon-era theater, we participated in the new restorations of Charlie Chaplin's Essanay comedies that are now available in a boxed set on both Blu-ray and DVD with a bonus informational booklet.

During this year, our film collection grew by several hundred films. New additions include like-new Blackhawk prints of Chaplin, as well as other comedy shorts and several unique films. Our film collection is now close to 9,000 titles and growing fast enough that cataloging them has become a major challenge. Thanks to an anonymous donor, we recently received a challenge grant of \$25,000 toward the estimated cost of \$70,000 to support a specialist to work full time cataloging our film collection.

Please help continue our mission to preserve our local film heritage and share it through exhibitions of silent films with live music for general audiences and groups of school children. The Niles Essanay Silent Film Museum is a 501(c)(3) nonprofit organization, and donations are tax deductible to

the extent allowed by law. Any amount will be gratefully received.

Thank you in advance for your support, and please come see us at the movies!

Niles Essanay Silent Film Museum 37417 Niles Blvd, Fremont, CA 94536 (510) 494-1411 www.nilesfilmmuseum.org

> Dorothy Bradley Museum President

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® TO

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 2016®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

PUBLIC NOTICES

BULK SALES

Escrow No.: 54801-1399322 NOTICE TO CREDITORS OF BULK SALE (Division 6 of the Commercial Code

(1) Notice is hereby given to creditors of the within named Seller(s) that a bulk sale is about to be made on personal property hereinafter described. (2) The name and business addresses of the seller are: J & L Enterprises-Beta, Inc., 30963 Courthouse Drive, Union City, CA 94587 (3) The location in California of the chief executive office of the Seller is: 1562 Ridgewood Road, Alamo, CA 94507

Alamo CA 94507

office of the Seller is: 1562 Ridgewood Road, Alamo, CA 94507

(4) The names and business address of the Buyer(s) are: Uber Clean, inc., 30963 Courthouse Drive, Union City, CA 94587

(5) The location and general description of the assets to be sold are fixtures, equipment and furniture of that certain business located at: 30963 Courthouse Drive, Union City, CA 94587

(6) The business name used by the seller(s) at said location is: Massage Envy – Union Landing (7) The anticipated date of the bulk sale is 01/25/2016 at the office of North American Title Company, 2240 Douglas Blvd, Suite 120, Roseville, CA 95661, ESCROW NO. 54801-1399322-SP, Escrow Officer: Sheri Pickard
(8) Claims may be filed with Same as "7" above. (9) The last date for filing claims is 01/22/2016 (10) This Bulk Sale is subject to Section 6106.2 of the Uniform Commercial Code. (11) As listed by the Seller, all other business names and addresses used by the Seller within three years before the date such list was sent or delivered to the Buyer are (if "none", so state): "NONE".

DATED: December 29, 2015

TRANSFEREES:
North American Title Company as agent for buyer Sheri Pickard, Sr. Escrow Officer

1/5/16

CNS-2830527#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT File No. 512956 Fictitious Business Name(s):

Kasafee. 34720 Alvarado Niles Rd, Union City, CA 94587, County of Alameda

Kasafee, 34720 Alvarado Niles Rd, Union City, CA 94587, County of Alameda Registrant(s):
Kasafee Inc., 34720 Alvarado Niles Rd, Union City, CA 94587, California
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 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/ Sabera Ardulla Chashmawala (President)
This statement was filed with the County Clerk of Alameda County on December 28, 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 1441) et seq., Business and Professions Code). 1/5, 1/12, 1/19, 1/26/16

CNS-2831257#

FICTITIOUS BUSINESS NAME STATEMENT File No. 512970

Fictitious Business Name(s):
Oh Dear Pioneer, 35356 Cheviot Ct., Newark, CA 94560, County of Alameda

Registrant(s): Kevin Williams, 35356 Cheviot Ct., Newark, CA 94560

Jennifer Williams, 35356 Cheviot Ct., Newark CA 94560

CA 94560
Business conducted by: Married Couple
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/ Kevin Williams
This statement was filed with the County Clerk of

Ne thousand vollars [91,009].)

(8/ Kevin Williams

This statement was filed with the County Clerk of Alameda County on December 29, 2015

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/5, 1/12, 1/19, 1/26/16

CNS-2830852#

FICTITIOUS BUSINESS NAME STATEMENT File No. 512798

Fictitious Business Name(s):
Divine Gems, 38440 Princeton Ter., Fremont,
CA 94538, County of Alameda

Tarun K. Gupta, 38440 Princeton Ter., Fremont, CA 94538

CA 94538
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Tarun K. Gupta

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Tarun K. Gupta

This statement was filed with the County Clerk of Alameda County on December 21, 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-2830847#*

CNS-2830847#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 463137
The following person(s) has (have) abandoned the use of the fictitious business name: Comp / Equip Services, 5624 Dewey Place, Fremont, CA 94538
The Fictitious Business Name Statement being abandoned was filed on 3/22/12 in the County of Alameda
Yen Tran, 5624 Dewey Place, Fremont, CA 94538
S/ Yen Tran
This statement was filed with the County Clerk of Alameda County on November 24, 2015.
1/5, 1/12, 1/19, 1/26/16
CNS-2830846#

CNS-2830846#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 512969

Fictitious Business Name(s): S & N Transport, 6304 Smith Ave., Newark, CA 94560, County of Alameda; 6304 Smith Ave., Newark, CA 94560; County of Alameda

Registrant(s): Lakhvir Singh, 6304 Smith Ave., Newark, CA

94560
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].)

/// Lakhvir Singh
This statement was filed with the County Clerk of Alameda County on December 29, 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-2830772#

FICTITIOUS BUSINESS NAME STATEMENT File No. 512885 Fictitious Business Name(s):

NEPTEC Optical Solutions, 48603 Warm Springs Blvd., Fremont, CA 94539, County of Alameda

Alameda Registrant(s): Neptec US, Inc., 48603 Warm Springs Blvd., Fremont, CA 94539; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on Oct. 24, 2008

declare that all information in this statement

Oct. 24, 2008
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 Cheng, CEO
This statement was filed with the County Clerk of Alameda County on December 23, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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). 1/5, 1/12, 1/19, 1/26/16

CNS-2830146#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512830
Fictitious Business Name(s):
Uptime, 5178 Mowry Avenue, Fremont, CA
94538, County of Alameda; 5178 Mowry Avenue,
Fremont, CA 94538
Registrant(s):
Andrew Beckwith, 35002 Clover Street, Union
City, CA 94587
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true and correct. (A registrant who declares
antidemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
(s/Andrew Beckwith
This statement was filed with the County Clerk of
Alameda County on December 22, 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).
1/5, 1/12, 1/19, 1/26/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 512831

Fictitious Business Name(s): Andy Tron, 5178 Mowry Avenue, Fremont, CA 94538, County of Alameda Registrant(s): Andrew Beckwith, 35002 Clover Street, Union City, CA 94587

City, CA 94567 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 registrance of the property with the nor punishable by a fine no one thousand dollars [\$1,000].) /s/ Andrew Beckwith

This statement was filed with the County Clerk of Alameda County on December 22, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement the control of the country generally expires at the end of five years from the date on which it was filed in office of the count 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 recidence address of 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). 1/5, 1/12, 1/19, 1/26/16

CNS-2830129#

FICTITIOUS BUSINESS NAME STATEMENT File No. 512374 Fictitious Business Name(s): Fremont Auto Works, 41595 Albrae St.,

Fremont Auto Works, 41595 Fremont CA 94538, County of Ala Registrant(s):
Binh D. Trinh, 19573 Meekland Ave., Hayward, CA 94541

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on 03/12/2007

03/12/2007
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

//s/ Binh Trinh

This statement was filed with the County Clerk of Alameda County on December 11, 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). 12/29, 1/5, 1/12, 1/19/16

CNS-2829407#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512185
Fictitious Business Name(s):
The Accessories Shop, 37377 Fremont Blvd,
Fremont CA 94536, County of Alameda; 37377
Fremont Blvd, Fremont CA 94536; Alameda
Registrant(s):
Samer Ameeri, 27165 Silver Oak Ln. #2344,
Santa Clarita CA 91387
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section
17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Samer Ameeri
This statement was filed with the County Clerk of

Is a modern a control of the County Clerk of Alameda County on December 3, 2015

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the

date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The 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). 12/29, 1/5, 1/12, 1/19/16

CNS-2829007#

FICTITIOUS BUSINESS NAME STATEMENT File No. 512459

Fictitious Business Name(s): Hundal Transport, 4126 Venus Place, Union City CA 94587, County of Alameda; 4126 Venus Place, Union City CA 94587; Alameda Peristrant/CA

Registrant(s):

Registrant(s): Hundal Transport, 4126 Venus Place, Union City CA 94587; Harpal Hundal Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 12

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/ Harpal S. Hundal

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Harpal S. Hundal
This statement was filed with the County Clerk of Alameda County on December 11, 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-2829005#

CNS-2829005#

CNS-2829005#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512084
Fictitious Business Name(s):
BJ Travel, 4075 Papazian Wy, St. 101 Fremont
CA 94538, County of Alameda; Same
Registrant(s):
BJ Center Inc. (dba BJ Travel Center), 4075
Papazian Wy, St. 101 Fremont CA 94538;
California
Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
01/02/2001
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 [Is1,000].
//s/ Terri Landon, President
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. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).

FICTITIOUS BUSINESS NAME STATEMENT
File No. 512430
Fictitious Business Name(s):
Vake, 492 Maar Avenue, Fremont, CA 94536, County of Alameda; 492 Maar Avenue, Fremont, CA 94536; County of Alameda Registrant(s):

Rashmi Seth, 492 Maar Avenue, Fremont, CA

94030 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 reculare 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/ Rashmi Seth This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on December 10, 2015

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself

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). 12/29, 1/5, 1/12, 1/19/16

CNS-2829000#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 512285
Fictitious Business Name(s):
Water Emporium - Fremont, 3918 Washington
Blvd., Fremont, CA 94587, County of Alameda

Neeta J. Rupani, 2223 Grouse Way, Union City, dish B. Rupani, 2223 Grouse Way, Union City, Jagdish B CA 94587

Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on the fictiti 1/1/2011

declare that all information in this statement

1/1/2011

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/ Neeta J. Rupani, Owner
This statement was filed with the County Clerk of Alameda County on December 7, 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 1421) et seq., Business and Professions Code).

CNS-2827992#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512293-512294
Fictitious Business Name(s):
(1) Property Management, Inc. East Bay; (2)
Appraisal 19, 40780 Fremont Blvd., Fremont,
CA 94538, County of Alameda
Mailing address: 40780 Fremont Blvd., Fremont,
CA 94538
Registrant(s):

Mailing address: 40780 Fremont Blvd., Fremont, CA 94538
Registrant(s):
MPC & Associates, Inc., 40780 Fremont Blvd., Fremont, CA 94538, 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 guiltly of a misdemeanor punishable by a fine not to exceed one thousand dollars [81,000].) /s/ Michael P. Connolly, President
This statement was filed with the County Clerk of Alameda County on December 7, 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). 12/22, 12/29, 1/5, 1/12/16

CNS-2826919#

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; Registrant(s)

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].)

one thousand dollars [\$1,000].)

Isl 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 incutious 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#

CNS-2825114#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512115-19
Fictitious Business Name(s):

1. Digitally Organic Hydrid Products (D.O.H.P.),
2. D.O.H.P.,
3. Decorate Our Home Planet,
4. Digitally Organic Hybrid Productions, 5.
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
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
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/ 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. 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).

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

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

CNS-2825111#

CNS-2824301# 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 Fishbous Rusiness Name Statement being County 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, 2 CA 94587 S/ Jon J Chen This statement Wang, 2915 Meridien Circle Union City

S7 John J Chen This statement was filed with the County Clerk of Alameda County on December 2, 2015. 12/15, 12/22, 12/29, 1/5/16

CNS-2824300#

FICTITIOUS BUSINESS
NAME STATEMENT
Fictitious Business Name(s):
Fashionistaoncall, 465 Enos St, Fremont, CA
94539, County of Alameda
Registrant(s):
Cecilia I. Gonzalez, 465 Enos St, Fremont, CA
94539
Business conducted by

Registrant(s):
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 fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

FICTITIOUS BUSINESS NAME STATEMENT File No. 511789

File No. 311765
Fictitious Business Name(s):
Addiction Hair Studio, 41288 Fremont Blvd.
Fremont, CA 94538, County of Alameda

Premont, CA 94538, County of Alameda Registrant(s): Diana Wanees, 1007 Sage Ct, Frement 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

Isi 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 date on which it was filed in onice 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#

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
of Alameda

of Alameda
The full name and residence of the person(s)
withdrawing as a partner(s):
Kalvin Ma, 2818 Baton Rouge Ct, San Jose, CA
95137

95137
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
This statement was 61.

S/ Kaivin 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

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 512020-24
Ficitious 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 NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is 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 14411 et seq., Business and Professions Code). 12/15, 12/22, 12/29, 1/5/16

GOVERNMENT

PLANNING COMMISSION OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Planning Commission of the City of Union City for the purpose of considering the following applications: Site Development Review (SD-15-005) and Use Permit (UP-15-009)

This item will be heard at a public hearing by the Planning Commission at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The project planner, Timothy Maier, can be reached at (510) 675-5382 or via email at TimM@unioncity. ord.

PLANNING COMMISSION MEETING Thursday, January 21, 2016

The Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas webpage which is located at http://www.ci.union-city.ca.us/government/city-councilagenda-packets. Meeting packets are generally available on-line the Friday before the meeting.

the public hearing JOAN MALLOY

omic & Community Development Director

CNS-2829037#

NOTICE TO BIDDERS Oral Auction will be held in the Finance Department / Purchasing Division at 3300 Capitol Avenue, Building B, Fremont CA 94538 at 10:00 A.M. PST on Thursday, February 18, 2016

<u>Centerville District</u>
4178, 4194 and 4268 Decoto, Fremont, CA
APNs 543-0256-022-04, 543-0256-021-00 and
543-0256-023-03

Close of Escrow: 9 months (Estimated Closed of Escrow: 12/21/2016) Site Tour:
1:30 – 3:00 p.m. on 2/3/2016
Meet at Regan Nursery Parking Lot
(Not mandatory, but highly recommended)
Registration is required. To register, please

Registration for Oral Auction:

CNS-2828590#

NOTICE OF AMENDED PETITION TO ADMINISTER ESTATE OF DONNA QING HONG CHEN A/K/A DONNA Q. CHEN AND DONNA CHEN

or sorting of the control of the con

STATEMENT OF WITHDRAWAL

CNS-2822907#

The applicant, John Quinn of Graybar Electric Company, Inc., is seeking approval of a Site Development Review and Use Permit to establish an accessory outdoor storage area in the rear yard of the property located at 3089 Whipple Road (APN: 463-0045-045-02). The site is located in the Special Industrial (MS) zoning district.

NOTICE IS ALSO GIVEN that staff is recommending that this project be considered categorically exempt per Section 15301, Existing Facilities, Class 1, of the California Environmental Quality Act (CEQA)

Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

9.59± Acres Zoning: MX District, Mixed-Use District Minimum Oral Bid: \$28,000,000.00

Registration is required. 10 register, please contact
Eval p at eip@fremont.gov
Registration Deadline: 2/2/16 at 4:00 p.m.
Oral Auction:
starts at 10:00 a.m. on 2/18/2016
Registration: 9:30 a.m. to
10:00 a.m.
\$200,000 bid deposit is due at the time of registration

Finance Department 3300 Capitol Avenue, Building B, Fremont, CA 94538

PROBATE

CASE NO. RP15780751 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate.

Kingyen Moy be appointed as personal

PUBLIC NOTICES

the decedent. The Petition

requests authority to e estate under the administer the estate under the Independent Administration of Estates 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 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 1/12/2016 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr.

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 issuance of letters to a general personal representative, as defined in section 58(b)

of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the Special Notice form is available from the

Attorney for Petitioner: Raymond Chan (SBN: 206873), 1109 Vicente Street, Suite 102, San Francisco, CA 94116, Telephone: 415-759-8533 12/22, 12/29, 1/5/16

CNS-2827676#

TRUSTEE SALES

T.S. No.: 2014-01919-CA A.P.N.:543-0252-080-00 Property Address: 4500 Santee Road, Fremont, CA 94555 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 09/02/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY. IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Trustor: Juliet Tabajonda, and Wiffredo Tabajonda Duly Appointed Trustee: Western Progressive, LLC Recorded 09/15/2004 as Instrument No. 2004416785 in book —, page—and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE; 1225 FALLON STREET, OAKLAND, CA Estimated amount of unpaid balance and other charges: 842,409.85 NOTICE OF TRUSTEE'S SALE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION, OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORZED TO DUSINNESS IN THIS STATE: All right. SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as: More fully described in said Deed of Trust. Street Address or other common designation of real property: 4500 Santee Road, Fremont, CA 94555 A.P.N.: 543-0252-080-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or

other common designation, if any, shown above. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$42,409.85. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property. NOTICE Of TRUSTEE'S SALE Note: Because the Beneficiary

reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgage, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements for made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2014-01919-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: December 9, 2015 Western Progressive, LLC, as Trustee for beneficiary C/o 30 Corporate Park, Suite 450 Irvine, CA 92606 Automated Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx For Non-Automated Sale Information, call: (866) 40-3330 Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATT PURPOSE. BE USED FOR THAT PURPOSE 12/22, 12/29, 1/5/16

CNS-2825942#

Globetrotters 90th year celebration

SUBMITTED BY ERIC S. NEMETH

While the Globetrotters made international headlines when the team recently met the Pope, took over New York Fashion Week, and broke seven world records, the team's ongoing comparisons to the Golden State Warriors hit an all-time high on December 8 when the Globetrotters Tweeted: "Congrats to the @Warriors on their 27-game win streak. They're now just 3,562 short of our current mark."

When the Warriors were dealt their first loss of the season on December 12, the Globetrotters added: "Salute to the @Warriors on the streak. We bounced back after our last loss in '06 and they

Comparisons to the Warriors and the Globetrotters date back well before the current headlines. as Wilt Chamberlain played several years for both the Globetrotters and the Philadelphia/San Francisco Warriors.

The Harlem Globetrotters will celebrate their 90th year when the world-famous team brings seven games to Oakland and San Jose January 15 through 24. The celebration will feature some of tainers on the planet. Their oneof-a-kind game showcases incredible ball handling wizardry, rim-rattling dunks, trick shots, hilarious comedy and unequaled

"The Great Assist" program in ica with acts of goodwill during the tour that is set to play over 330 games in 260 cities. Fans are encouraged to visit www.GreatAssist.com to nominate a worthwhile cause or a deserving family in need of a smile, and the Globetrotters will help as many fans as possible throughout the tour.

For the full game schedule, visit http://www.harlemglobetrotters.com/tickets?search=bayarea.

the greatest athletes and enterfan interaction. The team will also roll out the 2016. Players will leave a mark in communities across North Amer-

Emergency help is one click away for **CSUEB** students

SUBMITTED BY KIMBERLY HAWKINS

Staying safe could be as close as your fingertips. There's a way to transform your smartphone into a personal safety device. It's called Rave Guardian and Cal State University East Bay's (CSUEB's) University Police Department is encouraging students, staff and faculty to download the app, which allows people to contact emergency personnel with the touch of a button.

"A lot of our students use cell phones, but when you call the University Police Department on a non-emergency line, we get no GPS or caller ID," said CSUEB Police Administrative Manager Desi Calzada. "With this app, if someone hits the panic button, it triggers an alarm at the campus police station and immediately tells officers who the student is and where they are."

Another key feature is a timer users can set if they feel unsafe while walking. The user sets the timer for the length of time they think it will take to get from point A to point B. Once the user reaches their destination safely, the timer should be turned off. If it is not disabled before the time runs out, police and the user's

designated guardians will get an

The app also enables a twoway tip line. Users can anonymously send texts and images to campus police if they witness suspicious behavior.

"This is a way to be much more proactive and give our students and the campus community a broader sense of their own safety," CSUEB Police Chief Sheryl Boykins said. "If something happens, we may not be right there, so you have to take some responsibility for ensuring your own safety. This app will help you with that."

Boykins said the market is currently saturated with safety apps — a response to the increase in reporting of crime on college campuses. According to campus police, CSUEB has seen a reduction in most crime, but Boykins said she wants to stay one step ahead of the game. Rave Guardian is meant to create a virtual safety network, help users feel safe wherever they go, and provide immediate help if needed. CSUEB is one of only two colleges in the Bay Area that

purchased the app technology. "I love the Rave Guardian app and I hope all parents, students, and staff sign up for the service,"

Obituary

Grace De La Vega Ryan

August 31, 1931 - December 17, 2015

Wife of Walter C. Ryan

Grace was a mother of three, grandmother of 9 and great grandma of 5. She was a very strong, smart, caring, active woman.

Completing three certificates including cosmetology, nurses aid and a loving teacher at Montessori school in Fremont, California. She also was an usher at Harbor Light Christian Church in Fremont, California.

Known for her beauty and grace, by all who knew her. She had style, was elegant, and had a big heart to match. She was loved my many and will be remembered by all. She is at peace with the Lord our Savior.

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

Milpitas Youth Spelling Bee

SUBMITTED BY THE CITY OF MILPITAS

Milpitas elementary school students are invited to showcase their spelling knowledge as they compete to be the Spelling Bee Champion for 2016! Preliminary rounds will be split by grade. The final rounds of competition will include top students from grades 1 through 6 competing against each other. Please note that word lists for each grade vary in difficulty.

Pre-registration is required for this activity. Completed registration forms can be submitted to the Milpitas Sports Center or Milpitas Community Center or register online at www.ci.milpitas.ca.gov. Registration must be submitted no later than January 18. All proceeds will benefit the City of Milpitas Youth Advisory Commission's events and scholarships.

Milpitas Youth Spelling Bee Friday, Jan 22

1st - 3rd Graders 5:30 p.m. – 7:00 p.m. Check in begins at 5:00 p.m. **Milpitas Community Center** 457 E Calaveras Blvd, Milpitas

4th - 6th Graders 7:15 p.m. – 8:45 p.m. Check in begins at 6:45 p.m. Milpitas Senior Center 40 N Milpitas Blvd, Milpitas

(408) 586-3000 www.ci.milpitas.ca.gov Registration fee: \$5 Admission fee: \$5 (Pay at the door)

Ruby's Place wins a grand prize

SUBMITTED BY AQUEILA M. LEWIS

During October 1 - 27, more than 160 nonprofits participated in the Allstate Foundation Purple Purse® Challenge, which called on the public to raise funds to help domestic violence survivors recover from abuse. Ruby's Place (Hayward) was the only Bay Area domestic violence shelter to compete in this challenge —- and win a grand prize given to the top 20 competitors!

During the challenge month, supporters helped raise \$19,405. Additionally, Ruby's Place was awarded an additional \$3,000 during weekly bonus challenges for a grand total of \$22,405. This is a tremendous support to the more than 200 families served each year.

Since January 1, 2015, Ruby's Place has responded to 1,096 violence related calls, provided food for 15,120 meals, and 4,735 bed nights to 82 unduplicated women and children. Fundraising competitions such as these enable even more courageous women who have been brave enough to say, "Enough is enough!" to continue to do so. And when they say that, Ruby's Place is there to start them on their journey to new beginnings.

To find out more, visit www.rubysplace.org or call (510) 931-5921.

Julie Wong, CSUEB's vice president of Student Affairs said. "The app helps strengthen the safety net. We are one community and we have to look out for one another."

Those who choose to download the app can fill out a profile that can include medical history, emergency contacts, a car description and personal photo. Police encourage students to give as much information as they are comfortable sharing.

Once a profile is created, the user is instructed to set a "Guardian" contact. This could even be University Police.

"They don't have to have

(University Police) as a guardian," Boykins said. "They can have family, a roommate, or a friend. But if they do select us as a guardian, that particular student doesn't need to feel like big brother is watching him." Boykins went on to explain that the app does not include tracking capabilities; the information users provide is completely confidential and does not link to the police unless the emergency function is activated, at which point police can access it to help students.

"Your phone becomes a safety device for you and so you can carry it with you," Calzada said.

"You have a safety device in your pocket everywhere you go and if you need to communicate with us. If you need someone to watch over you, it's right there for you. It's enhancing our communication."

"Students will benefit by ensuring they have someone who is aware of their coming and goings," Wong added. "Parents will be able to rest assured that their son or daughter is safe by being able to be connected to our students."

The Rave Guardian app is free to download on all mobile devices, and can be used by any student, faculty or staff member with a university email address.

Formerly homeless vet counts blessings, including BART outreach

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

NOW HIRING

CONVENIENCE STORE MANAGER

Immediate opening for a Convenience Store Manager in Fremont, California. The Store Manager (SM) will manage, direct, and supervise the daily operations of the store. He/ She will maintain a pleasant and courteous environment for customers and team members according to company goals, policies, and procedures.

Requirements:

- -Minimum of 3-5 years management experience including staff management of 5 or more employees; previous convenience store experience preferred
- -Excellent communication, organizational, and leadership skills required
- -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.

SUBMITTED BY MELISSA JORDAN

T's been almost a year since Vietnam veteran Jack Hanna's life changed in a dramatic and positive way. Last year at this time Hanna was spending a lot of time huddled in a cardboard box in BART stations, homeless, hard for caseworkers to find, and seriously ill.

Thanks to BART's homeless outreach coordinator and outreach from nonprofit Swords to Plowshares and other partners, Hanna moved into permanent supportive housing soon after that.

"It saved my life to get off the streets and into housing and services," Hanna said. "I will be forever grateful."

Hanna said he's been clean and sober for the past year, staying on his medications, and going down into stations to tell his story to his veteran friends who remain homeless and seek shelter at BART, especially as the weather gets more rainy and cold.

"I've been on their case," he said. "I tell them, here you are in a major metropolitian area with some of the most expensive real estate in the world, and you can get your own room in the Financial District. You can have your own bathroom and shower and hot meals and have people visit you. I tell them, 'I did it, and you can, too.'"

Not everyone gets the message. But Armando Sandoval, BART's crisis intervention and homeless outreach coordinator, says Hanna's case is just one of the ways he's seen major progress in the past year.

"We have expanded and increased our collaboration with groups like Swords to Plowshares, the San Francisco Vet Center, SF HOT, and Homeless Connect," he said.

Now, every Tuesday morning, three outreach workers from Swords come to the BART Police substation at Powell and meet with Sandoval to go over cases of homeless veterans. They are Dennis Johnson, Ben Bencomo and Manny Sosa.

"It's become a systemwide effort to provide direct outreach and service coordination," Sandoval said.

Another three homeless veterans have been moved into supportive housing like Hanna's in the past year, he said, and 12 others are in coordination with ongoing outreach services. Sometimes it requires multiple contacts with individuals to persuade them to access services, and BART Police have stepped up efforts to intervene when people appear to be sleeping in stations. They encourage the public to call BART PD at (510) 464-7000 if there is a person who needs to be checked on, or download the BARTWatch app for reporting incidents for follow-up. (For emergencies call 911).

Sometimes those people, if they have multiple previous contacts for blocking free movement and refuse to sit or stand up and stay alert, can be taken to jail.

BART Police Chief Kenton Rainey is very clear that he wants officers focusing on the safety of customers using the BART system along with balancing the interests of those people who might be seeking shelter and in need of assistance.

"They have to be sitting or standing up and alert in case of an emergency," Chief Rainey said. "If they do that, they are in a public space, and they can remain. They can't be lying down, sleeping; that's not safe for anyone. We are concerned for their welfare and we will check on them. It's ultimately about safety for everyone in the event we have to evacuate the station."

Jack Hanna credits BART Police and Swords to Plowshares with saving his life. He gets joy now from being in a clean, warm building for vets on Kearny Street in San Francisco where his daughter and grandchildren can visit; he has a permanent address and mailbox. With access to the full benefits he earned as a veteran, he has enough spare money for better hygiene and occasional treats, though he doesn't have much appetite and is still quite thin. He pursues his hobby of drawing and sketching.

Last Friday, he showed off a small portable beard trimmer he had purchased, to keep his face shaved. In the two-block walk down Kearny to get some lunch, multiple people told him hi, by name. Outgoing and loquatious, he collected a fist bump, handshake, and hugs from people in business suits to sweat pants. He said he was happy and finally felt appreciated for his service.

"When I first came back people threw rotten eggs at us, spit on us, and that hurt." He might connect with some buddies from Veterans for Peace, an organization in which he believes strongly. He keeps up on current events, such as the situation in Syria, and current presidential politics.

"I've always been a patriotic person," he said. "I grew up watching John Wayne movies. I volunteered for service. But I've seen war and I don't want anyone else to have to go through it," he said. "I still have nightmares. That's why I am for peace."

Walking back to his home, Hanna found irony in his move, just blocks from the cardboard box to a space that would rent for thousands on the open market. "I still live in the same neighborhood," he said. "I just have better housing."

He said goodbye with a hug and his standard send-off, on phone calls or in person, to all that he meets: "God Bless You."

Resources to Help:

Veterans Administration: Call 877-4AID-VET (424-3838) to be connected 24/7 with VA's services or visit

http://www.va.gov/homeless/

Swords to Plowshares: http://www.swords-to-plowshares.org/ BART Police Department: To report a person who may need help call (510) 464-7000, or use the BART Watch app downloadable from bart.gov/police

San Jose Vet Center: (408) 993-0729 or (877) 927-8387

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options
- Event banners for birthdays, graduations & holidays
- ✓ Fully skilled in-house graphic design team
 - ✓ Business cards, flyers, & company website designs
 - ✓ 3D, Neon, LED signs, and backlit sign boxes
 ✓ A-boards, Realtor signs, exhibition stands, etc
 - ✓ Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering
- ✓ Full or partial vehicle wraps and specialty color changes
 ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

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

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

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees

Avoid Delays of Probate

Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled **Create Management Plan For Assets**

Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE

Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

LEILA N. SOCKOLOV, ATTORNEY AT LAW

B.S. in Biological Sciences, Cal. Polytechnic State Univ. Juris Doctor, Cum Laude, University of Illinois Instructor, Engineering Ethics, University of Illinois

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

(Mission Blvd. & Anza St., Near Ohlone College)

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

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

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

In-custody death

SUBMITTED BY SGT RYAN CANTRELL

On December 19, at 1:08 a.m., the Hayward Police Department responded to the 25000 block of Ironwood Court regarding a male requiring an emergency mental health evaluation.

Upon arrival, the officers contacted a 42 year old male and an Involuntary Psychiatric Hold was placed on the male pursuant to 5150 W&I. The male was placed in the back of a patrol vehicle while waiting for an ambulance to arrive for transporting to a local psychiatric hospital. While waiting for the transporting ambulance, the male became violent and attempted to kick out the rear windows of the patrol vehicle. For his safety, the safety of the officers on scene and pending response of emergency medical personnel, the male was removed from the patrol vehicle and his legs placed into a restraint device. A short time later the male began suffering from a medical emergency requiring officers and members of the Hayward Fire Department to begin life saving measures by providing CPR. The male was transported to a local hospital where he was later pronounced as deceased.

The Coroner's Bureau has identified the deceased as Roy Nelson, a 42 year old African American male from Hayward. Nelson's cause of death has not yet been determined by the Coroner's Bureau. The cause of death will be released once it is finalized by the

As this death occurred while the male was in the custody of the police department, an administrative investigation regarding this incident is being conducted per departmental policy.

Ongoing investigation on non-fatal shooting

SUBMITTED BY LT. VICTOR DERTING, UNION CITY PD

On Tuesday, December 29, 2015 at 7:46 p.m., officers responded to 29555 Kohoutek Way on a report of a male lying in front of the address, suffering from a gunshot wound. When officers arrived they located an adult male with at least one gunshot wound. The victim was provided with emergency medical aid and transported to a local hospital for nonlife-threatening injuries.

At this time it is unknown where the shooting occurred, and no motive has been provided. Anyone with information concerning this incident should contact Union City Police Department at (510) 471-1365. Anonymous tips regarding this incident can be made by calling (510) 675-5207 or emailing Tips@union-city.org.

Telephone fraud scam alert

SUBMITTED BY SGT. MATTHEW MILLER, MILPITAS PD

On August 29, the Milpitas Police Department received several reports regarding a fraudulent scam taking place over the telephone. An unknown male suspect called multiple residents throughout the city stating he was an officer either with the Santa Clara County Sheriff's Office or the Santa Clara County District Attorney's Office. The suspect told the residents they had outstanding warrants for their arrest and they needed to put money on a money card and send it to him in order to take care of the warrant. The subject threatened to come to the homes of the individuals and arrest them if they did not comply. Fortunately, none of the residents provided the suspect with a money card and contacted the Milpitas Police Department instead.

The Milpitas Police Department would like to remind everyone to be aware of these types of scams where money is demanded and arrests are threatened. Suspects may try to instill fear in victims or use other means to persuade victims to forward money or personal information. If an individual calls your residence identifying themselves as a law enforcement officer or a representative of a law enforcement agency and you believe the phone call is suspicious in nature, you are encouraged to contact the law enforcement agency in question to verify the caller's identity.

Anyone with any information regarding this investigation or other similar incidents occurring in our city is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at:

http://www.ci.milpitas.ca.gov/government/police/crime_tip.asp

Union City Police Log

SUBMITTED BY **UNION CITY PD**

Tuesday, December 22 At around 10:00 p.m., Ofc. Blanchard was dispatched to a gas station on Decoto Road on the report of a battery. The victim said that a suspect ran up to him and punched him in the back of the head. Other officers located the suspect nearby. Bobby Grigsby, a Union City resident, was arrested.

Thursday, December 24

A residential burglary occurred on the 100 block of Aurora Plaza between Thursday, December 24, 2015 at 10:00 a.m. and Friday, December 25, 2015 at 12:15 a.m. The front door was possibly left unlocked. The house was ransacked, and the losses included electronics, jewelry and shoes.

A residential burglary attempt occurred on the 4700 block of Cabello Street around 3:00 p.m. Someone attempted entry into a locked storage shed.

A commercial burglary occurred on the 34000 block of 7th Street between Thursday, December 24, 2015 at 4:30 p.m. and Friday, December 25, 2015 at 8:00 a.m. A door was forced open. The losses included shoes. coats and sewing machines.

Friday, December 25

A residential burglary occurred on the 2100 block of Sunsprite Drive between Friday,

December 25, 2015 at 3:30 p.m. and Saturday, December 26, 2015 at 8:20 a.m. Entry is unknown; a door was possibly left unlocked. The losses included appliances and power tools.

A residential burglary attempt occurred on the 35500 block of Monterra Terrace around 5:00 p.m. The victim was away for the day. When he returned, he noticed that his patio screen door was open. He reviewed his surveillance video and saw that someone attempted to burglarize his residence. After posting the video on his Facebook page, someone identified the suspect. On Monday, December 28, 2015, Union City Police Department detectives arrested John Winchester, a Livermore resident, for burglary.

Saturday, December 26

A residential burglary occurred on the 4400 block of Pomponi Street between 10:00 a.m. and 9:30 p.m. The rear glass sliding door was smashed, but there was no loss. The audible alarm may have scared off the suspects.

Sunday, December 27

At around 2:15 a.m., Ofc. Perry was conducting a routine security check in the area of Bridgepointe Place, when he observed a suspicious vehicle without a front license plate. A check of the vehicle identification number (VIN) showed that it was reported stolen out of Fremont. The driver, Veronica Payne of Hayward, was arrested for vehicle theft.

COMMUNITY BULLETIN

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

UCLions.com

510-471-9000

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

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

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

Tri-City Society of

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:

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

Troubled By Someone's

Drinking?

Help is Here!

Al-Anon/Alateen Family Groups

No cost program of support for

people suffering from effects of

alcoholism Call 276-2270 for

meeting information

or email Easyduz@gmail.com

www.ncwsa.org

TOPS

TAKE OFF POUNDS

SENSIBLY

group that meets weekly in

San Leandro. We meet

Wed 9:30am -11am at

Mission Bay Mobil Home Park

15333 Wicks Blvd., San Leandro

contact Judy 510-581-5313

www.TOPSorg Annual fee \$32

FOOD ADICTS

IN RECOVERY - FA

Tired of spending money?

Meeting Monday Night 7pm

4360 Central Ave., Fremont

Centerville Presbyterian Church

Family Ed. Bldg. Room E-204

www.foodaddicts.org

SAVE's Restraining

Order Clinics

Free for domestic violence survivors

Seeking protective orders

Locations: Fremont, Hayward &

San Leandro Every Monday,

Tuesday & Thursday

Call SAVE's 24-hr Hotline

(510) 794-6055 for details

www.save-dv.org

FREE QUALITY INCOME

TAX PREPARATION

IRS-Certified Tax Preparers

\$54,000 or less annual household

income. Other restrictions may

apply. Fremont Family Resource

Center. 39155 Liberty St, Bldg

EFGH, Fremont, CA 94538

Open: Jan 27 to Apr 15, 2016

Wed. & Thurs.: 4 pm - 8 pm

Friday: 10 am - 1 pm

Call 510-574-2020 for more info

Can't control the way

Tried everything else?

you eat?

It is weight loss support

Model Engineers

www.nilesdepot.org

Come Join Us **Afro-American Cultural & Tri Cities Women's Club** 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

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

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

The Friendship Force San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. 2016 Travel to Brazil in June Japaneese visitors here in October www.ffsfba.org www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

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

FREE QUALITY INCOME TAX PREPARATION

IRS-Certified Tax Preparers \$54,000 or less annual household income. Other restrictions may apply. Tuesdays: Feb 2 to Apr 12, 2016. 10 am – 4 pm At Tri-Cities One-Stop Career Center – Ohlone College 39399 Cherry Street, Room 1211 Newark, CA 94560 For appointment call (510) 742-2323

FREE QUALITY INCOME TAX PREPARATION

\$54,000 or less annual household income. Other restrictions may apply. Tuesdays: Feb 2 to Apr 12, 2016. 10 am – 4 pm At Tri-Cities One-Stop Career Center - Ohlone College 39399 Cherry Street, Room 1211 Newark, CA 94560 For

The League of Women **Fremont-Newark-Union City** www.lwvfnuc.ora

Free meetings to inform the public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with guest speakers at our meetings. All sites are wheelchair accessible

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles Hayward Airport various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

SparkPoint Financial Services FREE financial services and coaching for low-income people who want to improve their finances.

SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To reserve a seat: 574-2020 Fremont.gov/SparkPointFRC

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

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

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

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

FREE QUALITY INCOME TAX PREPARATION **IRS-Certified Tax Preparers**

\$54,000 or less annual household income. Other restrictions may apply. Mondays: Feb 1 to Apr 11, 2016. 10 am – 2 pm At Tri-City Volunteers 37350 Joseph Street Fremont, CA 94536 For appointment, call Stacy at (510) 793-4583

https://www.facebook.com/ groups/newarkTrash/

SINCE 1978 Meets 2nd Thurs. each month 7pm Cultural Arts Center 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288

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.

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 First Church of Christ

Scientist, Fremont

Sunday Service 10am

Sunday School 10am

Wed. Eve Service 7:30pm

Chld Care is available all serv-

ices. Reading Room Open

Monday - Friday 1-3pm

1351 Driscoll Rd., 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

Newark

Demonstration Garden

Join a group of Newark residents

to spearhead a demonstration

garden in Newark. We're

currently selecting a site.

We need your help!

Angela at

info@newarkparks.org

https://www.facebook.com/groups/N

ewarkDemonstrationGarden/

Newark Skatepark

Join a group of Newark skaters

and parents of skaters to

spearhead a skatepark in Newark.

We have a business plan. Now we

need your help to execute on it!

Angela at

info@newarkparks.org

https://www.facebook.com/grou

ps/NewarkSkatepark/

Newark Parks

Foundation

The Foundation mobilizes

financial and community support

to deliver thriving, accessible,

supported, and varied parks,

open spaces, and recreational

opportunities for a healthy and

united Newark. Seeking Board of

Directors and Honorary Board

members. info@newarkparks.org

Newark Trash

Pickup Crew

Get to know your

Newark neighbors

Get a bit of exercise

and help make

Newark look great

Join us!

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 **Church for Rent** You can make a difference by **Sunday Afternoons 1**

Kitchen available for use Community SDA Church 606 H. Street, Union City (510) 293-0905 or (510) 755-6348

p.m. – 6 p.m.

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

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 Contact Richard 408-839-3358

Tri-City Youth Chorus Winter Session January 7- March 24 \$130 - Grades 5-8 No Auditions Meets Thursdays 4-5 PM 36600 Niles Blvd. Have fun singing contemporary & multi-cultural music & learn

from gifted director Register on our website

www.tricityyouthchorus.weebly.com

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

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

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

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Other restrictions may apply. Saturdays: Jan 30 to Apr 16, 2016. 10 am - 2 pm (Closed Mar 12th) At New Haven Adult School 600 G Street, Union City, CA 94587 Walk-in and self-prep services available Call 510-574-2020 for more info

IRS-Certified Tax Preparers

appointment call (510) 742-2323

FREMONT STAMP CLUB

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

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

I Guarantee My Work **Check my References!**

FREE Estimates

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543 925-426-1881 Built on a foundation of QUALITY

Kitchen Remodels Bathroom Remodels Room Additions 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.

Become a hospice patient **CARE VOLUNTEER!**

Page 33

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more!

Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

For more information about becoming a patient care volunteer, please contact

Dawn Torre, Volunteer Coordinator I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

Craftsman Quality

30 Years Experience

510-673-1766

Senior Discounts

FALL SERVICES

Complete **Tree Service** Rain Gutter Cleaning

and Repair Fences & Gates/New & Repair

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

Call John 510-284-7790

26 years Experience - Bonded

Sunsational Sunroom

Hayward

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

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

Guang Health Service

hour reflexology Cash Only Mon-Thurs

\$32 Basic Facial

\$35 I hour Body Oil Massage

www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

UBER

DRIVE WITH UBER.

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

T.UBER.COM/TRICITYVOICE

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 sqft

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

leasing@prfc.com Call: 650-938-1888 x103

Handyman Services

All phases of household repair Specializing in preparing houses for sale

Free estimates **Call John** (510) 284-7790

Great Rates! Great Results Call Today! Classified Ads 510-494-1999 tricityvoice@aol.com

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

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

Tell A Friend Call Rachel Parra 510 745-1480

A New Year! Try a new hair style

Ladies Hair Cut Only \$12 Men & Childrens' Cuts \$10

Perm Only \$35 (short hair) Color & Highlight Combo only \$60 (short hair)

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

SPECIALS FOR **NEW CLIENTS** ONLY

se habla éspanol Call today for an appointment

510-794-3370

FORMERLY WITH SALA DE BELLEZA UNIVERSAL

Ena Martinez HAIR STYLIST

Writer Wanted

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills. A successful candidate is interested in interviewing and writing articles in a wide range of topics, focused on the Greater Tri-City area (Fremont, Newark, Union City, Hayward area, Milpitas, Sunol) and our Home and Garden Section including interviews with local developers, remodeling experts, architects, landscape, decorating and gardening professionals, hardware and computer aided design specialists.

> Applicants should send their resume and a sample of writing to: tricityvoice@aol.com

LETTERS POLICY

The Tri-City Voice

welcomes letters to the editor. Letters

must be signed and include an address and daytime telephone

Only the writer's name will be published.

Letters that are 350 words or fewer will be given preference. Letters are subject to

editing for length, grammar and style.

tricityvoice@aol.com

Subst	LI IDE LL	day. VV	z delivei.					
TRI-CITY SERVING FRENCHT, HAVENARG, MILPITAS, NE "Accurate, Pair &	VOICE 3	510-494	9737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com					
Subscriptio		☐ 12 Months for \$75						
PLEASE PRINT (LEAKLY	☐ Renew	/al - 12 months for	\$50				
Date:		☐ Check	☐ Credit Card	☐ Cash				
Name:		Credit Card #:						
Address:		Card Type:						
		Exp. Date: Zip	Code:					
City, State, Zip Code:		_						
		Delivery Name 8	x Address if different fro	m Billing:				
Business Name if applicable:								

☐ Home Delivery ☐ Mail

Phone:

E-Mail:

Authorized Signature: (Required for all forms of payment)

Automotive Technology students named state winners

SUBMITTED BY ALLISON ALDINGER

tudents in the Mission Valley ROP (MVROP) Automotive Technology program at James Logan High School have been named California state winners of Samsung's "Solve for Tomorrow" contest. Samsung and its partners challenged instructors and their students to address a key academic challenge in our country: to increase the pursuit of Science, Technology, Engineering, and Math (STEM) education. The contest required students to illustrate the power of applying that knowledge to solve practical, real-world issues affecting their community.

The MVROP Automotive Technology program and its students brought to light that while Electric Vehicle (EV) and Plug

in Hybrid Vehicle (PHEV) sales are booming in California, this technology creates a new problem. EV's and PHEV's do not create emissions while in use, but the electricity used to charge these vehicles primarily is derived from a dependency on fossil fuels for its creation, therefore having a negative impact on the environment and in our community.

Students would design a solar array and solar charging station using CAD software, then build and construct a full-size working solar charging station to charge all EV's, including the class EV currently being built. This particular solar charging station would not be grid-tied, thus creating its own electricity from the sun and the ability to provide EV's and PHEV's with its daily charging needs. The EV solar charging station will be 100 percent sus-

tainable and will serve as a 100 percent renewable energy source.

Now as state winner, MVROP instructor Eba Mohamed and students are the recipients of a minimum of \$20,000 in Samsung technology benefiting their program: a Samsung laptop, Galaxy camera, and Adobe software, which will be used to create a three-minute contest video. This video will document the design and construction of their solar charging station and will be submitted to Samsung for judging in the national portion of the contest.

Automotive Technology I student Ariel enjoys being part of Mohamed's class and says, "I really love it. It's really helping in life just learning about what's inside the engine and how everything goes in order of how the car works." In preparation for the contest, Ariel shares, "As of right now,

we are learning about how the solar panels work, how to align them in arrays and getting all the electrical wires together."

Daniel and Alexis are part of Mohamed's Automotive Technology II class and are looking to apply their acquired skills in the hopes of becoming an automotive engineer and opening a car shop respectively. Daniel shares, "In Automotive I, I learned the basics of automotive. I have a car, so I learned how to do things on my car. I don't have to rely on anyone else. Now, I can fix the cars in my house instead of my parents taking them to the shop." Alexis adds, "Now we're learning more advanced things, so whenever my dad needs help with something, I just work on cars with him."

For more information, visit www.sam-sung.com/us/solvefortomorrow/finalists.

A Hayward Hero

Ernest Orozco

SUBMITTED BY BRUCE ROBERTS

The Kennedy Memorial in Hyannis, Massachusetts is a beautiful spot right on the ocean, a tribute fitting for one of our nation's greatest heroes. Right beside it is a Korean War Memorial. Imagine my surprise to find in the walkway, a brick dedicated to Staff Sergeant Ernest Orozco of Hayward, my home town, thousands of miles away.

My wife and I assumed that he must have died in the war, but upon returning home, we could not find him on any casualty list. So a friend posted the picture of his brick on Facebook, and shazaam, his son contacted us. Ernest Orozco, a Purple Heart recipient and 58 year Hayward resident, is alive and well.

I know this first hand because I recently spent an hour chatting with him and recording his living history story—and his love of Hayward.

Ernest and Guadelupe' (Lu) Orozco live in an immaculate South Hayward home where they have raised five children through their 61 years of marriage. Now in their 80's, with infirmities rising, like everyone else, they still seem to have their life very much together.

Born in 1929, Ernest grew up in Santa Barbara and Decoto, going back and forth as family situations required. As a youth, he worked in the fields, picking tomatoes and other crops. He also did stints with those Hayward institutions, Hunt's Cannery and United Can, before enlisting in the Marines.

WWII was over then, but his uncles came home from that war, having served in the U.S. Army and Marines. Talking with them, he liked the idea of serving his country, and so signed up.

From San Diego boot camp, he went to Guam for training and more training, even though there was no war at the time. His sergeant assured him there'd be another. Soon he was right.

On Guam though, there were military football teams. Ernest became a running back, and his team won the Marbo Sweet Bowl in Guam, then the Bamboo Bowl in the Philippines, then tied in the Rock Bowl in Okinawa. They were good.

So when the rest of his unit—B Company of the First Provisional Brigade—was shipped home, because a typhoon had destroyed their base, the football team wasn't allowed to go. Instead of seeing his family after two years, he was shipped to Hawaii, where a general wanted a good football team.

This went on until one day on leave, he returned to the base to get some extra cash. Instead, he was called in by his sergeant. That afternoon he was on his way to Korea.

In Korea, his Guam sergeant's prediction came true. War had broken out, and Ernest fought his way through the battles of Pusan, of Taegu, of Inchon. He was in the thick of battle, time after time after time.

Through all this, the U.S soldiers had to drink water cautiously, watching for poisoned wells. They had to inspect all refugees, for North Korean soldiers would dress as women, and hide guns under their skirts. And their constant battle situation was rain and mud. These soldiers were tough.

Finally, in the battle for Seoul, Ernest's luck ran out—a little. He had a metal wallet in his front pants pocket. The bullet from a Korean "Burp gun" hit him near his

hip, hitting the wallet, yet deflecting out his leg without hitting bone or artery.

A second bullet got his arm, spreading shrapnel throughout. Those two wounds earned him two Purple Hearts.

The pain and shock, of course, were there, but the worst factor was that while being carried off the battlefield on a stretcher, more gunfire broke out. The two stretcher bearers dropped him and ran. He said he prayed for 20 minutes, sure that the North Koreans were going to find him and do him in. Soon though, the gunfire passed, and the bearers crept back and got him to the hospital.

He recovered in Japan—with an arm that could no longer hold a rifle, and in what must have been a classic scene of joyous reunion, he was met by his entire family at the San Francisco airport. One uncle had a store that he never ever closed,

for anything. But on Ernest's return, he

His four Marine years were finished at the Alameda Naval Air Station. Upon discharge, he planned to learn a trade at Laney College, but United Can in Hayward called and offered him a career working their machines.

About that time, an aunt had a friend in Hanford, out in the valley. She urged him to go out with them and meet this lady, but he refused. No blind dates. Then in church one day, he saw her. Ok, a not-so-blind date. He got four speeding tickets driving to Hanford to see her before he finally said, "You have to marry me. If I get caught again, they'll take my license!"

Sixty-one years and five children later, he's still happily married to Guadalupe' (Lu) Orozco, a very charming lady.

Ernest is proud of his family, his home, and his service to his country, especially of setting the people of South Korea free. He's also proud of living in Hayward, California for 58 years: great location, great climate, and great people.

He has wonderful memories of shopping downtown, with a variety of local stores and droves of happy, friendly shoppers. That all changed, of course, with the opening of Southland Mall. He knows why it happened, but feels it was a bad move for downtown. Now, he watches with interest every Hayward move to revive that vibrant, historic shopping area.

Ernest Orozco, an American and Hayward hero!

continued from page 1

Sharing is caring - especially with Cars

To join in on car sharing, one must first become a member of a car sharing service. Upon application acceptance, members receive a key card, usually in the mail, that unlocks any car door within the car sharing company. Once a key card is received, members can reserve a car online or with an app, arrive at the car's parking location, unlock, and take off on an errand or adventure. Cars are strategically placed near public transit and active areas with their own reserved parking spot. Once a member is done driving, they simply return the car to its original parking location and lock the door.

While every car sharing service has its own particular rates, costs are similar among competitors. Members either pay a monthly or yearly fee, ranging from \$7 to \$10/month and \$60 to \$70/year, depending on their needs, and some new companies are free to join. Daily rates range from \$6 to \$10 per hour, or \$50 to \$80 a day, contingent on membership kind.

Insurance is included in member fees, and coverage ranges among companies. Although every car sharing organization has insurance meeting its state's minimum requirements, many services have insurance coverage up to one million dollars. Fuel is often included in rates as well. Cars themselves are bought and maintained by car sharing companies.

Many, if not all, car sharing services have similar rules. Users must be 21 years or older, hold a valid driver's license for at least two or more consecutive years, and possess a relatively clean driving record with none to little accidents in the last year or so.

Car sharing is slowly developing in the Tri-City area, trickling down from the car sharing rich areas of Berkeley, Oakland, and San Francisco. Zipcar has three vehicles in Fremont, two at Fremont BART

and one at Fremont Amtrak, and six cars in Hayward, located at CSU East Bay. City CarShare has one car at Fremont BART.

Zipcar, based in Massachusetts, is one of the most well-known car sharing services in the country and abroad, with over 900,000 members and over 10,000 cars. City Car-Share, a nonprofit based in San Francisco, offers a wide range of programs for low-income individuals and families, discounts for nonprofits, and nearly half of their 400 vehicles are all-electric, plug-in hybrid, or hybrid. City CarShare also provides accessible vans for people with disabilities.

Car sharing app Getaround, launched in 2011, is a new take on car sharing in the Bay Area. Instead of sharing company cars,

Getaround is a peer-to-peer service, connecting car owners with carless drivers directly in their own neighborhood. Car owners are able to make some money on the side – Getaround reports car owner members can make upwards of an extra \$10,000 a year.

Although car sharing has yet to blossom in the Tri-Cities, the addition of Warm Springs BART station could help things along greatly. "It's important to our mission to place our cars in locations at or near BART stations so that members can use other forms of public transit to supplement

City CarShare driving. This is the kind of behavior we're trying to encourage – multimodal mobility options other than private car ownership," explained Megan Libby, Marketing Associate for City CarShare.

Those interested in City CarShare expanding to the Tri-City area are encouraged to e-mail podwatch@citycarshare.org.

To learn more about car sharing available in the Bay Area, visit www.citycarshare.org, www.zipcar.com, and www.getaround.com.

Teachers and Students

Brighten Homeless Shelters

SUBMITTED BY MIKE MYSLINSKI

In an ongoing effort to help local homeless shelters, Fremont Unified School District (FUSD) educators are paying to brighten up the shelters by installing local photographs of nature, fountains and other city scenes taken by a high school photography club.

The Fremont Unified District Teachers Association (FUDTA) began working last year with Abode Services of Fremont by donating books for homeless families, according to FUDTA President Sherea Westra. The union has also shared information about the new California Common Core academic standards with some of the volunteers who work with students in the shelters.

"In talking with our contacts there at Abode, they mentioned how two rooms they have at homeless centers are very boring and dull," Westra says. "They would like to brighten them up, add some artwork, so they have more of a welcoming and warm feeling for the families that use the facilities. So, we decided to help out."

Westra was at FUSD's Irvington High School recently and pitched the idea to Photo Club advisor, Shiloh Burton. Her students were excited to help out. FUDTA selected eight photos and will pay to have them framed and installed sometime this holiday season in two Fremont shelters.

This was a team effort that included Emily Blackburn, the FUDTA 2nd vice president, and student Daniel Ho, president of the Irvington High School Photo Club.

View the student photos on the FUDTA website at: http://www.fudta.org/#!fudtacares/cbds

Are you wild about singing? Join us!

SUBMITTED BY DONNA LOU MORGAN

Bay Area Showcase Chorus invites women of all ages to join them at their annual guest program, "Wild About Singing." Starting January 21, this four-week program provides free group vocal lessons where guests will learn two songs in a contemporary, a cappella style.

Have you been told your voice is too low or too high? We have a place for you! No experience is necessary and reading sheet music is not required. All you need is a love for singing and the ability to carry a tune. Women from all walks of life have joined the chorus because they are wild about singing 4-part harmony. An optional performance for friends and family will conclude the program.

Start your year off right and attend the Wild About Singing guest program every Thursday night from 7 p.m. to 9 p.m. (arrive at 6:30 p.m. the first night). There is a nominal fee of \$10 to cover the cost for music and learning materials. For more information, call the chorus hotline at (408) 973-1555 or visit www.SingHarmony.org.

Wild About Singing Guest Program
Thursday, Jan 21 - Thursday, Feb 11
7 p.m. - 9 p.m.
Comunidad Cristiana del Silicon Valley
1748 Junction Ave, San Jose
(408) 973-1555
www.SingHarmony.org
Cost: \$10

Immersive learning with Google Expeditions

Olive Children Foundation, a non-profit education center dedicated to empowering children to change the world, invited Google to pilot their virtual reality EX-PEDITIONS program on Friday, November 12. Ever wish you could take a field trip far into space, deep underwater, or high in the wilderness? Participants explored the Galapagos Islands, Madagascar, and Meso-American ruins without leaving their classroom! Thanks to Google's inno-

vative technology, students simply had to hold goggles up to their face and they were immersed in a three dimensional, panoramic scene, such as Aztec temple ruins, shark infested coral reef, or tortoise breeding center.

Olive Children, in partnership with Ashley McGrath, adapted curriculum for this pilot program for second to seventh graders. Instructors Phoebe Jen, Sara Mithra, and Shawna Naga led groups in reading articles, presenting facts about rare animals, and sharing information about the history of endangered tor-

toises. However, no pen-andpaper learning can compare with the transportive experience of "being there," via virtual reality technology. Students pointed out curiosities to one another and zoomed in on details, amidst a chorus of "oohs" and "aahs."

We look forward to offering more free educational events for the Mission and Warm Springs communities. To join our mailing list and participate in future events, please email info@olivechildren.com.

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

Acting and Leadership Classes

Enroll now for winter session

REGISTER AT: www.thetheaterfactory.com

510-709-5082