

Niles Canyon Holiday Train of Lights now boarding

Page II

A silent night Living nativity

Page 15

Chanticleers welcomes the holidays with reimagined classic

Page 14

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

November 22, 2016

Vol. 15 No. 46

Tireless advocate gives paralyzed patients hope

By Johnna M. Laird Photos courtesy of Roman Reed

"Choose your corner, pick away at it carefully, intensely and to the best of your ability and that way you might change the world."

— Charles Eames, architect and

designer

Changing the world is definitely on Fremont City Planning Commissioner Roman Reed's agenda. The father of three who heads a foundation and packs seven different business cards for his separate ventures believes that paralyzed individuals will one day walk again, himself included. Earlier this fall, Reed moved a step closer to seeing this change realized, a change that he has inspired and help fund.

Asterias Biotherapeutics, based in Fremont, announced encouraging results in September

Roman Reed and Dr. Hans Keirstead.

of a pioneering clinical trial of its experimental therapy made from stem cells, AST-OPC1. In a second phase study, paralyzed patients that completed a 90-day trial showed gains in upper body movement. All five of the patients could move their arms; two of the five regained use of their hands and fingers as well. One patient also regained movement in the feet.

A 21-year-old Bakersfield man, paralyzed from the neck down during

an accident last March when his car fishtailed on a wet road, was one of the two to regain use of his hands and fingers, freeing him from some dependence on others. Now he writes, texts, and feeds himself, which he could not before. A 22-year-old Eden, Wisconsin, man, who was paralyzed from the neck down after his car swerved to avoid a deer and struck a tree, showed similar results, regaining

continued on page 6

 $At \ UCSF \ Zuckerberg \ General \ Hospital \ with \ leaders \ of \ their \ Brain \ and \ Spinal \ Injury \ Center \ (BASIC).$

Artists Open Studios

SUBMITTED BY ADRIANE DEDIC

Once a year Newark artists open their studios to the community to give local residents a peek at their newest gallery pieces and creative works in progress. This year is the 17th annual "Newark Artists Open Studios and Holiday Boutique," held Saturday, December 3 and Sunday, December 4.

Tour three artist studios and see the amazing work of five artists ranging from dazzling glass jewelry; stunning tile wall murals; gorgeous paintings on silk; artist designed scarves; and masterful paintings in watercolor, acrylic, and oil. Tableware in fused glass or outdoor sculpted ceramic garden décor make eye-catching style statements. Japanese inspired mixed-media pieces, whimsical textile collages, and fun fabric plush pillows are more of the unique items you will see.

continued on page 32

Miles Festival of Lights Parade

SUBMITTED BY MARIE DEAR PHOTO COURTESY OF DIRK LORENZ

Holiday cheer will arrive in Niles on Friday, November 25 when the 16th annual "Festival of Lights Parade" rolls down Niles Boulevard to the delight of residents and visitors alike.

Festivities start with a tree-lighting ceremony at 6 p.m. at Niles Plaza near the railroad station. Then, at 6:30 p.m. the parade begins just up the road near the Sullivan Underpass and will roll south on Niles Boulevard, ending at J Street.

More than 60 holiday-themed floats with giant helium balloons and colorful sparkling lights are planned. Music and entertainment will be provided by local and regional marching bands and a cadre of costumed characters. Santa Claus will make an appearance after the parade to meet with visitors

and pose for photos at a booth in front of the merchants train at Niles Plaza.

The popular event is hosted by the Niles Merchants Association with its main sponsor Legacy Real Estate & Associates. Visitors should plan to arrive early as the event typically attracts thousands of spectators each year.

Niles Festival of Lights Parade
Friday, Nov 25
6:00 p.m. – 8:30 p.m.
6 p.m.: Tree-lighting ceremony
6:30 p.m.: Parade starts
Niles Boulevard between
Sullivan Underpass and J St
(510) 742-9868?
www.facebook.com/nilesfestivaloflightsparade/
Free

INDEX Arts & Entertainment 21 Bookmobile Schedule 24 Business 8

Classified25
Community Bulletin Board 36
Contact Us
Editorial/Opinion 29
Home & Garden 13

It's a date2
Kid Scoop18
Mind Twisters 10
Obituary
Protective Services 33

Public Notices3	4
Real Estate1	5
Sports	6
Subscribe3	7

Learn How to Manage The Holiday Blues

he holidays are here. Is it a time of excitement and pleasure or a time of stress? Are you feeling the holiday blues?

According to Dr. Victoria Leiphart, 70 to 80 percent of us become stressed and often are unhappy during the holidays. The "holiday blues" are much more common than one might guess.

Dr. Leiphart will discuss causes of and strategies to manage the holiday blues at a free community seminar on Thursday, December 15, at the Washington Women's Center, Washington West, 2500 Mowry Ave., suite 145, in Fremont.

The seminar, part of a discussion series "Women Empowering Women" sponsored by Washington Hospital, will be held from 7 to 8:30 p.m. Free parking is available adjacent to Washington West.

Two main causes of the holiday blues are the stress of having more to do than time allows, and not having enough money to celebrate the holidays in the way you might wish — or spending more than your budget allows, Dr. Leiphart explains.

"We feel stress during the holidays because we are trying to add more tasks and activities into an already busy schedule," she says. Other causes of stress include the family holiday dinner with difficult relatives and the dreaded office party.

"Many family holiday dinners are delightful and office parties certainly can be fun but, for many of us, they are a source of stress," she adds.

People set unrealistic goals during the holidays, Dr. Leiphart says. "We want our holiday table to look like something out of Martha Stewart Living and we want our holiday dessert to be Pinterest perfect."

We remember our childhood holidays in glowing terms and set up unrealistic expectations for ourselves," she adds. "We all have excessive expectations: we want a Norman Rockwell holiday in today's busy world."

Holiday stress can set off a whole string of actions that reinforce the "blues," she says.

Dr. Victoria Leiphart is leading the December 15 Women Empowering Women seminar focused on the Holiday Blues. Taking place at the Washington Women's Center, Washington West, 2500 Mowry Ave., suite 145, from 7 to 8:30 p.m., the seminar will go over causes of the holiday blues and will cover techniques to manage the blues. To register for the seminar, call (510) 608-1301.

"When you feel stressed, you are less likely to take care of yourself and to overindulge with food and drink; you don't exercise and you don't sleep as well as you normally would. It's a whole cascade of behavior that makes you feel even worse."

Dr. Leiphart will offer techniques, such as "mindfulness," to help manage stress. Mindfulness involves acceptance, paying attention to one's thoughts

and feelings without judging them —without believing, for instance, that there's a "right" or "wrong" way to think or feel in a given moment.

That means learning to deal with the moment without spending time on "I should have" or "I could have" thoughts, Dr. Leiphart explains.

Understanding the causes of the holiday blues and learning how to manage those stress triggers can result in a more

relaxed and enjoyable holiday season, Dr. Leiphart adds.

The Women's Center has limited seating so advance registration is advised. To register or for more information, call (510) 608-1301. The seminars may be televised on InHealth, a Washington Hospital television channel (Comcast Channel 78) and made available online at www.inhealth.tv.

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

Follow WHHS on

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	11/22/16	11/23/16	11/24/16	11/25/16	11/26/16	11/2716	11/28/16	
12:00 PM 12:00 AM	Arthritis: Do I Have	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Deep Venous Thrombosis	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Relieving Back Pain:	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	From One Second to the Next	
12:30 PM 12:30 AM	One of 100 Types?	Diabetes Matters: Under- standing Labs to Improve Diabetes Management	THOMBOSIS	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Know Your Options	Sidelined by Back Pain? Get Back in	Don't Let Hip Pain Run You Down	
1:00 PM 1:00 AM 1:30 PM	Shingles	Diabetes Matters: Monitoring Matters	Superbugs: Are We Winning the	Not A Superficial Problem: Varicose	Learn More About Kidney Disease	the Game		
1:30 AM			Germ War?	Veins & Chronic Venous Disease	,		Inside Washington Hospi- tal:Advanced Treatment of Aneurysms	
2:00 PM 2:00 AM	Diabetes Matters: Di- abetes & Polycystic Ovarian Syndrome		Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome		Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Alzheimer's Disease		
2:30 PM 2:30 AM 3:00 PM	Diabetes Matters: Basics of Insulin Pump Therapy	Washington Township Health Care District Board	Diabetes Matters: Basics of Insulin Pump Therapy	Washington Township Health Care District Board	Diabetes Matters: Basics of Insulin Pump Therapy		Washington Township Health Care District Board Meeting	
3:00 AM 3:30 PM	Vertigo & Dizziness: What You Need to	Meeting November 9, 2016	Strengthen Your Back	Meeting November 9, 2016	Partnering with Your Doctor to Improve Diabetes Control	What You Should Know About Carbs	November 9, 2016	
3:30 AM 4:00 PM	Know Family Caregiver		Learn If You Are at Risk for Liver		Heart Healthy Eating After Surgery and Beyond	and Food Labels	Inside Washington	
4:00 AM 4:30 PM	Series: Nutrition for the Caregiver	Minimally Invasive Surgery for Lower	Disease	Good Fats vs. Bad Fats	Beyond	Voices InHealth:The Greatest Gift of All	Hospital: Patient Safety	
4:30 AM 5:00 PM	Prostate Cancer: What You Need to Know	Back Disorders		Learn the Latest	Advance Healthcare Planning	Pain When You Walk? It Could Be PVD	Diabetes Matters: Reading Food Labels:The Latest Updates	
5:00 AM 5:30 PM	Urinary Incontinence in Women:What You Need to Know	Nerve Compression Disorders of the Arm	Raising Awareness About Stroke	Treatment Options for GERD Family Caregiver Series:	Palliative Care Series: Palliative Care Demystified	Get Back On Your Feet:	Voices InHealth: Healthy Pregnancy	
5:30 AM 6:00 PM	Treed to Know			Fatigue and Depression	Demystried	New Treatment Options for Ankle Conditions		
6:00 AM	Diabetes Matters: Healthy or Hoax	Diabetes Matters: Type 1.5 Diabetes	Diabetes Matters: Healthy or Hoax	The Real Impact of Hearing Loss & the		Washington Township Health Care District Board Meeting November 9, 2016	Diabetes Matters: Healthy or Hoax	
6:30 PM 6:30 AM	Strengthen Your Back! Learn to	Latest Treatments for Cerebral Aneurysms	Learn About Nutrition for a	Latest Options for Treatment	Washington Township Health Care District Board		Sports Medicine Program: Big Changes in Concussion Care:What You Don't Know Can Hurt You	
7:00 PM 7:00 AM 7:30 PM 7:30 AM	Improve Your Back Fitness The Weigh to	Keeping Your Heart on the Right Beat	Healthy Life What Are Your Vital	Sports Medicine Program:Youth Sports Injuries	Meeting November 9, 2016		Knee Pain & Arthritis	
8:00 PM 8:00 AM	Success	Diabetes Matters: Dia-	Signs Telling You		Diabetes Matters:			
8:30 PM 8:30 AM	Washington Township Health Care District Board	betes & Heart Disease	Washington Township Health Care District Board	Do You Suffer From Anxiety or	Healthy or Hoax Your Concerns	Turning 65? Get To Know Medicare	Don't Let Back Pain Sideline You	
9:00 PM 9:00 AM	Meeting November 9, 2016	Preventive Healthcare Screening for	Meeting November 9, 2016	Depression?	InHealth: Senior Scam Prevention	Heart Health:What You Need to Know	-	
9:30 PM 9:30 AM		Screening for Adults		Diabetes Matters: Gastroparesis	Sports Medicine Program: Exercise & Injury	Family Caregiver Series: Care for the Caregiver	Family Caregiver	
10:00 PM 10:00 AM	Diabetes Matters: Insulin: Everything You Want to Know	Diabetes Matters: Diabetes Chat	Hip Pain in the Young and	Diabetes Matters: Diabetes Chat	5,,	Diabetes Matters: Diabetes Chat	Series: Panel Discussion	
10:30 PM 10:30 AM 11:00 PM	Family Caregiver Series: Legal & Financial Affairs	Menopause: A Mind-Body	Middle-Aged Adult	Menopause: A Mind-Body	Community Based Senior Supportive Services	Menopause:A Mind-Body	Inside Washington Hospital:The Green Team	
11:00 AM	Kidney Transplants	Approach Learn Exercises to Help	Women's Health Conference: Can Lifestyle Reduce the	Approach		Approach Family Caregiver Series:	Washington Women's Center: Cancer Genetic	
11:30 AM				Keys to Healthy Eyes	Minimally Invasive Op- tions in Gynecology	Advance Healthcare Planning & POLST	Counseling	

Washington Township Medical Foundation: New Physician Strives for Comprehensive Care with a Personal Touch

s a medical student in her native India, Pavani Kuruma, MD, had set her sights on practicing medicine, but she ended up taking a slight detour along the way toward her ultimate goal. Coming to the United States with her husband in 1996 after completing her medical degree, Dr. Kuruma worked as a volunteer medical research assistant for several years, first in pediatrics at Stanford University, then in cardiology at the Veteran's Administration Hospital in Palo Alto, and finally in psychiatry at the University of California San Francisco.

"I enjoyed my work in medical research very much," she notes. "I gained knowledge in several medical fields that really helped prepare me for my medical practice. Finally, I was able to take my licensing exams to practice medicine in the United States, and I completed a residency in family practice at Mercy/Methodist Hospital in Sacramento in 2005."

Now a proud U.S. citizen and a board-certified family medicine specialist, Dr. Kuruma joined Washington Township Medical Foundation (WTMF) in early November. She previously had been affiliated with other physician groups in the East Bay, but she had her heart set on working with WTMF in Fremont, where she and her husband have lived for more than 15 years.

"Washington Township Medical Foundation was always appealing to me, so I kept an eye out for openings here," she explains. "They have a great reputation and are well respected in the community. Because they have talented physicians in a wide range of medical fields, it makes it easy for me to refer my patients to doctors in other specialties, so my patients don't have to wait a long time for referrals."

In her family medicine practice, Dr. Kuruma particularly enjoys working in women's health.

"I think that women sometimes feel a stronger sense of connection with female doctors

who understand their concerns from a truly personal perspective," she says. "I also have worked in geriatrics, and I enjoy working with older patients. As a family medicine physician, I can provide my patients with complete care, with special emphasis on preventive care, and maintain continuity of care throughout the years. I enjoy really getting to know my patients."

Noting that the Tri-City Area has a substantial population of people with Indian and Asian heritage, Dr. Kuruma believes her own family background can be an asset for many of her patients.

"I am from the same culture as many of my patients," she says. "In this area, many patients deal with issues such as diabetes, obesity and cardiac problems, partly because of our diet and culture. High cholesterol is also a

problem for many people. Because I come from the same culture, I can help these patients understand the lifestyle changes that can make a difference in their health and well-being, offering an understanding attitude along with sound medical advice."

Dr. Kuruma "walks the walk," following the same advice she gives her patients.

"Even though I'm a very busy person, I make time for regular exercise, including hiking," she says. "I also take time for activities that help reduce stress for me such as yoga. I enjoy cooking, watching movies and spending time with my family."

Her family includes her husband, who works as a computer engineer, and two sons.

"My older son is now a senior in high school, and he is looking at colleges now," she says. "My

younger son is 11, and he is looking forward to middle school next year. Both boys are active in sports – the older son plays tennis, and the younger son likes basketball - so we spend a good deal of time at their sporting events. Our older son wants to study film production, and the younger son would love to play major league basketball. Neither one is interested in pursuing a career in medicine or computer science like their parents, but we believe in supporting their dreams. After all, my husband and I followed our dreams, and we are grateful to be where we are now."

If you need help finding a primary care physician, visit the Washington Township Medical Foundation website at www.mywtmf.com and click on the tab for "Your Doctor."

Family physician, Pavani Kuruma, MD, is one of the newest members of the Washington Township Medical Foundation (WTMF) team. Dr. Kuruma practices at the WTMF Newark clinic. For more information about Dr. Kuruma or other WTMF physicians, go to www.mywtmf.com and click on "Your Doctor."

Ask the

This is an ongoing column in which community physicians answer your health-related questions. Questions should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Dear Doctor,

There are a bunch of little white bumps on the top of my tongue, with a few on the sides as well. Why are the bumps there? Do I have some kind of disease in my mouth? Is it from not brushing my teeth enough?

Dear Reader,

If the bumps are small, not painful, and uniformly distributed over the tongue, then what you are probably seeing are just the taste buds on your tongue. Occasionally, an inflammation of the tongue, called glossitis, can make the taste buds seem more prominent. Glossitis is usually caused by a deficiency in iron or vitamin B. If the bumps are painful or look like sores, then it is possible these are canker sores or sores caused by a viral infection. Finally, if you have creamy white areas coating your tongue or your mouth, this might be thrush, which is an infection that is caused by yeast. If these bumps persist, I would recommend seeing your primary care doctor for an evaluation.

Mary S. Maish, MD

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.

Washington Sports Medicine Washington Hospital Healthcare System

WASHINGTON OUTPATIENT REHABILITATION CENTER offer a full range of treatment and rehabilitation services for people who have suffered a sports injury. Our board-certified physicians, physical therapists and athletic trainers are focused on helping injured athletes return to their favorite sport.

WASHINGTON SPORTS **MEDICINE** and the

We offer a free bimonthly sports medicine education series for coaches, athletes, parents and athletic trainers. Visit whhs.com/sports to learn more.

DATES & TOPICS

February 3 Exercise Injuries: Prevention and Treatment

April 6 Prevention and Treatment of Youth Sports Injuries

June 1 Think Running is a Pain?

It Doesn't Have to Be TIME: 6:30 to 8 p.m.

LOCATION: Conrad E. Anderson, MD, Auditorium, Rooms A & B (Washington West, 2500 Mowry Ave., Fremont)

August 3

Big Changes in Concussion Care: What You Don't Know Can Hurt You October 5 Nutrition and Athletic Performance

Why Does My Shoulder Hurt: Shoulder December 7

Pain in the Youth Athlete to the Weekend Warrior and Beyond

CALL: (800) 963-7070 or visit whhs.com to register or for more information

Washington Sports Medicine Washington Hospital Healthcare System

WASHINGTON SPORTS MEDICINE 38690 Stivers Street, suite A Fremont, CA 94536 (510) 248-1030

WASHINGTON OUTPATIENT REHABILITATION CENTER 39141 Civic Center Drive, suite 120 Fremont, CA 94538 (510) 794-9672

Dr. Bernard Stewart, Dr. Mark Stewart Dr. Ryan Jergensen, Dr. Nathan Ward

2243 Mowry Ave., Ste. B, Fremont www.fremontsmiles.com

Come in for a FREE implant consultation & learn about our special offers!

Quality, Implant & **Cosmetic Procedures** Are Our Specialty

(510) 797-8991 **Cosmetic Family Dentistry**

Salang Pass Restaurant

Orthokeratology could be the answer to your child's myopia/nearsightedness

Mon - Friday 9:00 am - 4:30 pm

510-794-0660

Doctor of Optometry Certified Orthokeratologist

38707 Stivers St., Fremont www.eyecarefremont.com

www.bjtravelfremont.com

FREMONT CA 94538

4075 Papazian Way, Ste. 101

CST # 1003860-40

Children's Natural History Museum

SUBMITTED BY JOYCE BLUEFORD

he Children's Natural History Museum will be open 1 p.m. to 5 p.m. on the 1st and 3rd Saturday of every month in addition to the regular hours of Tuesday and Thursday, 2 p.m. – to 5 p.m.

The Children's Natural History Museum has several exhibits that help the visitor understand the natural history of the local area through a child's eye. The largest hall is Wes Gordon Fossil Hall that includes the Irvington Fossils, Environments through Time, Bones, and the Boy Paleontologists Room. Hall of Small Wonders is full of little creatures including foraminifers. radiolarians, and diatoms. Mineral and Rock Hall has minerals classified by their chemical families and rocks from California. Nature Hall includes specimens of different animals and shells. Tools of Early Humans looks at how Californian Native Americans used natural fibers and rocks to help them survive. Allow at least one hour for each tour.

The Natural History Museum gives the public a glimpse of Fremont's distant past, but more recent history can be explored at the California Nursery Historical Park, now open on Sundays 1-4 pm. This is a joint project with the City of Fremont and CalNurCo. Nursery tours starts at 2:00 and meet at the California Nursery Office. The Museum includes exhibits and a video that details one of history-rich Fremont's most important sites. For more information: https://msnucleus.org/calnurs-ery/events.html

Math Science Nucleus manages the Children's Natural History Museum, the California Nursery Historical Park, Tule Ponds at Tyson Lagoon and much more. For related events, including Lam Science at the Library (next free family presentation is Dec. 6, Physics of Toy) go to http://msnucleus.org.

Children's Natural History Museum Tuesday-Thursday: 2 p.m. – 5 p.m.

Special additional

holiday hours
1st & 3rd
Saturday: 1 p.m. – 5 p.m.
4074 Eggers Drive, Fremont
(510) 790-6284
https://msnucleus.org/cnhm/ad
mission.html
Admission: \$3 per person;
kids under 3 are free
Members - free

SUBMITTED BY CAROL ZILLI

"Without music life would be a mistake!" (Friedrich Nietzsche)

Did you know that music continues to be cut from children's classrooms? Music for Minors II (MFMII) knows why music is essential to the healthy development of children, academically and socially.

Despite the fact that brain research verifies how music integrates both hemispheres of the brain, actually grows brain cells, increases endorphins, releases stress and is a powerful teaching and learning tool that inspires and instills self-confidence, people still need to be convinced that children need music in their classrooms and lives, not to mention adults too!

Music unites a classroom, school, community, state, country, and the world as it really is the universal language that touches people everywhere. It must be fostered not only at home but in the schools so that every child can receive its amazing power to touch the human heart and feed the human brain at the same time.

MFMII is excited to embark upon its 28th school year of service demonstrating why music must be part of the school curriculum given the consistent, positive impact teachers have seen in their students when MFMII Docents nurture the love and literacy of music in their classrooms. Children thirst for music and thrive when they experience it!

Thanks to our dedicated docents and current and future sponsors, MFMII can make musical magic again this school year for thousands of children in need. Please Help Our Students To Sing (HOSTS) by visiting us at www.musicforminors2.org, calling (510) 733-1189, or emailing

info@musicforminors2.org For only \$10 a student, you can change a child's life with a whole year of weekly music lessons.

Holiday Food and Toy/Gift Drive

SUBMITTED BY
DIANE HENDRY, FFD

Each year the Fremont Fire Department accepts donations of non-perishable food items, gifts and toys and assists the Tri-City Volunteers in distributing the donated items to families in the community. This year, we will again be participating in the 2016 Annual Holiday Food and

Gift Drive. The drive starts on Friday, November 25 and ends Wednesday, December 21. Please drop off your donations to any of our 11 Fire Stations throughout the city, or at the Fire Administration Office located at City Hall Building A.

For more information, please contact Pam Franklin at (510) 494-4299 or pfranklin@fremont.gov

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

All Botox and filler procedures done by Dr Kilaru a board certified plastic surgeon

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- · Liposuction with Body Contouring
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

15 years experience in cosmetic surgery

Don't let Fall shade you

Restore facial volume, reduce wrinkles
Botox @ \$14 a Unit (Limited time)
JUVEDERM® Ultra \$550 per syringe
and receive 10 FREE units of Botox
juverderm Ultra Plus \$550
JUVEDERM® Voluma XC \$800
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

SPECIAL PRICING ON KYBELLA the 1st approved treatment for the removal of fat under the chin

Must Mention Ad for Discounts

20% OFF SkinCeuticals

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

\$105 - 3ml (While supplies last)
We are part of the

Brilliant Distinctions Program Exp. 12/30/16

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 Habia Español and Marunong Po Kami Mag Tagalog WWW.prasadkilaru.com

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

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

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

Scan for our FREE App or Search App Store for TCVnews

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

Chahall European Auto Center

Mercedes, BMW, Volvo, SAAB, Audi, VW, and Japanese Cars Open Monday to Saturday (6 days)

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

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

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

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

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

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

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

Serene Dental

Invisalign **Pediatric** Cosmetic

Orthodontics Preventive Restorative

Implants Periodontics **General Dentistry**

> Zoom Whitening \$299 (in Office)

30% Discount Cash Patients

New Patient Raffle Every Month

Dr. Sapana Fremont dentist practicing family & pediatric dentistry for 25 years & serving Fremont, for 18 years

Emergency Appointment Available

New Patient Exam

Exam - X-ray Reg. Cleaning (Cash Patients Only)

Complete Famly Dentistry Most Insurances accepted Minimized out of pocket expense 100 % satisfaction guaranteed

FREE CONSULTATION

www.serenedental.com 510-79-Smile

510-797-6453 5201 Mowry Ave., Fremont

Approved by:

Accredited by **ABHES**

Home Health Aide

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

41300 Christy Street, Fremont, CA 94538

Call Now! **510-445-0319**

www.MEDICALCAREERCOLLEGE.US

continued from page 1

Tireless advocate gives paralyzed patients hope

use of his hands and lower arms following administration of the experimental treatment. Since the results were announced in September, the experimental therapy has gained approval from the Federal Drug Administration for its third phase of clinical trials, which began with a patient at Santa Clara Valley Medical Center.

Patients were injected with AST-OPC1, manufactured from human embryonic stem cells of early embryos that are converted to "insulating" oligodendrocyte progenitor cells or support cells. These cells, once inside the body, are believed to re-wrap the damaged spinal cord nerves, reversing or lessening the damage. Since each human body is unique, the progenitor cells adapt and mature once inside the body to allow for a more personalized treatment for each patient, according to Reed.

Reed explains that prior research had shown that a fatty myelin sheath wraps the spinal cord and allows electricity to travel to and from the brain to body parts and signal movement. Bruises or damages to the spinal cord prevent conducting of electricity and the brain to body part communication. The clinical trial was funded with a grant from California's Institute of Regenerative Medicine, established when California voters passed Proposition 71 in 2004 – a proposition campaign led by stem cell advocate Bob Klein of Portola Valley, Reed and his father Don C. Reed to authorize state bonds to create the California Institute for Regenerative Medicine to produce cures for paralysis, diabetes, sickle cell anemia, among other diseases. The Institute provides funding to stem cell researchers at universities, medical schools, hospitals, research facilities and

Asterias Biotherapeutics advanced pioneering oligodendrocyte research by Dr. Hans Keirstead, who received funding from a California law

pharmaceutical companies.

that Reed inspired. The funding, in the form of two grants, led Keirstead to determine how to turn human embryonic stem cells into spinal cord wrapping.

In 1994, at age 19, Reed was playing his first college football game with dreams of spending his life as a jock, ultimately playing in the NFL. He had been ranked as one of the top linebackers in the state. Tackled and injured on the field that night, Reed could not even raise a hand to send a thumbs-up to the Chabot College crowd as he was carried off on a stretcher. Reed, however, refused to accept medical prognostications that he would never move his arms again, never have children, and never walk. Instead, he worked hard, very hard, to regain use of his arms, strength to drive and bench press 225 pounds and finish college. He and his father, Don, - a diver, educator, and author – spearheaded the California Roman Reed Spinal Cord Injury Research Act, authored by Assemblyman John Dutra of Fremont. The legislation has provided \$15.5 million in research for recovery from spinal cord injury and attracted another \$89 million in matching grants from federal agencies and leading institutions and funded a laboratory at University of California Irvine in Reed's name.

Findings from the Asterias clinical trial will be presented in January 2017 at the 55th annual Scientific Meeting of the International Spinal Cord Society in Vienna by Dr. Charles Liu, director of the University of Southern California's Neurorestoration Center in Los Angeles, one of 10 sites in the nation where the research is being conducted, and by Asterias' chief medical officer, Ed Wirth.

While some scientists are reserving judgment on the Asterias clinical trial, waiting for a blind study with control groups, Reed is celebratory. "This is groundbreaking; it means the hope is being realized. That we are moving to the time

when no one will have to hear what I heard. 'Roman, I am sorry, there is nothing we can do. You will never move your arms or your legs or father a child.' Now there is a cure. We have a company here in Fremont that owns the patent and what they are doing is amazing. Their treatment has shown no harm to the person and has shown success that is leading to a paralysis cure, achieving our goal of making sure that no future generations from here on out will suffer from permanent spinal cord injury," says Reed, who views the success as an affirmation of his efforts to bring about a cure.

In the years since his injury, Reed has earned recognition as a passionate, patient advocate. He was named Knoepfler Lab's Stem Cell Person of the Year in 2012 for his advocacy and leadership to help a younger generation of spinal cord injured individuals speak up to bring about change. He has traveled to help pass legislation to fund spinal cord research in other states, most recently Alabama. President Obama recognized Reed's efforts and invited him to the White House in 2009 when the president reversed a government's ban on federal funding for embryonic stem cell research. Ed Bradley, host on "60 Minutes," interviewed Reed in 2006 in one of Bradley's last three programs.

Reed has launched a hedge fund, StemRemedium, investing in private equity stem cell research companies. When Reed was injured in 1994, no one talked about stem cells; he has gained an education as the science has unfolded. He pushes himself, working long hours. He spends his energy looking forward to a cure, not looking back to what might have been. He has been described as "a one man 'think tank' creating innovative outreach programs while educating the public about emerging miracles."

"Before I was trying to play football to help myself," he explains, "now I'm helping others. This is way better."

Updated Election Day results

SUBMITTED BY GUY ASHLEY

The Alameda County Registrar of Voters Office released updated election results on November 14 as staff continued post-Election Day ballot counting from the November 8 General Election. Updates posted to the Registrar's website, (www.acvote.org) reflect an additional 171,040 ballots counted since the Election Night vote count ended early on Wednesday, November 9.

Registrar of Voters Tim Dupuis is estimating that about 35,000 vote-by-mail ballots still need to be counted from the election. About 52,000 provisional ballots still need to be processed as well. The latest results show that Alameda County has counted ballots submitted by 562,205 voters. That represents a 63.26 percent turnout of Alameda County's 888,709 registered voters.

Under State law, Alameda County has until December 8 to certify its election results.

Since 1979 The Original B.F.F. AM FACTORY 510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more

Service is our number one product!

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

Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability. **OPEN TO THE PUBLIC** LARGEST SELECTION IN BAY AREA

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

Stop by and say hi! We can help you find what you need.

November 22, 2016 What's Happening's Tri-City Voice Page 7

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

This year's election: Cause and effect

SUBMITTED BY SAM NEEMAN

The League of Women Voters of Fremont, Newark Union City (LWVFNUC) presents "Larry Gerston - In Conversation," on Wednesday, December 7.

Our historic election raises as many questions as it answers. Come hear Larry Gerston, political analyst appearing on NBC11, the NBC Nightly News, BBC, NPR and CNN's Inside Politics, Professor Emeritus of political science at San Jose State University, and author of multiple books, including Confronting Reality: Ten Problems Threatening to Implode American Society (and How We Can Fix It).

LWVFNUC meetings are free to the public and are wheelchair accessible.

Larry Gerston – In Conversation
Wednesday, Dec 7
7 p.m.
Fremont Congregational Church
38255 Blacow Rd, Fremont
(510) 794-5783
lwvfnuc.org
Free

Interfaith Thanksgiving Celebration

SUBMITTED BY SISTER MARIEANNETTE BURKART

As we approach our annual celebration of Thanksgiving, let us be grateful and count our blessings! One of the goals of Compassionate Fremont is to celebrate goodness among her citizens. We are collaborating with Fremont's Human Relations Commission and the Fremont Library to sponsor a series of conversations around issues touching the hearts of Fremont citizens called "Finding Common Ground." The series began August 22 with a panel exploring Islam and continued on October 24 with the "Welcome Home Project" panel (some previously incarcerated men and women shared how they were able to turn their lives around) and photo display on the

second floor of the Library through December 15. Both events were well received. We are looking forward to the next session in January on "Homelessness: Causes and Solutions," with more information to follow.

Compassionate Fremont joined in the Global Unity Days between September 11 and September 21 for the first time. Our report was gleaned from 18 nonprofits and five faith communities setting a benchmark for further participation. We know that this is only the tip of the iceberg, a glimpse of the good that is done daily within our community. During this ten day period 3,894 volunteers working 13,855 hours served 24,737 people and raised \$203,543 for their causes. For a greater understanding of

breadth of participation around the world in the Global Unity Days go to http://compassiongames.org/global-unitygames (At the bottom of the banner, click on scoreboard.)

Another first for Compassionate Fremont was participation in Make a Difference Day. We collected approximately 430 pounds of food which equals 358 meals for clients of Tri-City Volunteers Food Bank.

Upcoming, the community is invited to join in an Interfaith Thanksgiving Celebration on Monday, November 21, at St. Joseph Mission San Jose. Let us show our gratitude, celebrate the people of Fremont and acknowledge all the good being done in our community.

Interfaith Thanksgiving
Celebration
Monday, Nov 21
7:30 p.m.
St Joseph Mission San Jose
Parish
43148 Mission Blvd, Fremont
(510) 656-2364

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 Dental Hygiene Team Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Care

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

New Patient Specials

\$25 Exam, X-rays
and consultation

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY
DISABILITY SPECIALIST

30-years experience
CYNTHIA G. STARKEY
1-888-972-3454

No Fee if No Recovery

Holiday Giving food drive

SUBMITTED BY NANNETTE MIRANDA

The state's economy may be doing well, but the prosperity hasn't touched everyone. According to the California Association of Food Banks, an average of one in eight residents still doesn't know where his or her next meal will come from. Out of those 5.4 million experiencing food insecurity in our state nearly half are children.

To help boost donations to local food banks during the holiday season, Lucky Supermarkets and FoodMaxx stores will once again hold the annual Holiday Give.Share.CARE! Drive, making it easier for shoppers to donate. At check-out, customers can tear off a coupon and hand it to the cashier. \$2 feeds one person breakfast/\$3 feeds one person lunch/\$5 feeds one person dinner.

The coupon that shoppers choose will be added to their grocery bill, and the tax deductible contribution will be noted on their receipt. One hundred percent of all donations go to the local food bank assigned to each store

Last year, the Holiday Giving campaign brought in more than \$240,000 collectively from our 200+ stores for about 30 food banks throughout California and Northern Nevada. Donations at checkout began on November 14 and will end December 27.

We're encouraging donors to talk about the help they're providing on social media by using the hashtags: #LuckyGiving or #Food-MaxxGiving

Reception to honor retiring Park District board members

SUBMITTED BY CAROLYN JONES

The East Bay Regional Park District invites the public to a reception Dec. 1 honoring John Sutter and Doug Siden, who are retiring after a combined 44 years of service on the District board.

Sutter, who served 20 years on the District board representing Ward 2, is best known for his work to save the land around San Pablo Reservoir as well as create Martin Luther King Jr. Regional Shoreline and the future Gateway Park at the old Oakland Army Base. A former Alameda County Superior Court judge, Sutter was a founder of the Greenbelt Alliance and has been a passionate advocate for the environment and public access to parks and the San Francisco Bay shoreline.

Siden was elected to represent Ward 4 in 1992, and was a key part of the successful efforts to pass Measures CC and WW. He's also been instrumental in the protection, public access and continued restoration of Crown Memorial State Beach and Oyster Bay Regional Shoreline. In the community, he's been involved with the East Bay Economic Development Alliance, San Leandro Creek Alliance and Martin Luther King Jr. Freedom Center. Siden has been a longtime proponent for social justice, environmental protection and youth.

Public reception honoring John Sutter and Doug Siden Thursday, Dec. 1 5:30 to 7:30 p.m.

Dunsmuir Historic Estate 2960 Peralta Oaks Court, Oakland Please RSVP to Ali Haynes, ahaynes@ebparks.org or (510) 544-2010

"A" is for **Affordable.**

"A" is also for Allstate Agent.

When you're looking to save on car insurance, I'm the first person to call. In fact, drivers who switched to Allstate saved an average of \$498 a year. Call me today to see how much you can save.

Bill Stone Insurance Agency 510-487-2225

Spanish, Tagalog, Hindi, Punjabi billstone@allstate.com www.allstateagencies.com/61416 CA Insurance Agent #: 0649577

*Savings based on national customer-reported data for new policies in 2012. Actual savings will vary. Allstate Indemnity Company: Northbrook, IL. © 2016 Allstate Insurance Company

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be givepreference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Fremont since I 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace Not Valid with any other offer Most Cars Expires 1/30/17

\$459 6 Cyl. Plus Tax

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

Disc Break-Pads \$90

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts \$90_{+ Tax}

CALIFORNIA APPROVED Call for Price Most Cars Expires 1/30/17

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

Minor Maintenance

\$66°5

With 27 Point

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 1/30/17

PASS OR DON'T PAY **SMOG CHECK**

\$30

Small Trucks only | Vans & Big Trucks

Price Includes EFTF \$8.25 Certificate Included Most Cars Expires 1/30/17

Auto Transmission Service I \$79 Factory Transmission Fluid

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

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 1/30/17

European Synthetic Oil Service Up to 6 Qts.

\$79 + Tax

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

ALL OTHER TOYOTA FACTORY OIL FILTERS | Brake Experts Most Cars Expires 1/30/17

Timing Belt

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

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters

FREE AC Diagnostic If Repairs Done Here (\$45 Value)

\$39_{+ Freon} **\$49** HYBRID

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 1/30/17

Normal Maintenance

\$185 + Tax With 27 Point Inspection

Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS) Coolant Service • Rotate 1 Ires
• Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

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

Not Valid with any othr offer Most CarsExpires 1/30/17

BRAKE & LAMP CERTIFICATION

For Salvage Cars - Fix-It Tickets & Lamp & Alignment

\$90 + Tax

NotValid with any othr offer Most Cars Expires 1/30/17

Coolant System Service Factory Coolant

Drain & Refill

Most Cars Expires 1/30/17

OIL SERVICE

ACDelco. Factory Oil Filter

\$26⁹⁵ in USA **CHEVRON SAE SUPREME**

or Toyota Genuine Most Cars Expires 1/30/17

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

\$5195 Up to \$5495 + Tax 5 Qts

Not Valid with any othr offer Most Cars Expires 1/30/17

BRAKES

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

Made in USA 3KP5070

Not Valid with any othr offer Most Cars Expires 1/30/17

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

Repair Loss of Power to Lights/Outlets Only \$69 Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

Upgrade Fuses Aluminum Wires Replaced Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts Most Cars Additional parts and service extra Expires 1/30/17 Service Engine Soon

FREE (\$45 Value)

If Repairs Done Here Not Valid with any other offer

Towing Available: FREE 10% OFF **AUTO REPAIR SPECIAL**

Includes Major Work Install Rebuilt or Used Engine & Transmission Shuttle drop off available with 15 miles **Plastic Depot**

Open Mon-Sat 8:30am-6pm Sunday by Appointment Only 24 Hour Phone Service

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

Located behind Plastic Depot

WISA SOME

510-659-6920 - cell 510-207-5853 41419 Albrae St., Fremont

Scan for our FREE App or Search App Store for TCVnews

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

BUSINESS

Supervisors request plan for aiding immigrants

SUBMITTED BY JANICE ROMBECK

Responding to community concerns about potential changes in deportation policies with a change in administration in Washington, Santa Clara County Board of Supervisors President Dave Cortese and Supervisor Cindy Chavez are promoting a plan to keep residents informed about their rights and provide legal representation to those who may need it.

At the December 6, Board of Supervisors meeting, Supervisors Cortese and Chavez will ask the Office of Immigrant Relations to partner with San Jose's Office of

Immigrant Affairs and non-profits to develop a plan to ensure that immigrant individuals and families receive timely and accurate information about changes in federal immigration policies that could affect their ability to live and work in Santa Clara County.

The plan will expand legal services for undocumented residents who may need representation for hearings or in preparing documents.

"We will do everything we can to make sure our residents know their rights and have access to legal services to protect them from unjust deportation," said Board President Cortese.

Supervisor Chavez said, "We must ensure that families are not broken apart without due process, and that means making sure that they have legal representation."

For information, call the office of Supervisor Cortese at (408) 299-5030 or Supervisor Chavez at (408) 299-5020.

Board of Supervisors Meeting Tuesday, Dec 6 9 a.m.

County Government Center, **Board Chambers** 70 West Hedding St, San Jose (408) 299-5020/ (408) 299-5030

Warm Springs Pet Hospital - Open House

SUBMITTED BY CYNTHIA TAO, DVM

Warm Springs Pet Hospital invites the public to their Open House on Saturday, December 3. Please stop by if you have a moment to meet our staff and check out the clinic.

Warm Springs Pet Hospital opened it doors in October 2016 as a sister clinic to San Jose Animal Hospital. Owner Dr. Mark Doty established San Jose Animal Hospital with the mission of providing high quality, affordable veterinary care. He opened Warm Springs Pet Hospital to extend this rare combination of quality and affordability to the East Bay communities.

To date, we have been able to help rescue groups (and private owners alike) care for a number of both routine (e.g. spays, neuters, vaccines, etc.) and nonroutine conditions. Please contact us with any questions you may have.

We look forward to meeting you at our Open House and hopefully working together in the near future!

Warm Springs Pet Hospital - Open House Saturday, Dec 3 1 p.m. – 4 p.m.

Warm Springs Pet Hospital 45962 Warm Springs Blvd, Fremont (510) 413-9910 warmspringspet@gmail.com

www.warmspringspet.com

Turkey donations help the needy

SUBMITTED BY ALAN L. NAGY

Newark Police, under the leadership of Chief Jim Leal, delivered 108 turkeys to the Viola Blythe Center that provides food and clothing to families in the Tri-Cities. The Center, started by Viola Blythe in the 1950's, has operated continuously for more than 60 years; Executive Director is Debbie Blythe Rodriguez, Viola's daughter.

The turkeys arrived just in time for Thanksgiving as the Center is preparing more than 150 food baskets for local families. Thanksgiving food baskets are the early part of the Center's holiday activities.

Later, they will host a Children's Christmas Party for up to 350 young children and provide another 200 Christmas food baskets for families.

Organizations like the Newark Police Association, Check Cashing Center and many others support the activities of the Viola Blythe Center. If you would like to volunteer or donate to the Center you may do so by calling Debbie at (510) 794-3437. Opportunities abound for food collection, food sorting, Christmas toy wrapping and other volunteer help. The Center is open year round and is located at 37365 Ash St. For more information, please visit www.violablythe.org

Susan Ashley's 'Cut and Paste at Sun Gallery

Gallery through December 18.

SUBMITTED BY DORSI DIAZ

Susan Ashley creates portraits in order to tell a story about people and their life passions. These works often reflect the diverse community of Silicon Valley and also achieve a likeness of her subjects. As an experimental artist she loves color and the process of juxtaposing collage and images on paintings using watercolor, acrylic, and mixed media. The unexpected results always add an element of intrigue.

In her current work, Ashley creates collages from torn magazines. She often uses YUPO Synthetic Paper or mounts her collages on boards. Her work will be on display at Hayward's Sun

Ashley has lived in the San Francisco Bay Area of California most of her life. She graduated from UC Berkeley and was awarded a scholarship to the Academy of Art in San Francisco. Her art has received international and national recognition. She was awarded Signature Membership in the California Watercolor Association and an Artist Showcase Award from Manhattan Arts International's "Hot Topics - Bold Expressions in Nature and Human Nature" juried exhibition. Ashley's work has been accepted into an exhibition presented by the Audubon Artists at The Salmagundi Art Club, New York, NY. She has also exhibited at the Art Ark Gallery, Sun Gallery, and San Francisco Women Artists Gallery.

To learn more about Susan Ashley and her work, visit www.ashleyfinearts.com.

Susan Ashley Thursday, Nov 17 - Sunday, Dec 18 11 a.m. - 5 p.m., Thursday -Sunday Sun Gallery 1015 E St, Hayward (510) 581-4050 www.sungallery.org www.ashleyfinearts.com

Free admission

California Legislature making a positive difference

SUBMITTED BY CALIFORNIA STATE SENATOR BOB WIECKOWSKI

The California Legislature recently concluded its 2015-2016 session with several key bills to improve conditions and wages for workers, provide more access to higher education, increase affordable housing and protect the environment.

For the second straight year, Governor Jerry Brown signed all of my bills that were approved by the Legislature. In this update, I am highlighting some of those bills so you can learn how my work and accomplishments are making a positive difference in the lives of California residents.

State Budget:

The state passed its fifth consecutive on time budget, setting aside \$6 billion in reserves and paying down debts. By increasing the Rainy Day Fund, the state is aiming to reduce the boom and bust cycles that have plagued California in the past. I led a successful effort to secure an additional \$5 million in funding for legal aid - assistance to people otherwise unable to afford legal representation and access to the court system - the first such increase in years.

Expanding Educational Opportunities:

This year's budget made a record investment in K-12 education with an increase of more than \$3,600 per student over the past five years. The news is just as good for higher education. The pipeline to community colleges and state universities was strengthened with \$200 million to better prepare students. Other investments will create 7,000 new higher education openings for students in the University of California and California State University systems - a total of 20,000 since last year.

Protecting Workers' Rights - SB 1241 & SB 1007:

California workers scored two big victories when my arbitration reform bills were signed into law to protect them in private, binding arbitration. First, targeting

some of the most abusive clauses in employment contracts, the state passed SB 1241, my bill preventing workers from being forced to vindicate their rights either in another state or according to another state's laws. Increasingly, large corporations are writing into their employment contracts requirements that all litigation must take place in other states with weaker employee protection laws. Beginning January 1, 2017, California workers will go to court in California using California laws.

Under SB 1007, California consumers and employees will have the right to a certified court reporter in arbitration. Having an official record will enable a consumer to show documentation of misconduct or fraud should either occur in the arbitration process.

Increasing Affordable Housing Availability - SB 1069 & SB 680:

Largely due to our housing supply not keeping up with demand, California represents some of the most unaffordable housing markets in the country. The state passed my SB 1069 to ease some of the constraints on housing supply by lowering barriers homeowners face when trying to construct accessory dwelling units (ADUs) on their property. ADUs are additional independent living spaces on single-family lots that cost less to build, are managed by the homeowner and require no public subsidy. SB 1069 streamlines the permitting process, eliminates unnecessary fees, and rolls back parking requirements for ADUs built near public transit. I am proud of the large coalition, including many housing organizations and companies throughout Alameda and Santa Clara counties that support my work on this important measure.

Working with the City of Santa Clara, I passed SB 680 to allow the city to modify its original purchase agreement from the state to build both market rate housing and affordable housing for seniors, veterans and low-income families. This "agrihood" housing development will feature rooftop gardens, farmers markets and gardening classes for residents. Located at the old Bay Area Research Extension Center by Valley Fair, it will bring badly needed housing to the South Bay.

Building Sustainable Water Systems - SB 1263:

In California, there are currently more than 7,600 water systems. Unfortunately, many of these small systems cannot keep up with maintenance and treatment and have been out of compliance for one or more water quality standards, putting public health at risk. Worse, these failing systems force residents, many in disadvantaged communities, to either pay for high costs of treatment or bottled water, or continue using the water and suffer exposure to contamination. I authored SB 1263 to ensure that any new water systems are sustainable by requiring a more comprehensive review of new permit applications and emphasizing consolidations with larger water districts when appropriate. All Californians have a right to safe, clean drinking water and my bill will assure it gets delivered properly.

Fighting False Advertising -**SB** 1130:

This consumer protection bill allows county attorneys to demand more information from an advertiser if there is reason to believe the advertisement might be false or misleading to the public. While city and district attorneys can make these demands, county counsels cannot. SB 1130 will bring parity in the process where county attorneys will be able to efficiently execute their legal duty, by giving advertisers time and opportunity to substantiate claims before pursuing costly and potentially unnecessary litigation. I carried this bill on behalf of Santa Clara County.

It is an honor and a privilege to serve you in the California State Senate.

> **Bob Wieckowski** Senator, 10th District

Family and Cosmetic Dentistry

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

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

Check in on Yelp and get FREE Home Care Kit

yelp.

Find us on Facebook

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties)

Family Law **Bankruptcy**

Notary Public Deeds

Evictions Name Changes

Guardianships & Conservatorships

ROBERT LOWELL JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

www.newark-legal.com

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

FREE

Sun Gallery Holiday Boutique

SUBMITTED BY DORSI DIAZ

It's that time of the year again and Sun Gallery is proud to announce its annual "Holiday Boutique" that runs for four weeks, November 17 - December 18. Filled with local artisans' special creations and wares, the boutique is one of the few in the area that is open for a total of 18 days.

This year there is quite a selection – like shabby chic vintage clothing and accessories by Liesa

Lietzke, clay pots and vases by Marcus Tikotsky, beautiful handmade jewelry by Virginia Bourassa plus other unique items such as beautiful Day of the Dead inspired bejeweled skull creations by Christine Bender.

Participating artists include Yanet Paquette, Leslie Low, Dee George, Maggie Stahl, Virginia Bourassa, Marcus Tikotsky, Angelina Schwark, Cori Diaz, Judy Rodriquez, Helene Roylance, Beverly and Stephen Patterson,

Stacy Levelle, Sue Toorans, Liesa Lietzke, Sachiko Campe, Linda Lens, Ruby Acharya, Wanda Worthington, Phillip Van Ornum, Christine Bender, and Jessica Doerr.

The Gallery is open Thursday through Sunday. A portion of the sales helps support the Sun Gallery's children's programs and our local artists and crafters. For more information on exhibits and other programs, visit www.sungallery.org or call (510) 581-4050.

Sun Gallery Holiday Boutique Thursday, Nov 17 – Sunday, Dec 18 11 a.m. – 5 p.m.,

Thursday – Sunday

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

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING:

38950-D

- -345 Sq Ft. approx.
- -I room/2nd floor office
- -Close to 880 freeway
- -Walking distance from 3 shopping centers
- -Available Now

BLACOW BUILDING

38950-F

- -1331 Sq/ft approx
- -1st floor
- -6 rooms
- -\$2510.00 a month w/ a one

year lease

- -Kitchen w/ running water
- -Near 880
- -24 hr access

Page 10 WHAT'S HAPPENING'S TRI-CITY VOICE November 22, 2016

CENTERVILLE

an historic part of Fremont

510-797-2772 www.hallersrx.net 37323 Fremont Blvd.

Fremont Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 9 p.m. Sat: 9 a.m. - 6 p.m. Sun: 10 a.m. - 6 p.m.

Online Prescription Refill Natural Medicine Information Health Information **Prescription Drug Information**

Compounding Services

Medical Supplies Scooters

Lift Chairs **Bath Accessories** Scooters/Wheelchairs Walkers/Canes/Crutches Aids for Daily Living Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders

M-F 9-6-Sat 9-4 510-797-2221

4067 Peralta Blvd. Fremont

TRI-CITY VETERINARY

Pet Care since 1986

HOSPITAL

High Quality, Affordable New State-Of-The-Art Center

FREE Initial Exam (Regular \$33)

Pet Emergency New pets only. With coupon only Not valid with any other offer

EXPIRES 1/30/17

Mon-Fri 7am-Midnight

Sat 7am-1 lpm

Sun 8am-7pm

Routine, Preventive & Urgent Care We honor competitor coupons We guarantee the best prices

510-796-8387

37177 Fremont Blvd., Fremont DOGS • CATS • BIRDS • EXOTICS

www.centripedalbikes.com

510-742-2265 3646 Thornton Avenue

Fremont

In Thornton Plaza behind Suju's Coffee

///EEK/II 11am - 7pm Fri: 11am - 6pm **尚Husqvarna** Sat: 10am - 6pm Sun: 12pm - 5pm Mon: Closed

BEAR CAT

510-793-0432 www.centervillesaw.com Our New Location

Centerville Saw & Tool

Chippers/Shredders Garden Tractors

Sales, Service & Repair

Your lawn & garden needs

Competitive sales

personal service

and maintenance

Power Vacuums

Power Blowers

Pruners

Drills

Pruners

Sprayers

Lawn &

and more

VISA CONTRACTOR 3686 Peralta Blvd | Fremont

Chain Saws

Brush Cutters

Trimmers Generators

Lawnmowers

Tillers

Pumps

Log Splitters

Holiday shopping can benefit Fremont schools & community

SUBMITTED LUCINDA BENDER

live Hyde Art Guild's "Holiday for the Arts Show & Sale" benefits the Olive Hyde Art Gallery and numerous other visual art projects in the Fremont community. The show is held annually during the first weekend in December. It opens with a ticketed Gala on Friday night featuring hors d'oeuvres, sweets, and wine, with the first viewing and sale of art. The show is open to the public without charge on Saturday and Sunday.

The Friday night Gala will also feature a raffle for an original work of art donated by Robyn Leimer titled "Don Edwards Shack and Fields." After receiving her Bachelor of Fine Arts degree from San Jose State University, Leimer is pursuing her passion on a daily basis focusing primarily on plein air painting. She enjoys the spontaneity of plein air painting: starting out with nothing, being able to absorb it all from sight to sound; capturing the essence from temperature, atmosphere, and feelings evoked around her while finding the truth in nature that is constantly changing. Leimer says, "Plein air painting is a pursuit that continues to challenge me and I love it. It is just plein fun!"

The show features artists new to the Olive Hyde Art Guild as well as returning artists. A total of 88 artists will wow you with their creative best. Items for sale include original works in ceramics and glass, paintings and photography, jewelry, fiber art, wood products, sculpture, and holiday goods. There is literally something for everyone on your holiday shopping list.

Your support of this event makes it possible for the Olive Hyde Art Guild to contribute in the following ways: • Funding the Fremont Library to purchase children's

- Funding to Abode Services for children's art supplies
- Grants to teachers for art supplies for the elementary
- school art history program
- Scholarships for high school seniors
- Art supplies for the first place scholarship winner's art teacher (for use in the classroom)
- Funding to the Fremont Art Association's Paint Out event in September and fall show

Gala tickets are \$15 per person for members and \$20 for non-members and may be purchased at the door. There is no charge to the public on Saturday or Sunday.

> Holiday for the Arts Show & Sale Friday, Dec 2 – Sunday, Dec 4 Gala Friday, Dec 2

5:30 p.m. - 9:00 p.m. Tickets: \$15 members, \$20 non-members

Show and Sale Saturday, Dec 3 & Sunday, Dec 4 10:00 a.m. – 5:00 p.m. Free admission Olive Hyde Art Gallery 123 Washington Blvd, Fremont (510) 793-5067 http://olivehydeartguild.org

SUBMITTED BY DEBRA TELLES

Whether you enjoy traditional, contemporary or eclectic decorations during the holiday season, you'll probably find what you're looking for during this year's Niles Holiday Home Tour. Sponsored by the Niles Main Street Association, the tour is one of the most popular events in the historic Niles district of Fremont which boasts a charming old-fashioned business district and a wide variety of historic and traditional homes of varied architectural styles.

The tour is set for Saturday, Dec. 10 and will include up to a half dozen homes decked out with fun, traditional and unique holiday ornaments, lights and decorations. The idea behind the popular tour is to promote the preservation of Niles' rich history and the appreciation of its varied architectural assets. The Niles area is well-known throughout the Tri-Cities for its historical figures like Charlie Chaplin, Broncho Billy and many other celluloid stars who filmed dozens of early motion pictures at the old Essanay Studio on what is now Niles Boulevard.

Advance Niles Holiday Home Tour tickets are available for \$15 at Color Me Quilts, 37495 Niles Blvd., and at Keith's Collectibles, 37573 Niles Blvd. They also can be purchased by visiting the Niles Main Street Association website at www.niles.org. Tickets will be \$20 the day of

The tour will start Color Me Quilts where maps will be given to ticket holders. For more information, call (510) 494-9940 or email info@niles.org. Niles Main Street Association is a nonprofit, 501(c)(3) association dedicated to the revitalization and historic preservation of Niles.

> **Niles Holiday Home Tour** Saturday, Dec 10 11 a.m. – 4 p.m. Tour starts at Color Me Quilts 37495 Niles Blvd, Fremont (510) 494-9940 www.niles.org Tickets: \$15 advance; \$20 event day

Happy Holidays From Vintage Aslley

This is the time of season where family and friends get together and celebrate thanksgiving with dinner, drinks, maybe some football or music.

But it's also a time to be thankful for all the accomplishments and good things that have accrued over the past year.

We at Vintage Alley & Classic & Kustom Bombs Magazine recently had our 3rd annual car show on Sep 10th and I must say the event turned out to be a great success thanks to our sponsors and volunteers.

We would like very much to thank the City of Hayward, DBIA & the Economic Development Division for sponsorship and allowing this to take place so the community and the Bay Area can come together and enjoy this fun family event in Downtown Hayward.

USMC Veteran Sam Nicoara President & Founder of the Goldstars Tribute Wall

Making this event to be the last west coast presentation and display for this Honorable wall.

Brews and Brats, City Council Member Elisa Marquez, King Kovers, The Worlds Famous Turf Club, The Funky Monkey, Hayward P.D.

for their donation's and involvement.

Eden Jewelers - donating for the raffle.

DJ Tony Lopez - sound equipment and management.

Golden Oaks Printing & offset Printing - printing of the posters, fliers, and banners.

Hope to see everybody again Sep 9th 2017 for the 4th Annual Vintage Alley Car Show

Until then Happy Holidays and Happy New Years
Vintage Alley

Chabot College Puente - Involvement, & management of the kids park.

One Way Media & Productions for promoting the event & managing media.

Poncho Villa Event Center, and Hayward Fire Department, - for their involvement and showing the classic Vintage Fire truck

All our Volunteers, The Style Kings Car Club, and the Downtown Streets Team

For their hard work setting up, management, and clean up

Niles Canyon Holiday Train of Lights now boarding

PHOTOS BY CASSANDRA BROADWIN

It's that time of year to take an iconic and delightful holiday excursion, and enjoy an hour-long round trip through scenic Niles Canyon. The refreshments, music, and good cheer aboard the Niles Canyon Railway's restored antique coaches and open cars are enchanting, while the holiday lights and decorations inside and out are simply breathtaking.

The Train of Lights is a rare opportunity to ride through Niles Canyon at night. With one departure from Niles at dusk and a second departure from Sunol after dark, you can choose your favorite time to ride. The Train of Lights is an annual tradition that Bay Area families have delighted in for over a decade.

Trains depart from Niles at 4:30 p.m. and Sunol at 7:30 p.m. every Wednesday,

Friday, Saturday and Sunday during the holiday season (except Christmas Eve and Christmas Day). The earlier Niles departure leaves when it's still light enough to enjoy the beautiful scenery of Niles Canyon but dark enough on the return trip to enjoy the train's mesmerizing lights.

Tickets are available online at www.ncry.org. Many trains are already sold out, but some December trains are available at the time of this writing. Stand-by waiting is available, and those hoping for same-day tickets should visit the station 20 to 30 minutes before departure to get on a waiting list for that day. You can also join a mailing list on the website to be notified when tickets go on sale next year.

Train of Lights is the Railway's flagship fundraising event for the year, so be sure to support this exciting and valuable project,

so important for connecting us to the area's history.

The 13-mile round trip takes a little over an hour. After the first half of the trip, the train only makes a brief pause then immediately begins the return trip, so you may not get off the train until it returns to your boarding location. Be sure to visit www.ncry.org for details about ticket prices and policies, as well as ADA access information.

If you have further questions, please contact the Chief Station Agent at toltickets@ncry.org, or by calling (510) 996-8420.

Train of Lights Friday, Nov 25 – Friday, Dec 30

4:30 p.m. Niles Station 37029 Mission Blvd, Fremont

> 7:30 p.m. Sunol Station 6 Kilkare Rd, Sunol

(510) 996-8420 www.ncry.org Tickets: \$30 - \$45

Scan for our FREE App or Search App Store for TCVnews

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

Madeline Walker

Home & Garden

Hardwood floors: refinishing school

By David R. NEWMAN

ood floors are a beautiful and highly durable flooring option for homes today, but regular foot traffic (especially from kids and pets) can wear down the most resilient surface, and sunlight can yellow or fade most floor finishes. If you have hardwood floors and want your home to retain its wonderful look, at some point you'll need to either replace or refinish your floor.

Of course, refinishing is the more affordable option, but can be a painstaking, smelly, messy, inconvenient adventure that most homeowners will want to leave to the professionals. Says Anthony Campagna, owner of National Floors in Fremont, "On a skill level of one to ten, this is by far one of the hardest home projects you could possibly do. Not only is it drudgery, but it takes a tremendous amount of talent."

It's time to have your floors refinished if there is bare wood exposed or stains that bother you, the surface has become discolored, or if you'd like a new color. Also, new homeowners often opt to refinish before moving in. Indeed, most Bay Area homes that were built before 1970 come stock with hardwood floors,

many of which have been subsequently covered by carpet.

Says Campagna, "Home after home, on a weekly basis, people are finding out if they pull the carpet back, they actually have a premium grade hardwood floor

Before and After: Photo courtesy of Precision Flooring

Photo courtesy of National Floors

that's been hibernating under there, ready to be finished. And it can be refinished for cheaper than putting in a new carpet." And Campagna points out that due to improvements over the years in refinishing techniques, machines, and finishes, a refinished hardwood floor often looks better than it did when originally installed.

Not all floors are created equal, however, and some lend themselves better to the refinishing process. A solid hardwood floor is ideal for refinishing since it's 100 percent wood from bottom to top. An engineered wood floor, however, is designed to be glued down onto a concrete slab. and is made up of three to five layers of plywood that have been engineered to block the moisture that migrates through the concrete. This is all topped off with a veneer of hardwood. Because refinishing a floor involves sanding off the top layer, engineered floors with thin veneers (some are paper thin) cannot be refinished.

When refinishing a hardwood floor, the first step is to completely smooth out the surface by sanding. The next step is to apply a stain. There are many colors to

choose from, or a natural stain can be applied which retains the wood's color. To help you choose a color the refinisher can stain small areas with sample tints, which can then be sanded away once a decision is made.

Applying a finish is the last step in refinishing a floor. Polyurethane surface finishes are the most popular and most practical, as they are durable and easy to maintain, and theoretically can last up to 30 years. When choosing a finish you'll need to decide between an oil-based and a waterbased product. For those who are sensitive to odors, a water-based finish may be better, as they emit fewer volatile organic compounds (VOCs) and take less time to dry. However, an oil-based finish will last much longer, is easier to apply in smooth strokes, and requires fewer coats.

Spot refinishing is also an option if you just want a small area refinished, which will save money and mess. However, it is extremely difficult and almost impossible to match a refinished area with the existing floor. Recoating can also be done if the floors are in good shape and just need another layer of finish applied. While this is a more affordable option, Campagna warns homeowners not to expect too much from a recoating.

The average cost for refinishing a floor ranges from \$3 to \$5 per square foot. You should have an idea of the type of floor you have and any stain and finish preferences before calling for quotes. Many companies offer free consultations where you can work out the details, and some even help with moving furniture.

Most refinishing jobs take between three to five days to complete, depending on the size of the area being refinished. You'll probably want to leave your home for awhile, as sanding the floor produces a lot of dust, and most finishes have a strong odor (to put it mildly) and emit VOCs that linger and are bad for your health. That being said, some people choose to stay while the work is being done, especially in larger homes or if it only involves one or two rooms.

It may seem like a lot of work, but the inconvenience is temporary. Refinishing your wood floors can bring them back to life, and will add years of enjoyment to your home.

For more information, contact National Floors at (510) 468-4165 or www.national-floors.com, or Precision Floors at (408) 294-1970 or www.prefloors.com

Photo courtesy of National Floors

Photo courtesy of Precision Flooring

John Juarez, REALTOR® 510-673-0686

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

22744 AMADOR ST. #1, HAYWARD, CA

CROSS CREEK IN HAYWARD

- ♦ 4 Bedrooms, 2.5 Baths
- ♦ 1,579 Sq. Ft. Living Area
- ♦ 2 Car Attached Garage ♦ Low HOA is \$211 per month
- ◆ Stainless Steel Kitchen Appliances
- ◆ A/C and Fans for Cooling
- ◆ Built in 2011
- ◆ Fire Sprinklers
- **♦ Laundry Room**
- ◆ Great Commute Location

List Price: \$559,000

Keller Williams Benchmark Properties john@carlmedford.com ❖ 510-673-0686 ❖ www.MedfordTeam.com ❖ CalBRE# 01223788 Page 14 What's Happening's Tri-City Voice November 22, 2016

THEATRE REVIEW

Chanticleers welcomes the holidays with reimagined classic

By Julie Grabowski Photos by Anne Neunsinger

With December closing in fast, Chanticleers Theatre welcomes the season with a familiar holiday story that comes with a bit of a twist.

Michael Paller's version of "A Christmas Carol" gives audiences two stories in one, planting the classic Charles Dickens tale into an imagined evening in Dickens' own house on Christmas Eve 1843. Seated at his writing desk in the attic, Dickens is working on his autobiography and struggling with his creativity. His inner child emerges as a "disagreeable" boy, who casually crumples up Dickens' work and tosses it aside as he looks for things to play with. As the two converse, an idea for a story begins to sprout, and when Dickens' family and friends ask him for a story on Christmas Eve, he has one ready to tell. But there's a catch: they all must take part acting out the tale. Thus unfolds the story of a cold and miserly man named Scrooge whose life is changed by three ghosts, and finds the true spirit of life and Christmas.

Based on the book of the same name and first published in

1980, Paller's take is an interesting idea, but doesn't really add much to a story that is rock solid on its own. Since he already plays with the angle of creative struggles and the evolution of a story, the play would provide more of a compelling twist if Paller went further down that road, exploring "A Christmas"

Carol" being built rather than appearing fully formed.

With the material at hand Chanticleer's new artistic director John Baiocchi helms a steady but tepid production whose redemption lies with the excellent C. Conrad Cady as Charles Dickens/Scrooge. While the 10-member cast accomplishes the task of playing more than 40 characters, it is Cady who fully embodies his roles, providing the engaging life and spirit that is at the heart of the story.

Clarice Caetano and Danielle Hills are at their best as Mrs. Dilber and Charwoman respectively, striking a welcome spark as they sell their purloined goods to Old Joe (Tyler Brady). Safiyah Hernandez's Child is a fun contrast to the adult Dickens and makes a nice pair with Cady.

The cast handles the British accents well, and John Maio's set design is a pleasing evocation of the given place and time.

For those looking to ease into the holiday season, Chanticleers' "A Christmas Carol" provides something a bit out of the norm, while still offering the comfort of the familiar.

A Christmas Carol
Friday, Nov 18 – Sunday,
Dec 11
8 p.m., matinees at 2 p.m.
Chanticleers Theatre
3683 Quail Ave, Castro Valley
(510) 733-5483
www.chanticleers.org
Tickets: \$25 general admission,
\$20 students/seniors,
\$10 children under 12

YOICE Page 15

November 22, 2016					W	HAT'S HAPP	ening's Tri	-CITY VOICE
CAS	STRO VA	LLEY T	OT/	AL SALI	ES: 7			
Highest \$:				n \$: 665				ADDRESS
Lowest \$:				ge \$: 66				1555 Arizo
ADDRESS		OLD FOR	_	-		CLOSED		182 Delong
4137 David Street	94546	650,500	4	1530	1947	10-06-16		691 Elderb
17688 Kingston #WAY	94546	790,000	3	1647	1953	10-05-16		1948 Gran
3627 Pine Street	94546	455,000	2	802	1948	10-05-16		1380 Highl
21991 Queen Street	94546	665,000	-	-	-	10-05-16		234 Parc Pl
20088 Sapphire Street	94546	730,000	3	1540	1950	10-06-16		243 Rainbo
2527 Vegas Avenue	94546	535,000	2	905	1949	10-06-16		896 Towne
22004 East Lyndon Loop	94552	825,000	4	2240	1998	10-05-16		1878 Trento
F	REMON	IT TOTA	AL S	ALES: I	6		_	1882 Trento
Highest \$:		'		n \$: 860				1886 Trento
Lowest \$:				ge \$: 90				1930 Trento
ADDRESS	ZIP S	OLD FOR	_	-		CLOSED		1932 Trento
3655 Birchwood Terrace #314	94536	430,000	1	936	1984	10-05-16		550 Willow
38643 Country Terrace	94536	470,000	2	973	1979	10-05-16		
36178 Elba Place	94536	873,000	3	1797	1965	10-06-16		
3308 Howard Common	94536	405,000	2	1024	1971	10-05-16		
378 Sunnyslope Drive	94536	929,000	4	1789	1989	10-07-16		ADDRESS
3505 Braxton Common	94538	850,000	3	1637	2000	10-06-16		7480 Braid
42540 Fontainebleau Park Lan	e 94538	860,000	4	1551	1962	10-05-16		6479 Ceda
3698 Howe Court	94538	820,000	3	1056	1957	10-07-16		5145 Dupo
40755 Stockton #WAY	94538	868,000	3	1636	1977	10-06-16		8389 Peach
1258 Austin Street	94539	1,400,000	3	2125	1956	10-06-16		36267 Rus
43552 Excelso Drive	94539	1,875,000	4	3121	1985	10-06-16		
398 McDuff Avenue	94539	1,325,000	5	1971	1969	10-06-16		
46864 Winema Common	94539	499,000	2	827	1985	10-05-16		
34847 Awning Terrace	94555	1,006,500	-	-	-	10-06-16		ADDRESS
34752 Chanel Terrace	94555	765,000	2	1346	1989	10-05-16		355 Lorrai
34173 Gannon Terrace	94555	1,040,000	4	1774	1988	10-07-16		1553 138tl
	IAYWAF	RD TOTA	۹L S	ALES: I	3		_	1724 141st
Highest \$:		-		n \$: 590				1768 150th
Lowest \$:				e \$: 58.				1530 Fairm
ADDRESS	ZIP S	OLD FOR	BD9	SSQFT	BUILT	CLOSED		16479 Libe
710 City Walk Place #2	94541	546,000	3	1375	2001	10-06-16		1239 Cum
3284 Jamie #WAY	94541	645,000	4	2040	1985	10-05-16		1474 Vining
22733 Lorand #WAY	94541	600,000	4	1926	1949	10-06-16		
1730 Sumner Place	94541	413,500	2	1020		10-06-16		
22672 Yolo Street	94541	430,000	4	1452	1930	10-05-16		
3200 Contreras Place	94542	590,000	2	1883	1983	10-05-16		ADDRESS
15 Tullach Place	94542	1,000,000	4	3184	2013	10-06-16		451 Crespi
29182 Dixon Street	94544	645,000	4	1837	1954	10-06-16		
24941 Silverthorne Place	94544	600,000	4	1807	2001	10-06-16		
			_					

MILPITAS TOTAL SALES: 14 Highest \$: 1,139,000 Median \$: 785,000

94545

94545

94546

2795 | Thornton Court #1A94544

1563 Middle Lane

24882 Mohr Drive

2270 Star Avenue

295,000 2

585,000 4

682,500

1986 10-06-16

2000 1997 10-06-16

585,000 2 1141 1948 10-05-16

- 10-05-16

Lowest \$: !	560,000	Ave	erag	ge \$: 790	0,214
ADDRESS	ZIP S	OLD FOR	BDS	SQFT	BUILTCLOSED
1555 Arizona Avenue	95035	635,000	3	1067	1954 10-25-16
182 Delong Lane	95035	918,000	3	1941	2013 10-21-16
691 Elderberry Drive	95035	945,000	3	1980	2013 10-26-16
1948 Grand Teton Drive	95035	1,139,000	3	1893	1976 10-27-16
1380 Highland Court	95035	560,000	3	1216	1971 10-21-16
234 Parc Place Drive	95035	666,000	2	1038	2005 10-25-16
243 Rainbow Place	95035	850,000	4	1764	2000 10-25-16
896 Towne Drive	95035	800,000	3	1369	2000 10-25-16
1878 Trento Loop	95035	787,000	3	1709	2015 10-27-16
1882 Trento Loop	95035	813,500	3	1767	2015 10-27-16
1886 Trento Loop	95035	765,000	3	1709	2015 10-27-16
1930 Trento Loop	95035	767,500	3	1709	2015 10-26-16
1932 Trento Loop #2603	95035	785,000	3	1767	2015 10-24-16
550 Willow Avenue	95035	632,000	3	1108	1960 10-26-16
	N I = \ A / A	L TOTA		ALEC. E	

NEWARK | TOTAL SALES: 5 Highest \$: 772,500 Median \$: 700,000

Lowest \$: 600,000 Average \$: 694,500 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 750,000 4 1525 1971 10-05-16 480 Braidburn Avenue 94560 6479 Cedar Boulevard 650,000 3 94560 1126 1963 10-07-16 94560 600,000 3 1190 1954 10-05-16 145 Dupont Avenue 3389 Peachtree Avenue 94560 700,000 3 1593 1974 10-05-16 86267 Ruschin Drive 772.500 3 1360 1960 10-05-16 94560

SAN LEANDRO | TOTAL SALES: 8

Highest \$: 565,000 Median \$: 477.000 Lowest \$: 392,000 Average \$: 479,625 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 505,000 855 Lorraine Boulevard 94577 2 1128 1941 10-06-16 553 138th Avenue 477,000 1947 10-05-16 94578 2 968 443,000 724 I41st Avenue 94578 2 770 1941 10-06-16 768 I50th Avenue 480,000 1977 10-05-16 530 Fairmont Drive 94578 392,000 748 1939 10-07-16 6479 Liberty Street 94578 505,000 2 1290 2008 10-06-16 239 Cumberland Avenue 94579 565,000 3 1953 10-06-16 1124 474 Vining Drive 94579 470,000 3 1125 1957 10-06-16

SAN LORENZO | TOTAL SALES: I Highest \$: 470,000 Median \$: 470,000 Lowest \$: 470,000 Average \$: 470,000 ZIP SOLD FOR BDSSQFT BUILTCLOSED 151 Crespi Place 94580 470,000 3 1370 2004 10-05-16

> UNION CITY | TOTAL SALES: 3 Highest \$: 988,000 Median \$: 720,000

Lowest \$: 457,500 Average \$: 721,833 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 4606 Granada #WAY 94587 457,500 1972 10-04-16 1054 123 Jasmine Court 94587 988,000 2516 2002 10-05-16 4573 Laura #WAY 94587 720,000 4 1907 1972 10-06-16

Botanical Beauties,

SUBMITTED BY MARCESS OWINGS

Hayward Area Historical Society is proud to present "Local Botanical Beauties, Then and Now," guest curated by Mary L. Harden School of Botanical Illustration, displayed now through January 8, 2017 at the Museum for History and Culture.

This exhibit of watercolors shows the variety of plant life that once dominated the landscape of the Hayward area as well as plants that are still seen in our foothills and gardens. Some of these plants are native species used by the indigenous peoples of the region while other plants were introduced by later settlers. The uses of the plants and their impact on the area's landscape are significant.

Each artist in the Harden School has selected a botanical that interested them and portrayed it in their own unique style. They have each studied the form and function of the plant's growth and structure in detail of a live specimen. The resulting illustration is a beautifully true representation of each plant as found in our local habitat.

"Seeing these detailed and truly stunning watercolors really brings to life the historical landscape of the Hayward area. They also remind us of the natural beauty that still surrounds us," stated Hayward Area Historical Society Curator, Diane Curry.

Meet and greet the artists at a reception on Friday, December 2, 5:30 p.m. to 7:30 p.m. (free).

Additionally, a Botanical Beauties Art Demonstration will be held on Saturday, December 10, from 1:00 p.m. – 2:30 p.m. Students from the Mary L. Harden School of Botanical Illustration will share how they became interested in painting, show how to mix colors for a broad palette, and help you examine botanical paintings. Following the demonstration audience members will be invited to try their hand at watercolor painting. Supplies will be provided. Free with museum admission.

> Local Botanical Beauties, Then and Now Through Sunday, January 8, 2017 Wednesdays - Sundays 10 a.m. - 4 p.m. Museum admission fee

> > **Reception: Meet the Artists** Fri, Dec 2 5:30 p.m. – 7:30 p.m.

Botanical Beauties Art Demonstration Saturday, Dec 10 1:00 p.m. - 2:30 p.m. With museum admission fee

Museum for History and Culture 22380 Foothill Blvd, Hayward (510) 581-0223

www.haywardareahistory.org Admission: \$5 adults/\$3 students & seniors/ children under 3 free

A silent night **Living** nativity

SUBMITTED BY PRINCE OF PEACE CHURCH

With all the rush and noise of the holiday season, Prince of Peace Church offers a unique experience (December 2 - 4), for those seeking a meaningful Christmas or who wish to learn more about an ancient story that is cherished by many around the world. The Living Nativity is one of Fremont's best kept secrets with five scenes of silent living actors and some not so silent livestock, displayed in front of the church. This year the five scenes will include the Annunciation, No Room at the Inn, Angels and Shepherds, The Nativity Scene and The Wise Men.

For the children, there will be a petting zoo, a movie tent, and a gift. Free refreshments will be available to all. Everything is free! Parking is in the back of the church.

> A Silent Night - Living Nativity Friday, Dec 2 – Sunday Dec 4 6 p.m. – 9 p.m. Prince of Peace Church 38451 Fremont Blvd, Fremont (510) 793-3366 www.popfremont.org Free

wind Twisters

Crossword Puzzle

B 3805

Sudoku:

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

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

Ē	Х	² T	R	³ A	0	R	D	Ι	⁴ N	Α	۴R	Υ								
Х		E		s					0		Ε		⁸ M	U	s	Т	Α	"C	Н	Ε
в Р	0	L	1	s	I				В		s							Н		
Ε		Е		Е			°Ç	Н	٥	Р	Р	Е	D		. ₀ D	_	\$	Α	R	1 ¹ M
С		S		М			П		D		0			² H				R		П
Т		С		13 B	Е	Т	R	А	Υ	-1	И	G		'n	R	15 A	N	G	Е	S
E		0		L			С				s			s		R		E		С
D		¹⁶ P	Α	_	N	F	u	L			¹⁷ I	Ν	s	Р	J	R	E	D		Ε
		Е		Е			М				В			_		Α				L
D.	Е	s	К	s			'9 F	Α	²⁰ S	Ċ	_	N	Α	Т	1	N	G			L
Е					² u		Ε		Р		٦			Α		G				Α
s					Z		R				_			٦		22 E	Α	Τ.	Ε	N
⁷⁴ C	Н	⁷⁵ A	R	Α	С	Т	Ε	R	_	S	Т	-1	°C	s		М		Н		Ε
R		N			L		N		Т		_		0			Е		R		0
27 	Ν	s	Α	²⁶ N	Е		С				Е		U			И		- 1		υ
В		W		Υ		²⁹ R	Ε	³⁰ P	R	³¹ E	s	Ε	Ν	Т	³² A	Т	- [٧	Е	s
33	D	Ε	Α	L				Ε		N			Т		G			- 1		
N		R		0			³4 A	D	٧	Ε	R	Т	-	S	Ε	М	Е	N	Т	s
G		ı		N				Α		М			N		Ν			G		
		N			35 D	Е	Ρ		0	Υ	_	N	G		0					
38 L	Е	G	Α	L											³⁷ Y	Α	W	Ν	Ε	D

B 3804

Across

- Clouds and kittens, often (6)
- Constituency (10)
- Brow-beaten (11) Ш
- Captivate (6)
- 14 Prize money (5)
- It stops traffic (6) 15
- Cuckoo nation (11) 17
- 20 Chic (7) 22 One of the "Three R's" (10)
- California county (6) 23
- Grit (13) 24
- 25 The "N" of U.S.N.A. (5)
- Tonne divisions (11)
- Downing Street distance (5)
- Classifieds, e.g. (14)

- Depiction on the back of 10 Nearing (11)
- old pennies (5)
- 35 Letter writing (13)
- 36 Four score (6)
- 37 Least risky (6)
- 38 Board (7)

Down

- Latent (10)
- Angles (6)
- Alaska, relative to Rhode Is-
- land (6)
- Agenda entries (5)
- 7 Attracted (5) Archetype (5)
- Poise (10)

- - Let-down (14)
 - 16 A birth merits one of these (12)
 - 18 See circled squares (9)
 - A college is composed of them (11)
 - 21 Where tropical flora thrive
 - (II)
 - 26 In the wake of (10)
 - 27 Bees buzz them (7)
 - Sites (9) 28
 - 29 Mycology subject (8)
 - 31 Less taxing (6)
 - 32 Ace (6) 33 Was a good dog, perhaps (6)

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

Tri-City Stargazer November 23 - November 29, 2016

For All Signs: The Sun is now in the crosshairs between Saturn and Pluto. This means that there may be cause for grief at the global level soon. Someone or something that we hold in high regard may be crushed by Powers of ill intent. Certainly after this country's Presidential Election there will be winners, losers,

and grief, regardless of who is chosen. But this aspect is global, so it is possible a travesty of some type will be in the making that is noteworthy world-over. People may be glued to the TV over a concern at least as great as football for Thanksgiving.

Aries the Ram (March 21-**April 20):** Those who are the Powers That Be in your life may be unreadable, which could give you a nervous twitch and anxiety about what is going to happen in the future. Hopefully, this is just a fair warning that mobilizes you to search for plan B, just in case. There are winners and losers in this situation and it is not yet possible to discern which you will be. Meanwhile, hang tight.

Taurus the Bull (April 21-

May 20): Intensity in relationships is the theme of the week. If you are not conscious, you could be pulled into schemes of manipulation or compulsive behaviors. Existing relationships could reexperience the pain of old wounds. You have a choice of whether to work it through or act it out in the same ways as the first time. If things feel "icky", someone is manipulating.

Gemini the Twins (May 21-June 20): This is not your smoothest week. Details may nag your mind and your time like pecking ducks. You and significant others are not having the best of communications

right now. You may be in the mood to nit-pick others. Probably you will feel generally better if you work alone.

Cancer the Crab (June 21-July 21): You may feel out of sorts this week. Your feelings are in conflict with your ideal self and your values. You want to put your best foot forward, but circumstances do not feel quite right. If the conflict is deep, it is usually best to wait and not yield to whatever pressure is around you. You will come to a right conclusion.

Leo the Lion (July 22-August 22): Decisions in front of you have long term consequences, so you do not want to make mistakes. You are likely dealing with serious issues that involve your sense of ethics. There are antagonists all around who want to pull you off center to meet their particular needs. You must hold onto your finely tuned sense of what is "right"

Virgo the Virgin (August 23-September 22): You may need to concentrate in order to avoid critics, whether they be internal or external. Instead of

and fair for everyone.

blame, use the discipline to tackle a project that requires concentration. Avoid contracts and business negotiations right now because misunderstandings may develop.

Libra the Scales (September **23-October 22):** Your open hearted generosity may lead you to bite off more than you can chew this week. There may be more people at the table than you have plates to serve. Do not worry about what people will think. They are aware you've almost exceeded your limit of tasks to handle. It will all work out.

Scorpio the Scorpion (October 23-November 21): If you have been channeling your energy into a project that has positive value for many you may be receiving recognition and applause now. If, instead, you are working on something that is purely to make your ego shinier, you will find others are fighting you every step of the way. Think about your motives.

Sagittarius the Archer (November 22-December 21): You may very well be involved in an ambitious project. You must take care with those who could be

thought of as "authorities." If you press as hard as you want to, you likely will encounter resistance from these folks. If your plan is good for a number of people, and not at the expense of others, you could make a coup.

Capricorn the Goat (December 22-January 19): You have the opportunity during this period to expand your social territory. You may also be experiencing gifts and benefits offered to you from others. This generosity in turn, is absorbed into your psyche and you want to share with those in your life who have been important.

Aquarius the Water Bearer (January 20-February 18): Beware the liar. The probability is

high you will encounter one this week, someone who believes his own story, thus making it unclear to you if he is telling the truth. Check out the sources and ask other people who may know something about the situation. Don't accept anything of importance at face value.

Pisces the Fish (February 19-March 20): Events of this week trigger your sense of compassion and draw you into the need to assist in the healing of another. As you live into this experience, you will discover that having compassion also heals you. Your spirit is lifted. Don't ignore the call.

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

www.horoscopesbyvivian.com

Drawbridge and Ghost Town

ARTICLE AND PHOTO SUB-MITTED BY AL MINARD

In the late 1800's, the South Pacific Coast Railroad desired to run passenger rail service from Alameda to Santa Cruz. Southern Pacific Railroad owned all of the rights to rail service on land so South Pacific Coast Railroad ran their rails on wetlands along Alameda County. When they got near Alviso, the rail line which was only a few feet about high tide line had to cross two navigable water-

ways, and were required to allow access by boats to these areas.

South Pacific coast Railroad at Station Island, which was between these two waterways, put in two drawbridges, one on the North end of the Island and one on the South end of the Island. To manage these drawbridges, they built a bridge tenders house on the island. This section of the South Bay was rich in fishing and waterfowl which drew many sportsmen to this area. When they discovered the bridge tenders house, people built hotels, bars, hunting lodges, and homes.

On Monday, November 28, at Fremont Main Library, Cecilia (Ceal) Craig, Ph.D. will tell you about the interesting cast of characters drawn to that area. This is a free meeting of Washington Township Historical Society in conjunction with the Fremont Main Library. There will also be an exhibit on the library's 2nd floor, in the Marks Center for Local and California History, curated by the Don Edwards San Francisco Bay National Wildlife Refuge.

Dr. Cecilia (Ceal) Craig is the President of the San Francisco Bay Wildlife Society and is a longtime volunteer for the San Francisco Bay National Wildlife Refuge Complex. This program is free and open to the public. Refreshments will be served. Doors open at 6:30 p.m. and attendance is limited to the first 100 people.

> **Drawbridge and Ghost Town Program** Monday, Nov 28 7:15 p.m. - 9 p.m. (Doors open 6:30 p.m.) Fremont Main Library, Fukaya Rm 2400 Stevenson Blvd, Fremont (510) 745-1401 Free. Space limited.

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

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

Only NUTRITIONAL COUNSELING LASER THERAPY When you are Healthy 🥢 You are Нарру ј Call today 510-475-1858

Exam & Consultation &

Special Intro Offer New Patients Only **Must Present Coupon**

www.chirosportsusa.com

Our goal is to help every patient achieve a fulfilling and happy lifestyle full of the activities

they enjoy most.

1780 Whipple Rd Ste 105 Union City |

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

Anyone who is a certified (type 1 or 2) bus driver or anyone interested in becoming a bus driver. All you need is a current California Driver's License (minimum 3 years driving), and a clean DMV record. We also provide training!

Bus Driver 1 \$20.69 to \$24.46 per hour & Bus Driver 2 \$24.08 to \$28.56 per

How to apply: Submit your application by going to:

www.Edjoin.org -or www.Fremont.k12.ca.us

Details: Type 1 Bus Drivers will need type 2 certification to drive a 15-passenger school bus, and Type 2 Bus Drivers will need type 1 certification to drive an 85 passenger school bus.

QUESTIONS?

- For Employment Questions, call HR at 510-659-2556
- For Questions on Training or Qualifications, call Transportation at 510-657-1450

Local student organizes coat drive

SUBMITTED BY JOE ROSA

As winter approaches and temperatures fall in the Tri-City area, people are starting to bundle up to keep warm. But for people in need, including children, a good coat to protect them from the elements is sometimes a luxury they don't have. That's where the Warm Coat Drive program can help.

The mission of the non-profit agency is to provide anyone in need with a warm coat, free of charge. The program started in 1992 with a Thanksgiving weekend coat drive at one location in San Francisco. Since then, it has grown into a national organization supporting more than 3,000 coat drives across the nation each year.

Sophia Rosa, a sophomore at Washington High School in Fremont, will be holding her Third Annual One Warm Coat Drive on Saturday, November 26. She hopes that everyone takes a minute to look through their closets for a possible coat donation. Gently worn coats, jackets, sweat jackets and vest jackets of all sizes for men, women and children will be accepted. All donated coats will be given to a local agency for distribution. Sophia and her volunteers hope to see you there!

> Warm Coat Drive Saturday, Nov 26 10 a.m. - 2 p.m.Better Homes & Gardens Real Estate Office 43430 Mission Blvd., Suite 100, Fremont (510) 657-4641 www.onewarmcoat.org

Chess mural dedication honors Joe Lonsdale

SUBMITTED BY ALICE LU

To honor Coach Joe Lonsdale's 26 years of dedication to Mission San Jose Elementary School's (MSJE's) Chess Team and the Bay Area chess community, a chess mosaic and plaque were permanently placed outside of MSJE multi-purpose room, and unveiled on November

The project was led by MSJE retired teacher, Kathleen Martin, with the help of MSJE chess team parents. Mayor-Elect Lily Mei, Principal Chuck Graves of MSJE, and many distinguished Bay Area chess coaches, along with over 150 chess students and parents attended this event. Chess Grandmaster Susan Polgar, a five-time Olympic Chess Champion and the first female in history to earn a Grandmaster Title, wrote a special congratulatory note from St Louis to honor Mr. Lonsdale's contribution.

Notable MSJE Chess Team achievements:

-1st place team: K-6 section of California State Chess Championship last 10 out of 12 years

-2015: 1st place team in all sections in 2015 California State Chess Championship: K-1, K-3, K-5, and K-6 sections

-2009, 2013, 2015 & 2016: 1stplace team in the National Chess Championship K-6 section

-2015 & 2016: First place team Yes2Chess World

-2015 & 2016: Record breaking 6 MSJE players represented United States in Chess World Youth Champi-

The MSJE Chess Team owes its huge success to Joe's passion and tireless contributions. He continuously and consistently challenges and motivates the young minds to achieve higher chess standards.

Joe Lonsdale has been the Mission San Jose Elementary Chess Team coach since 1990. He is Vice President of CalChess.org.. Lonsdale holds BS Chemical Engineering from Northeaster University, MS in Chemical Engineering from Purdue University, and an MBA from Harvard Business School.

you find where each word belongs?

ntusion

The arrival of colonists

from Europe was seen

differently by different

groups of people. The

these new people. The

be done with their long

voyage, but afraid of

cautious and unsure about

colonists were relieved to

Wampanoag were

_ to give

In November of 1620, exploring colonists found corn buried in the ground.

They called corn "Indian wheat." Here are two viewpoints on this same event:

reason for Wampanoag celebrations.

times. And, not just

. The Wampanoag

The Wampanoag Viewpoint

The Wampanoag have held _

give thanks for the birth of a child and other good fortune. In fact, giving thanks was the

important part of _

thanks since

for a good _

"What kind of people would steal what isn't theirs? The corn was a family's seed for planting next spring, as well as food to carry them through until harvest."

(13)

21 - 8 = L

24 - 9 = R

(17)

what might lie ahead. Standards Link: History: Students understand the history of how communities in North America varied long ago.

WAMPANOAG RIDDLE

I am the shape of all things given by The Creator. I have no end and no beginning.

I am the shape of life itself.

What am I?

11 + 6 = E

14 - 8 = I

Kid Scoop Puzzler 🗷 🥍

The Colonial Viewpoint

HARVEST

WAMPANOAG

PRIMARY

Find It!

Give each person at

your Thanksgiving feast a page of the

newspaper. See who

can find each of

the following in

his or her paper:

• The word

"thanks"

event

to visit

Something to

be thankful for

A delicious food

A Thanksgiving

A good place

An odd number

"While exploring, we discovered many places where Indian wheat was buried. We digged it up and took away as much as we could carry. We saw none of the Indians, but we will pay the owners if we can find them."

Think About It!

Today's Kid Scoop provides two different points of view about the coming of the Pilgrims to North America.

Use the newspaper to understand different points of view.

Select one article from today's newspaper and identify two people or groups of people affected by the news in the article.

Write one or more sentences telling each person or group's point of view about the news.

Main topic of article:								

Person or group #1:

Point of view:

Person or group #2:

Point of view:

Standards Link: Writing Applications: Use strategies (e.g., point of view) to write for a variety of purposes.

What a Character! Friendship is ...

Thanks for always being such a great friend, Chris!

... telling a friend you're thankful they're your friend!

Kid Scoop This week's word:

VIEWPOINT The noun viewpoint means

The Wampanoag have a different viewpoint about Thanksgiving

than some others.

an opinion about something.

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

Standards Link: Reading Comprehension: Follow simple written directions

21 - 5 = A

18 - 9 = C

Headline Poem Challenge Clip at least 10 headlines from today's newspaper and divide them into their parts of speech (noun, verb, adjective, etc.)

Create a poem about Thanksgiving using

all the words you clipped. Standards Link: Writing Applications: Write in a variety of genres including poetry.

What do math teachers do on Thanksgiving?

ANSWER: Count their blessings.

Write	On!⊲	
I Δm	Than	kful

Write about something or someone for which or whom ou are thankful. What are some of the ways this person or thing makes your life better? How do you show your appreciation?

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

WAMPANOAG **VOYAGE HARVEST** COAST

PILGRIMS CREATOR PLYMOUTH NATIVE PLENTY

CORN DAWN **FORTUNE**

LIFE

SEED

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

WNERUTANPE HASFORTUNE TTMOETNPLS UIIPGWAOET OVRHARVEST MEGDYNDARF YFLLOCORNC LIIIVCGAHT PLPLENTYGS

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

Thank You, Fremont!

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

The City of Fremont salutes the more than 1,500 volunteers composed of Fremont individuals, families, clubs, schools, businesses, churches, and nonprofit organizations that joined together for a "national day of doing good" on Saturday, October 22. The annual Make A Difference Day was sponsored by the City of Fremont Human Relations Commission, Kaiser Permanente, CityServe's Compassion Network, Fremont Bank Foundation, Cargill, Dale Hardware, Elks Lodge 2121, and National Alliance on Mental Illness (NAMI) and showcased Fremont residents serving their community in a variety of practical ways.

This year, 1,500 volunteers participated in over 100 planned projects throughout Fremont and contributed more than 7,500 volunteer hours! Projects included:

- Community spa day for low income residents
- Debris removal at Central Park
- Stivers Lagoon cleanup
- Many school beautification projects
- Emergency shed clean out
- Free bike repair clinic
- Mobile home park yard work
- Meals for the needy
- Peanut butter drive - Shoe drive
- Warm clothing drive
- Cereal drive
- Gardening

- A walk to raise awareness for mental
- Emergency snack pack assembly
- Food bank/thrift store organizing
- Painting projects
- Shelter beautification
- Tutoring
- Baking for families in need
- Children's bike helmet drive
- Helping a single mom move
- Graffiti abatement
- Health kits for fire victims
- Nature learning center gardening and craft prep
- Sabercat Historical Park habitat
- Senior resource outreach effort
- Hand written cards for veterans
- Voter registration
- Warm clothing distribution

Also, special thanks to following groups for their commitment to making a difference

Abode Services

Afghan Coalition

Bay Area Baptist Church

Breathe California of the Bay Area

Bio-Peel USA

Bridges Community Church

Cabrillo Elementary School California Skincare Supply

Calvary Chapel

Cargill

Centerville Presbyterian Church City of Fremont Code Enforcement

CityServe's Compassion Network

Crossroads Church

Clubsport

Cub Scout Pack 199

Dale Hardware

Discovery International Church

Dominican Sisters of the Holy Family Durham Elementary School

Elks Lodge 2121

Footprints Shoe Closet

Fremont Bank Foundation Fremont Christian School

Fremont Community Church

Fremont Family Resource Center

FUSD

Fremont First Asian Christian Church

Harbor Light Church

Human Relations Commission

ICF Girl Scout troop 30021

Inroads Church

Irvington Presbyterian Church

Islamic Center of Fremont

Kaiser Permanente

Kennedy High School students

LEAF's Stone Garden Project Mission Springs Community Church

NAMI

New Life Mission Church

New Life Fremont

Niles Canyon Estates

Niles Discovery International Church

No Shame Active Wear

Pillar Baptist Church

Prince of Peace Lutheran

Resonate Movement Church

Rotary Club of Fremont

South Bay Community Church

St. Paul United Methodist Church

Studio Designs

Tom Maloney Elementary School Tree of Life Church

Tri-City Free Breakfast Program

Tri City Volunteers

Tri-City Ecology Center and Museum of Local History

Troop 468

Tzu Chi Foundation

Youth and Family Services/City of Fre-

4 C's of Alameda

Community members throughout Fremont

Check out the Make a Difference Day 2016 video for a glimpse into many of this year's projects at www.Fremont.gov/MakeADiffDayVideo16.

Mark your calendar for next year's event on October 28, 2017! For more information about Make A Difference Day, send an email to makeadifferenceday@fremont.gov or call 510-574-2099.

Bocce comes to Fremont

ARTICLE AND PHOTOS BY ROBBIE FINLEY

occe has arrived in the East Bay! The popular Italian ball sport is now front and center in Fremont's Warm Springs area with the opening of Campo di Bocce, the third and most ambitious location to date for the popular family-owned restaurant chain and bocce venue.

'We're excited to get to know the Fremont community. Hopefully, we'll be here for a long time to come," said Ben Musolf,

focus is on bringing families together for a good time. "We want kids, we want families [to visit Campo di Bocce]. We want them to come here and feel like they're at home," Musolf, said. The restaurant features seven televisions, Wi-Fi, and plenty of outlets to accommodate tech. "We're in the Silicon Valley, we've got plenty of bandwidth," Musolf, joked. There will also be an outside bar, fireplace and dining area that takes advantage of the wonderful view that the property has of Mission Peak in the distance.

Campo di Bocce's general manager. Located in the massive former City Beach facility, the newest Campo di Bocce (following locations in Los Gatos and Livermore) has gone to great lengths to make their new home unique and distinct. "We gutted the place, everything is brand new," Musholf said, adding that wood salvaged from an old barn in Ohio was used for the interior décor, and the dining tables are handmade from Minnesota.

Given that Campo di Bocce is a family-owned restaurant, the

of the facility, to include a revamped rope course with many new obstacles.

Peak of Fremont, the rebranded

Beach era. It has remained open

estimated 900 members, during

the property. "[The Peak] has

competitions and is one of the

biggest indoor facilities in the

area," Musolf, explained. Campo

di Bocce has plans for expansion

only holdover from the City

to customers, including its

The restaurant is open seven days a week for lunch and dinner. All of Campo di Bocce's food is made in house by Executive Chef Michael Wogen. "We're very lucky to have him... We like to say we have the best calamari and tiramisu outside of Italy." Soon they intend to open for brunches as well.

The interior dining area is centered around the bar which

program to appeal to the growing whiskey market today. There is indoor rock climbing facility and also a fun craft beer program and all new world wines, featuring around 40 wines, with four red and four white on tap. Campo di Bocce also offers a the renovation and conversion of

number of spaces for rent, based on size and needs for parties. They can accommodate everything from wedding receptions to business meetings in their facilities. "There are lots of opportunity for renting spaces," Musolf, said. A unique expansion for Campo di Bocce here is the Little Italy space of the property, which is about the size of three basketball courts and can accommodate conventions and larger events.

For the uninitiated, bocce is a sport that dates all the way back to the Roman Empire and holds a significant place in Italian culture today. Played on soil or asphalt courts, a small ball called a jack or pallino is thrown down the lane. Then, either a duo or two teams cast balls made of metal or plastic down the lane, trying to place theirs as close to the jack as possible. Musolf, likes to think of bocce as non-denominational, with appeal to everyone looking for a fun sport to play. "We like to say that anybody can play; it takes five minutes to learn and a lifetime to master," he said.

Since the opening of the Lost Gatos location in 1997, Campo di Bocce has developed a strong relationship with bocce leagues, hosting six national championships in the past. All

the United States Bocce Federation. Bocce is popular from Los Gatos to Sacramento, with pockets of people who play the game. "It is growing an awareness for recreational play," Musolf, said.

As the new restaurant settles into the East Bay, it hopes to develop strong bonds with the community. "We like to give back," Musolf, explained by detailing how Campo di Bocce hosts benefits weeks, where they fundraise for local charities and organizations for an entire week, giving back 10 percent of proceeds to the charity. "You drop your receipt in the fish bowl, we tally it up and write a check," he added, saying, "It's good faith, neighborly."

Campo di Bocce is now open for business. For more information, please visit www.campodibocce.com.

> Campo di Bocce 4020 Technology Place, Fremont (510) 651-2500 www.campodibocce.com

TECHNOLOGY MUSIC ACADEMY

Ages 4 & up • Exams & Recitals • Certified Diplomas

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

ward Music Center

24249 Hesperian Blvd., Hayward **510-264-9669**

*Registration with this ad!

PIANO LESSONS

\$10 per week

(1 hour class)

GUITAR LESSONS

\$15 per week

(1 hour class)

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

CONTINUING **EVENTS**

Thursdays, Oct 6 thru Dec

Bingo \$

\$25 Value *First time

registration only)

Guitar/Bass

Conga/Drums

Sax/Trumpet

Ukulele

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

Fridays, Oct 7 thru Dec 30 Mahjong

9:15 a.m.

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

Friday, Oct 8 - Sunday, Jan 8 **Impressed with Wax Exhibit**

10 a.m. - 5 p.m. Paintings and sculpture created with

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

Mondays, Oct 10 - Dec 26 Bunco

10 a.m.

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

Mondays, Oct 31 thru Dec 5 **Meditation Heartfulness Class**

11 a.m. - 12 noon Connect with your inner light and joy Ages 55+ Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840

Tuesday, Nov 1 - Wednesday,

Robyn Lyee Leimer Exhibit

www.fremontcoffee.com

www.newark.org

6 p.m. - 9 p.m. Collection of local nature paintings Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004

Tuesdays, Nov 1 thru Dec 6 **Drop In Advanced Math Help**

6:30 p.m. - 7:30 p.m. Assistance with algebra, geometry and

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 btelford-ishida@aclibrary.org

Thursday, Nov 11 - Sunday, Dec 17

Miracle on 34th Street Lux Radio Play \$

Thurs - Sat: 8 p.m. Sun: 12 noon Holiday classic presented as live 1940's

radio program Broadway West Theatre Com-

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

Friday, Nov 18 - Sunday, Dec

A Christmas Carol \$

Fri & Sat: 8 p.m. Sun: 2 p.m. New version of Dickens classic Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm

Happy Hour

Mon.-Fri 2pm-6pm Sat. 11am-4pm Sun. All Day

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

\$10.95 **Rib & Chicken Combo** Pulled Pork & Brisket Combo **Hot Link & Chicken Combo** Chicken & Pulled Pork Combo All Combos served with 2 sides of your choice

We Deliver

CATERING 510-713-1854 www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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

Tell A Friend Call Rachel Parra 510 745-1480

I need a Forever Home

ET is an 8 yrs young Chi mix. He's a sweet, though sometimes timid boy who's been working on his confidence and finding that he likes meeting new people and making friends.He'd prefer to be the only dog in a home. OK with kids 13 yrs and up. Info: Hayward Animal Shelter. (510) 293-7200.

Tabitha is a young, gentle girl with big green eyes and short, easy to care for tortie color fur. She's curious, outgoing, and friendly. She'll meow for attention and lean in for behind-the-ear scratches. Playing with toys is one of her favorite things. 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 - 5 pm

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

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

Expires 12/30/16

ANY X-LARGE PIZZA \$3 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.

Excludes RV spaces

www.reevesmgt.com **OPEN 7 DAYS A WEEK**

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

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.

Kaiser Permanente Fremont

www.westcoastfarmersmarkets.org

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 3553 Whipple Rd., Union City 800-949-FARM

Union City Farmers' Market

Saturdays

www.pcfma.com

9 a.m. – 1 p.m. Year-round Old Alvarado Park Smith and Watkins Streets, Union City 800-949-FARM

www.pcfma.com

Scan for our FREE App or Search App Store for TCVnews

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

DRIVERS FOR SURVIVORS, INC.

diagnosis you have cancer

and need to get to medical appointments?

We are here for you!

We will transport you for FREE.

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

FREE

service and

Making a Difference, One Survivor at a Time

Have you received the devastating

Do you have occasional extra hours? We always need more drivers to

transport our clients.

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

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

Tuesday, Nov 22 - Friday,

Toy Drive

9 a.m. - 5 p.m. Donate new unwrapped toys for all

Fremont Chamber of Commerce 39488 Stevenson Blvd., Fremont (510) 795-2244 http://www.fremontbusiness.com/

Friday, Nov 25 - Sunday, Dec

Susan Ashley Exhibit

11 a.m. - 5 p.m. Experimental collage and portrait works

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

Friday, Nov 25 - Wednesday,

Holiday Food and Toy Drive

Donate non-perishable food, gifts and

Sponsored by Fremont Fire Department Fire Administration or any of the Fremont Fire Stations Fremont City Hall 3300 Capitol Ave., Fremont (510) 494-4200 https://fremont.gov/113/Fire-Sta-

THIS WEEK

Wednesday, Nov 23

Senior Lunch and

Entertainment

12 noon Banjo man Jack Convery performs Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Wednesday, Nov 23

Thanksgiving Luncheon for Seniors \$R

11 a.m. - 1 p.m. Turkey dinner, live entertainment and

San Leandro Senior Center 13909 East 14th Street, San Leandro (510) 577-3462 www.sanleandrorec.org

Thanksgiving Day Service

Thursday Nov. 24 **10AM**

First Church of Christ, Scientist 1351 Driscoll Road Fremont, CA

Child Care Provided No contributions taken this service

Animal Rescue Fundraiser Crop

Come join us for this holiday themed scrapbooking event benefiting Beau's Bridge Club Animal Rescue.

Only \$65!

- Event includes: --A full day of scrapping --Catered lunch
- -Snacks and drinks
- --Shacks and drinks
 --A holiday themed class by Suzy West
 --Games and prizes
 --Twilight Bazaar for one stop shopping
 --And the opportunity to help the animal rescue
- Saturday, December 3rd 2016 10am until Midnight! Twilight Bazaar from 4pm to 8pm

Veteran's Memorial Building 37154 Second Street Fremont, CA 94536

Get your shop on with the Twilight Bazaar! Featuring local crafters and home based businesses.

Sign up by going to bit.ly/SantaPawsNorth

Thursday, Nov 24

Turkey Swim \$

8 a.m. - 11 a.m. College scholarship fundraiser for certified life guards

Hayward Plunge 24176 Mission Blvd., Hayward (510) 881-0123

Thursday, Nov 24

www.lov.org

LOV Thanksgiving Dinner 12:30 p.m. - 4:00 p.m.

Food, entertainment, children's crafts Newark Pavilion 6430 Thornton Ave., Newark (510) 793-5683

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

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

Expires | 12/30/16

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 Counon When Ordering Mobile Counons Not Accented

One Stop Shop for Unique Holiday Gifts

Support local businesses at the Twilight Bazaar featuring home based businesses and local crafters.

Four hours only! 4pm to 8pm

Saturday, December 3rd 2016 from 4pm to 8pm

Veteran's Memorial Building 37154 Second Street Fremont, CA 94536

Feeling cold? Get the warm fuzzies. This event supports Beau's Bridge Club Animal Rescue.

Come shop from vendors including 31 Bags

Lularoe with Julie Archuleta Candles Creations in Wood

Fire Ice Gems Nan's Pet Heidi's Glass Garden Art Younique Photos Kept Alive Rodan & Fields

Nan's Pet Blankets

We'll see you December 3rd!

Friday, Nov 25

Fixing Feed \$

12 noon - 12:30 p.m. Shell and grind treats for livestock Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Friday, Nov 25

Return of the Monarchs – R

11:00 a.m. - 1:30 p.m. Naturalist led walk to butterfly site Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Friday, Nov 25

Black Friday Family Fun

10:30 a.m. 3:30 p.m. Enjoy holiday craft making Coyote Hills Regional Park 8000 Patterson Ranch Rd.,

Fremont (510) 544-3220 www.ebparks.org

Saturday, Nov 26

Find that Fox - R

2:00 p.m. - 3:30 p.m. Search for the presence of wildlife SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsfox.eventbrite.

Saturday, Nov 26 - Sunday, **Nov 27**

Family Fun Hour

10:30 a.m. - 3:30 p.m. Stories, games and activities Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont

(510) 544-3220 www.ebparks.org

Celebrate the Season at the

Newark Chamber's Annual Holiday Luncheon!

Thursday, Dec. 15, 11:30 a.m. - 1:30 p.m. DoubleTree by Hilton at 39900 Balentine Drive, Newark

Enjoy the Spirit and Share the Abundance! Your generosity will make someone's holidays much brighter Carols by the "Kennedy Voices" Elementary School Choir 11:30 am - 12:00 pm - Social Time - View Raffle Prizes/Buy Tickets 12:00 pm - 1:30 pm - Lunch, Entertainment, Program

Bring an Unwrapped New Toy - get a raffle ticket in return...& then buy even more! Donate a Raffle Prize- this year's designated recipient organization of raffle proceeds AND toys is VIOLA BLYTHE COMMUNITY SERVICE CENTER

To reserve your seat and purchase tickets

Download Reservation Form & find more luncheon information at www.newark-chamber.com or on the Chamber's Facebook Event Page - Facebook.com/NewarkChamberofCommerce/

Reserve by December 8th to Assure your Reservation

Pay online or by phone with Credit Card. Call 578-4500 or 375-0296 for more information. You may email Reservation Form to info@newark-chamber.com or mail form with check to: Newark Chamber, 37101 Newark Blvd, Newark 94560

Saturday, Nov 26

Family Bird Walk – R

10 a.m. - 12 noon Explore marsh trails for birds Ages 5 - 10 with supervision SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardsfamilybird.eve ntrite.com

Saturday, Nov 26 - Sunday, **Nov 27**

Animal Feeding \$

Check for eggs and bring hay to live-

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

Saturday, Nov 26

Glider Hill Hike

1:00 p.m. - 2:30 p.m. Discover nature's landscape Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Nov 26

Post Turkey Day Workout

2 p.m. - 3 p.m. Slow paced toning exercise Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Nov 26

Wreath Making \$

10:30 a.m. Greenery and lessons provided Bring pruners and gloves Shinn Park 1251 Peralta Blvd., Fremont (510) 552-4839

Saturday, Nov 26

www.haywardrec.org

Bird Walk

12 noon - 3 p.m. Discover shorebirds in the marsh Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Saturday, Nov 26

One Warm Coat Drive

10 a.m. - 2 p.m. Donate gently worn coats, jackets and

All sizes for men, women and children Better Homes & Gardens Real

Estate 43430 Mission Blvd., Fremont

Saturday, Nov 26

Fremont Area Writers Meeting

2 p.m. - 4 p.m. Discuss tools to create story plots DeVry University Campus 6600 Dumbarton Cir., Fremont (510) 565-0619

Sunday, Nov 27

Meet the Bunnies \$

2:00 p.m. - 2:30 p.m. Interact with the rabbits Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Nov 27

Leopard Shark Feeding Frenzy

2 p.m. - 3 p.m. Kids feed aquarium animals Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Nov 27

Wonderful Wool \$

11 a.m. - 12 noon Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Nov 27 **Mysterious Monarchs \$**

1 p.m. - 2 p.m.

Discover the butterflies and make a

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

Sunday, Nov 27

Ohlone Culture and Lifeways \$

10:00 a.m. - 11:30 a.m. Discover traditional roles of native people

Ages 8+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Nov 27

Turkeys and Vultures

1 p.m. - 2 p.m. Short bird hike Ages 6+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Monday, Nov 28

Coyote Cubs

10:30 a.m. - 11:30 a.m. Arts, crafts and park exploration Ages 3 – 5 Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Monday, Nov 28

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m. Deputy Fire Chief gives department update Dave and Busters

940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

Monday, Nov 28 - Wednesday, Nov 30

Masquerade Jewelry Sale

7 a.m. - 6 p.m. Benefit for Annual Hospital Donation Washington Hospital 2500 Mowry Ave., Fremont (510) 791-3428 http://www.masqueradefundraising.com/events/washington-hospital-11282016-11302016

Holiday Boutique Calendar

Tuesday, Nov 8 thru Sunday, Jan 8

Holiday Boutique

11 a.m. – 5 p.m. Jewelry, accessories and paintings Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905

Thursday, Nov 17 - Sunday, Dec 18

Holiday Boutique

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

Saturday, Nov 26

Mistletoe Madness

10 a.m. - 4 p.m.Hand crafted items and vendors Marina Community Center 15301 Wicks Blvd., San Leandro www.mistletoemadness.net

Tuesday, Nov 29 **Holiday Open House**

10 a.m. - 6 p.m.Handmade gifts, plants, food, raffles San Lorenzo Homes Association 377 Paseo Grande, San Lorenzo (510) 278-0249

Saturday, Dec 3

Twilight Bazaar

4 p.m. – 8 p.m. Crafts, gifts and food Veteran's Hall 37154 Second St., Fremont (510) 299-2674 kcforshort@gmail.com

Saturday, Dec 3 - Sunday,

Holiday Art Show and Sale

10 a.m. - 5 p.m.Handcrafted ceramics, glass, paintings, jewelry and sculpture Olive Hyde Art Guild (510) 791-4357 www.olivehydeartguild.org

Saturday, Dec 3

Holiday Boutique

10 a.m. - 5 p.m.Artesian vendors, baked goods, trees and wreaths

American High School 36300 Fremont Blvd., Fremont seniors@americanhighptsa.org

Saturday, Dec 3

Holiday Boutique

11 a.m. – 3 p.m. Handmade gifts and holiday décor Holy Trinity Lutheran Church 38801 Blacow Rd., Fremont NewarkRelayHolidayBoutique@g mail.com

Sunday, Dec 3

Christmas Boutique and Variety Show

7:30 a.m. – 4:30 p.m. Handcrafted ornaments, jewelry, baked good and entertainment Raffle with cash prizes awarded St. John Pavalkis Parish Hall 279 S. Main St., Milpitas (408) 262-2546

Saturday, Dec 3 - Sunday, Dec 4

Holiday Boutique

11 a.m. – 5 p.m. Handmade jewelry, ceramics and paintings Newark Artists Open Studio

36541 Cherry St., Newark (510) 794-3436 www.myartiststudio.com/openstudios-map.htm.

Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner INTEREST FREE CARECREDIT AVAILABLE

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES **GUARENTEED** Destroy the fat cells Tightens the skin Non Invasive **Buy 10 Cavitation** fat cell blasting trtmts and get 10 ILipo Free

Antioxidant Based Pigment Removal

Reduce the production of melanin, brown spots, and acne 500 COUPON towards recommended package

Liquid Face lift with Fillers

Liquid Face Lift Done by Dr. James Kojian I.Fill your tear trough (under eye area)

2.Lift your cheekbone area Look 10-15 years younger \$150 COUPON towards recommended package

Interest Free CareCredit Available FREE Consultation 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont

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, Nov 22

1:45 – 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., **FREMONT** 3:50 - 4:20 Mission Gateway Apts., 33155 Mission Blvd., **UNION CITY** 4:50 - 5:30 Mariner Park, Regents Blvd. & Dorando Dr., UNION CITY 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

Wednesday, Nov 23

2:00 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15 – 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

> Thursday, Nov 24 No Service

Monday, Nov 28 1:30 – 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY 2:45 – 3:45 Ardenwood School, 33955 Emilia Ln., FREMONT 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Nov 29

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

Wednesday, Nov 30

12:45 – 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT 3:15 - 3:45 Station Center, Cheeves Way, UNION CITY 6:00 - 6:30Camellia Dr. & Camellia Ct., FREMONT

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

Monday, Dec 5

11:45 – 1:00 SanDisk Corporation, 951 Sandisk Dr., **MILPITAS** 1:30 – 2:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Menudo every Sunday

Mariachi- 8pm Friday Night

at the regular price Get the second entree of equal or less value for 50% off Seafood Excluded Holidays Excluded Must present coupon with order Exp. 12/30/16

> Mon-Thurs Ham-9pm I I am - I 2noon Sun 10am-9pm

Catering and Party Trays www.casaroblesrestaurant.com 510-770-9572 3839 Washington Blvd. Fremont (Irvington District)

Monday, Nov 28

Eden Garden Club Meeting

9:30 a.m. Stopwaste guest speaker Hayward-Castro Valley Moose 20835 Rutledge Rd., Castro Valley (510) 397-1268

Monday, Nov 28

The Story of Drawbridge

6:30 p.m. - 9:00 p.m. Exhibit and lecture on historic ghost

Fremont Main Library

2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

The Fremont/Newark/Union City Branch 59 of SIR – Sons In Retirement – holds monthly luncheon meetings featuring guest speakers and, twice annual, "sweetheart luncheons" when wives, daughters or significant others are invited.

November's guest speaker is Tim Kawakami, sports writer for the San Jose Mercury News and other Bay Area publications. Mr. Kawakami is the author of two books, one about Oscar De La Hoya and another about the Los Angeles Lakers' 2000 championship season. Born in San Francisco and raised in Burlingame, he graduated from Mills High School and received his degree in journalism from Northwestern University.

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

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

SIR Branch 59 welcomes new members. Visit the website at www.sirinc.org or call Ron Brutvan at (510) 794-4019 or email bvan0817@sbcglobal.net for more information. Do it today!

Drivers for Survivors hosts Pancake Breakfast

SUBMITTED BY DRIVERS FOR SURVIVORS

Drivers For Survivors (DFS) will celebrate its fourth year of operation this December with its first pancake breakfast, a ribbon cutting, performances, silent auction, raffles, and Santa Claus! Newark International House of Pancakes is contributing the pancake batter, and the Newark McDonald's is providing coffee; Mayor Alan Nagy will lead the Newark Chamber Ribbon Cutting at 10 a.m. The Castro Valley Performing Arts group will perform at 9 a.m., and Jewelry by Design's creations will be up for hourly silent auctions as part of the fundraising. Also, guests can purchase raffle tickets for \$5 per ticket, or a group of five tickets for \$20.

Drivers For Survivors is a 501(c)(3) nonprofit public charitable organization that provides free transportation service and supportive companionship, from suspicious findings through treatments, for ambulatory cancer patients that live in Fremont, Newark and Union City.

This service is provided to all medical-related doctor appointments for patients undergoing cancer diagnosis and treatment within a 60-mile radius

from DFS Fremont headquarters, freeing them to focus on their health and essential treatment. During the last four years, DFS has grown rapidly; currently the organization helps about 255 patients with 138 active drivers.

Additional sponsors include Newark Rotary Club, Mexico Tortilla Factory and Deli, Horizon Financial, Alberto and Maria Huezo, Assemblyman Bill Quirk, Ohlone College Board of Trustees, Arteaga's Food Center, Patrick Sanchez, Eileen Mc-Donald, Vivien Larsen, Newark PD, Alameda County FD, and Newark FD.

Drivers for Survivors Pancake Breakfast Saturday, Dec. 10th Breakfast 8 a.m. to noon **Newark Pavilion** 6430 Thornton Ave., Newark Admission: \$10/adult, \$5/child (Available in advance or at the door) http://driversforsurvivors.org/events/upcoming-

events/85-pancake-breakfast-2016

Relay For Life of Newark Presents A Holiday Boutique

An Amazing One-Stop Shopping Event!

- Handmade Gifts Raffles Holiday Décor ■ Craft Projects for Kids
- Food & Snacks Hot Chocolate & Apple Cider

FREE ADMISSION

Holy Trinity Lutheran Church 38801 Blacow Road, Fremont

Saturday, December 3, 2016 11:00 am - 3:00 pm

For more information contact us at:

NewarkRelayHolidayBoutique@gmail.com

ALL PROCEEDS WILL BE DONATED TO THE AMERICAN CANCER SOCIETY **Classifieds Deadline: Noon Wednesdays** (510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

\$14.99/hr Foot Massage \$29.99/hr Small Combo Massage \$34.99/hr **Body Oil Massage**

\$49.99/hr 90 Minutes Full Body Oil Massage \$34.99/hr Acne Facial Treatment www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark Cross Streets: Near the intersection of

Mowry School Rd & Cedar Blvd

HANDYMAN

raftsman Quality

30 Years Experience I Guarantee My Work

Check my References!

FREE Estimates 510-673-1766

Senior Discounts

Sunsational Sunroom

Let Us Help You **Expand Your Horizons** Full-Service Design & Construction

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

License #834696

FALL SERVICES

Rain Gutter Cleaning Wood Fences and Gates / New or Repaired Complete Tree and **Shrub Services**

Contractor's Lic. #573763

FREE ESTIMATES Call John 510-284-7790

26 years Experience - Bonded

Business Systems Analyst, Fremont, CA office sought by Klouddata Inc.: Design and implement high performance business intelligence solutions, and specialize in the design and development of logical, physical, and multi-dimensional solutions using SAP Business Objects 3.x & 4.x suite of tools including front end tools like Crystal Reports 2011, SAP Dashboard 4.x, Information design and Web intelligence tools. Design architecture for ETL process using Business Objects Data Integrator. May travel and relocate to unanticipated sites within the U.S. Must have Master's in Comp Sci, Info Systems, Math, Finance, Accounting, or related and 2 yrs exp, or Bachelor's in above-mentioned and 5 yrs exp. Email resumes to wing.lam@klouddata.com. Clearly ref position. EOE. No calls.

Great Rates! Great Results Call Today! **Classified Ads**

510-494-1999 tricityvoice@aol.com

HELP WANTED BUSY AUTO REPAIR SHOP

EXPERIENCE 5+YEARS **MUST HAVE OWN TOOLS APPLY IN PERSON** between 10 a.m. - 1 p.m. **FREMONT AUTO WORKS** (510) 364-4367

41595 ALBRAE ST. FREMONT, CA 94538

ROBERTO

Landscaping Service

Concrete, Stone Painting, Plumbing Fences, Decks Sprinklers, Sod Tree Work Cleanups Handyman Work and All Home Repairs

rmatias.25.rm@gmail.com

FREE ESTIMATES 510-827-5029

WANTED CAREGIVERS IN UNION CITY CA

Two caregivers needed for an all-female State-licensed residential care facility. **Duties include supervision of** clients, preparing and serving meals, dispensing medications,

Call: 510-366-9197

Performance Engineer in Fremont, CA: plans, designs, and conducts performance testing of web applications, assessing server performance, effect of user behavior, and scalability of applications under load. Reqs: Bachelor's in Information Technology, Computer Science or Computer Engineering; 60 mos. experience in Software Engineering or Development. Must be skilled in UNIX, Java, Javascript, CSS, HTML, and XML. Requires relocation for long-term projects to client sites at various unanticipated locations throughout the U.S. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

Friday, Nov 25

Niles Festival of Lights and

6:00 p.m. – 8:30 p.m. Parade and tree lighting ceremony Niles Blvd., Fremont (510) 742-9868 www.facebook.com/nilesfestivaloflightsparade/

Monday, Nov 28

Trees of Angels Tree Lighting Ceremony

6:00 p.m. Entertainment, refreshment, and raffle McDonald' Restaurant 42800 Mission Blvd, Fremont (510) 791-3428 www.whhs.com/foundation

Thursday, Dec 1 **Tree Lighting Ceremony**

6:30 p.m. – 8:30 p.m. Entertainment and refreshments Civic Center Plaza 457 E Calaveras Blvd, Milpitas (408) 586-3210 www.ci.milpitas.ca.gov

SUBMITTED BY RAYMOND GRIMM, PH.D.

The Tri City Elder Coalition, Department and the Dominican Alzheimer's and care partners.

The diagnosis of Alzheimer's

Friday, Dec 2

Tree Lighting Ceremony 6 p.m. – 8 p.m.

Tree lighting, music, food and Santa

Drop off canned food donations Dale Hardware 3700 Thornton Ave., Fremont (510) 797-3700

Friday, Dec 2

It's a Wonderful Night

5:30 p.m. – 9:00 p.m. Tree lighting ceremony, Santa Claus, and children's activities

Estudillo Plaza, San Leandro Between Washington Ave. & E. 14th St. (510) 281-0703

www.downtownsanleandro.com

5:30 p.m. – 9:00 p.m.

Friday, Dec 2 – Sunday, Jan 1

Zoo Light's Holiday Display \$

Light show, train rides and Santa Claus

Oakland Zoo 9777 Golf Links, Oakland (510) 632-9525 www.oaklandzoo.org

Saturday, Dec 3

Alvarado Historic District Tree Lighting Ceremony

4:30 p.m. – 7:00 p.m. Tree lighting, refreshments, toy drive and Santa Claus Old Alvarado Park 3871 Smith St., Union City www.AlvaradoMerchants.org

Saturday, Dec 3

Mission San Jose Christmas Tree Lighting

5:15 p.m. Live music, face painting, refreshments and Santa Claus

Old Mission Plaza 43417 Mission Blvd., Fremont http://msjchamber.org/events/chr istmas-tree-lighting/

Saturday, Dec 3

Light Up the Season

3:30 p.m. – 6:30 p.m. Tree lighting, ice skating and entertainment

Hayward City Hall 777 B Street, Hayward www.hayward.org

Sunday, Dec 4

Tree Lighting Ceremony

6:00 p.m. – 8:00 p.m. Tree lighting, music and Santa Claus Pacific Commons Shopping Center, Fremont

Between P.F. Chang's and Market http://pacificcommons.com/

Monday, Dec 5

Trees of Angels Tree Lighting Ceremony

6:30 p.m. Entertainment, refreshment, raffle and

Santa Claus Newark City Hall 37101 Newark Blvd, Newark (510) 791-3428 www.whhs.com/foundation

Wednesday, Dec 7

Trees of Angels Tree Lighting Ceremony

5:30 p.m.

Entertainment, refreshment, raffle and Santa Claus

Washington Hospital 2500 Mowry Ave., Fremont (510) 791-3428 www.whhs.com/foundation

Friday, Dec 9

Trees of Angels Tree Lighting Ceremony

5:30 p.m.

Entertainment, refreshment, raffle and Santa Claus

Union City City Hall 34009 Alvarado-Niles Rd, Union

City (510) 791-3428

www.whhs.com/foundation

Saturday, Dec 10 - Sunday

Crippsmas Place Holiday Lights Mon – Thurs: 6 p.m. – 10 p.m. Fri & Sat: 5 p.m. – 11 p.m. Sun: 5 p.m. – 10 p.m. Lights and festive scenery 36072 Cripps Pl., Fremont

www.CrippsmasPlace.org

Living with **Alzheimer's**

in conjunction with the City of Fremont Health Services Sisters of Mission San Jose are hosting a three part seminar, Living With Alzheimer's: For people with early stage

disease is life- changing and leads

to many questions. People want to know what it means for themselves and their families. Often, people diagnosed with Alzheimer's need to begin planning for the future and finding out for themselves and their families where to get the help they will need. In this free three-part education program, participants will have a chance to hear from others who have been where they are. There will be plenty of conversation about what you need to know, and how to plan for the future.

This series is open to individuals with a diagnosis of Alzheimer's disease or a related dementia who are in the early stages, and their care partners. Separate classes are offered concurrently for early stage individuals and for care partners. This program will cover:

Understanding Alzheimer's disease and memory loss Coping with changes Telling others about the diagnosis

Legal and financial issues Partnering with your doctor and more

The three workshops will be held Mondays, Dec. 5, 12, and 19 at Dominican Sisters of Mission San Jose in Fremont. Additional information, including meeting times and room location, will be provided after registration is complete. Pre-registration is required by 4 pm on Friday, December 2nd. For more information or to register, please contact Lan Trinh at 408.372.9982 or ltrinh@alz.org.

Student Stress Committee

SUBMITTED BY FUSS 4 Schools

Student Stress Committee has been formed recently by the **FUSD Student Support Services** per the direction of FUSD Board. Serving on the committee are students, teachers, staff, school counselors, MFTs, psychologists, parents, PTA officers, community members, etc.

The Committee meets monthly at the District Office. To address student stress issues in a more comprehensive and effective way, 5 sub-committees have been organized at the November meeting (Staff Professional Development, Student Needs/Resources, Parent/Community Engagement, Policies/Procedures, and Counseling Services/Curriculum). Each subcommittee has set an action

plan and will continue working on

its topic till the January meeting.

There will also be a Service Provider event on Friday, December 9 at Horner Jr. High. For families who wish to get more resources and information about the services available to their children, please attend.

FUSS will try to provide dates about the Committee progress and post them on: http://www.fuss4schools.org/fusd -student-stress-committee/.

Student Stress Committee Friday, Dec 9

3 p.m. -7 p.m. Horner Jr High 41365 Chapel Way, Fremont

Fuss4schools@gmail.com http://www.fuss4schools.org/fu sd-student-stress-committee/

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)

Ages!

*Tramp and Tumbling

*Birthday Parties

*Cross - Fit muscle up class

*Cheer Field Trips

*Playgroups

SUMMER CAMP SPECIALS

Sibling + multiple week discounts Sign-up before 4/30 - 25% off - 5/31 - 15 % off Must pay in full, no refunds - restrictions apply - call for details

*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 | Exp. 12/30/16

Janet L. Laney, D.C., Q.M.E 510-792-9000 6943 Thornton Ave., Newark

Scan for our FREE App or Search App Store for TCVnews

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

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.

BRIS

Fremont Table Tennis Academy hosts successful tournament

(L to R) Chris Holton, 2nd Place and Ravi Ganapathy, 1st Place

FTTA student Xujing Zhang had two Se ond Place finishes

SUBMITTED BY SHASHIN SHODHAN

Fremont Table Tennis Academy (FTTA) hosted the 2-star USA Table Tennis-sanctioned tournament, the 2016 Fremont November Open, on November 11-13. It featured 13 different events with 65 players from

throughout Northern California battling it out. The Fremont November Open had events from Under 100 to Under 2500. The numbers represent ratings with a higher rating representing a higher level of play.

The Under 100 event was won by FTTA student Anjana Balaji and the Under 2300 and Under 2500 events were won by FTTA league regular Ravi Ganapathy. Other players who reached the finals of multiple events were Tiffany Lam, Praneeth Tummala, and Xujing Zhang. Table-tennis uses the same rating system as chess with a scale from 0-3,000 with the higher the rating the better.

Fremont Table Tennis Academy hosts quarterly tournaments sanctioned by USA Table Tennis and runs weekly weekend leagues for players who want to compete on a more regular basis. It has coaching programs available daily for all levels and ages with national coaches giving lessons. Fremont Table Tennis Academy has been awarded the designation as a USA Table Tennis National Center of Excellence given to the top clubs in the nation. For more information, visit: info@fremonttabletennis.com or call (510) 366-5234.

Moreau Mariners eliminated from **North Coast Section play**

Football

SUBMITTED AND PHOTOS BY MIKE **HEIGHTCHEW**

The Moreau Mariners were eliminated from the North Coast Section football tournament 48-14 by Salesian College Preparatory Pride on November 19th. The game started with a flurry of offense from both teams as each scored two touchdowns in the first eight minutes of the game. Things looked good for the Mariners as they came out on top of the exchange 14-12 but then Mariners fortunes reversed with key injuries to the offensive backfield. Pride offense exploded as they found holes in the line and backfield of the Mariners, took the lead and never looked back. The Mariners showed real courage right down to the end but it wasn't their night.

Looking at other local teams over the weekend, California School for the Deaf lost to Berean Christian 56-21 on Friday night.

Women's Volleyball

Renegades Report

SUBMITTED BY JEREMY PENAFLOR PHOTOS BY DON JEDLOVEC

Ohlone College vs Mission Col-November 16, 2016

Ohlone d. Mission, 3-0 (25-11, 25-21, 25-15) Statistical highlights:

- Freshmen outside hitter Cassandra Hayashi led with 7 kills and hitting percentage of 0.875
- Sophomore opposite Savannah Smith also led with 7 kills

November 22, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 27

Pioneers place four on 2016 All-CCAA Volleyball Team

(L to R): Deja Thompson, Brandi Brucato, Kiki Leuteneker, Katie Ireland

SUBMITTED BY STEVE CONNOLLY

Cal State University East Bay (CSUEB) placed four student-athletes on the 2016 All-California Collegiate Athletic Association (CCAA) Volleyball Team, the conference office announced on November 16 during the annual CCAA Awards Banquet.

Sophomore middle blocker Deja Thompson was voted to the Second Team, while sophomore outside hitter Kiki Leuteneker, junior libero Brandi Brucato, and sophomore setter Katie Ireland were named Honorable Mention selections. CSUEB's four All-CCAA honorees match the program record set in 2010.

Thompson has had a breakout season for the Pioneers in her second year, leading the team with 363.5 total points and 27 service aces. The Rialto native ranks

eighth in the CCAA in kills per set (3.12). She's also second on the team with 50 total blocks and averages 2.05 digs per frame.

On October 18, Thompson was named CCAA Player of the Week after totaling 30 kills with a .355 hitting percentage in wins over Chico State and Stanislaus State. She was the first Pioneer to capture the award since 2010.

Leuteneker led the Pioneers in kills for the second straight year and finished the regular season ranked fifth in the CCAA with 3.32 kills per set. She has also contributed 18 aces, 24 blocks, and 2.27 digs per set. The Maui native reached double figures in kills 18 times this season, including 14 of the final 16 matches to close out the fall.

In her third season at East Bay, Brucato has anchored a defense that finished eighth in the entire nation in digs per set (19.37).

She leads the Pioneers and ranks second in the conference averaging 4.98 digs per frame. She's also second on the team with 1.11 assists per set and 24 total service aces. Brucato enters the 2016 postseason with 888 career digs, which ranks sixth in school his-

Ireland joined the Pioneers this season after playing one year at Division I Montana State and has been a key addition in improving the team's defense and facilitating the offense. She ranks fifth among CCAA setters averaging 9.67 assists per set, and she's sixth in the league with 4.23 digs per set. The Colorado native also posted 1.07 kills per set with a .335 attack percentage, and tallied 24 double-doubles in 26 matches this season.

The All-CCAA awards are nominated and voted on by the conference's 13 head coaches.

CSUEB swim teams ranked 18th in **CSCAA National Poll**

SUBMITTED BY STEVE CONNOLLY PHOTO BY KELLEY COX

Cal State University East Bay (CSUEB) has been ranked among the top 25 women's swim teams in the nation, according to the November 16 College Swimming Coaches Association of America (CSCAA) Division II national poll.

The Pioneers are ranked No. 18 in a poll of head coaches representing all eight regions across the country, which is the program's highest ranking since joining Division II. They previously appeared at No. 25 in November of 2014 and No. 24 in November of 2015.

CSUEB is the third Pacific Collegiate Swim & Dive Conference (PCSC) team listed in the rankings, trailing No. 6 UC San

Diego and No. 13 Fresno Pacific. The conference also includes Division I schools Loyola Marymount and Pepperdine.

The 2016-17 Pioneers have been impressive over the first month of the season, led by a pair of upperclassmen. CollegeSwimming.com named junior Morgan McClure as Division II National Swimmer of the Week on October 12 and PCSC Swimmer of the Week on November 11. She has posted times that rank in the top 15 in the country in four events, including an NCAA "B" cut in the 200 IM that ranks her fifth in the nation.

Not to be outdone, senior Madison Hauanio has already captured two PCSC Swimmer of the Week awards on October 12 and October 25. She also ranks in the top 20 in Division II in three different events.

Irvington golfers qualify for post season play in inaugural year

Women's Golf

SUBMITTED BY TERRY SELSOR

First year Irvington high school girls golf team qualified for the North Coast Section (NCS) D1 Championships on Oct 31, where it finished 15th (out of 22). It was quite a feat for first year high school sports team.

In the past Irvington only had a boys golf team mainly due to a lack of girls. If the girls wanted to play high school golf they had to compete on the boys team. But last year the Irvington boys team actually had more girls than boys. I also found it really unfair for the girls to compete against the boys while having to hit from the Boys (Men) tees. So this year we started a

I wasn't positive if there would be enough girls to field a team with the minimum requirement of five players for all our matches and tournaments. Turns out we picked up another four players (which included several brand new players) and we ended up with a larger team than anticipated. The girls are now starting to get recognition from students & the faculty for their golfing endeavors.

Currently there are only three schools in the Mission Valley Athletic League (MVAL) that field a girls golf team. The other two MVAL teams are Moreau Catholic & Mission San Jose (always one of the top teams in NCS). This is probably the fewest girls golf teams within a league in the Bay Area. I know coaches at Washington HS, American HS & Newark HS are actively seek more girls golf players in order to start a girls team. It's also my understanding there are a lot of opportunities for scholarships in women's golf at the collegiate level. Hopefully more girls from the Fremont & Newark area will consider playing girls golf at the local level, then at the High School level and beyond.

Ohlone Renegades 2 for 3 in Jonathon Wallace Tournament

Men's Basketball

SUBMITTED AND PHOTOS BY DON JEDLOVEC

Ohlone won its first two games but lost the final game 88-83 to Modesto JC in overtime.

Government Briefs

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

City Council/Public Agency **MEETINGS**

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Hayward City Council

November 15, 2016

Presentations:

- Hayward Rotary Club Foundation and Fremont Bank Foundation gave donations to the Friends of Hayward Library Leadership Circle for the 21st Century Library Opening Day collection of books and media.
- A certificate of commendation was presented to the Youth and Family Services Bureau in honor of their 40th anniversary.

Consent:

- Council adopted resolutions approving side letter agreements between the City of Hayward and the International Association of Firefighters, AFL-CIO, Local 1909 and the City of Hayward and Hayward Police Officers Association that clarify the employee paid-employer share contribution amounts for Public Employee Pension Reform Act employees.
- Council approved formation and annexation of the Amcal property (Cadence development) located across Dixon Street from South Hayward BART station to benefit Zone No. 15 of the consolidated landscaping and lighting district.
- Council adopted resolution amending the side letter agreement between the City of Hayward and International Federation of Professional and Technical Engineering (Local 21) to eliminate the \$125 contribution rate to the Voluntary Employee Beneficiary Association Plan.
- Council approved resolution establishing the city's contribution for active and retired medical premiums set by CalPERS for 2017 pursuant to California government code section 22892 of the Public Employees Medical and Hospital Care Act.
- Council authorized city manager to execute an amendment to the professional services agreement with CDM Smith Inc. to evaluate the implementation of a parking management and enforcement program.
- Council approved resolution authorizing city manager to negotiate and execute an agree-

ment with Alameda County Probation Department for Delinquency Prevention Network Services provided by Youth and Family Services Bureau of the Hayward Police Department.

- Council adopted the resolution awarding the Mission Boulevard/Blanche Street and Gading Road/Huntwood Way intersections safety improvements contract to Ray's Electric in the amount of \$476,000; and appropriating and authorizing the expenditure of \$114,000 on this project for contingencies, construction inspection, testing and administration.
- Council adopted resolutions authorizing city manager to execute an amendment to the professional services agreement with Kitchell for Fire Stations 1-6 and Fire Training Center • Improvement Project in an amount not-to-exceed \$600,000; approving purchase of GPS-based emergency vehicle preemption system from Global Traffic Technologies in an amount not-to-exceed \$100,000; and appropriating \$700,000 for these projects to the Measure C Capital Projects Fund 406.

Work Session:

• Discussion on Downtown Specific Plan, as well as project overview and updates. Council was joined by Planning Commisioners Julius Willis Jr, Daniel Goldstein, Al Parso-York, Brian Schott, Diane McDermott, Mariellen Faria and Chair Heather Enders in the discussion.

Council discussed conceptual project plan for former CalTrans Route 238 parcels in the Dixon/Valle Vista Area.

Legislative Business:

• Council adopted resolution authorizing city manager to execute a Community Workforce Agreement with Alameda County **Building Trades Council and** authorized the addition of a staff position for monitoring/implementation of the agreement and other workforce development activities.

Mayor Barbara Halliday Aye Mayor Pro Tempore Sara Lamnın

Francisco Zermeno	Aye
Marvin Peixoto	Aye
Al Mendall	Aye
Elisa Marquez	Aye
Mark Salinas	Aye

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

ThinkSiliconVallev.com/silicon-vallev-east/

Takes From Silicon Valley East

The Scoop on Reducing **Traffic Congestion: Carpooling is Cool Again**

By TIM LYONS, DIRECTOR OF BAY AREA **BUSINESS DEVELOPMENT**

Have you ever wanted to carpool to work but didn't know how to go about finding someone to ride with? Turns out, there's an app for that. Scoop, the mobile app with over 50,000 commuters on board, recently launched in our area and is changing the future of carpooling and helping reduce traffic congestion. Read on for more information about Scoop and their local efforts.

1. What is Scoop? How does it work? How is it different from Lyft and Uber?

Co-founded by brothers and tech entrepreneurs Rob and Jon Sadow in 2015, Scoop's goal is to end traffic congestion by turning single-occupant vehicles into efficient carpools. Specializing in longer distance (10+ miles) commutes, Scoop is playing a hand in reducing traffic on some of the Bay Area's most congested highways.

Scoop helps commuters save time, money, and the environment through easy carpooling. Scoop matches coworkers and neighbors in dynamically generated carpools during the morning and evening commute hours. Commuters can use Scoop once a week or every day, or in the morning and not in the evening, never locking them into a fixed carpool schedule.

Once a commuter requests a Scoop trip, the app handles the rest: matching, payment, driving directions, customer support, and a guaranteed ride home for all Scoop commuters. Scoop offers a different experience than ride hailing companies like Lyft and Uber. It provides a true carpooling option, where riders realize a 30 percent cost savings and drivers receive 50-100 percent cost reimbursement compared to driving alone.

2. How is Scoop alleviating traffic congestion in the Bay Area and Fremont?

Scoop alleviates traffic congestion by providing an efficient and reliable mode of transportation for its growing community — now more than 50,000 commuters strong! Every day, Scoop removes thousands of vehicles from the Bay Area's highways, streets, and employer parking lots — and saves commuters time and money by making carpooling easy. In the

past year alone, Scoop commuters have completed 250,000 trips and eliminated more than 100,000 cars from local roadways.

Scoop launched in Fremont in September 2016. Since its launch, more than 600 Fremont residents have signed up for Scoop. Additionally, Scoop has partnered with local companies such as Tesla, ThermoFisher, Hewlett Packard Enterprise, and others to encourage employee carpooling.

3. How can employees and employers sign up for Scoop?

Visit www.takescoop.com and download the Scoop app (Android or iOS). All Scoop trips are door-to-door: simply provide where you're coming from and going to, select if you want to be a rider or driver, and select the time that you'd like to depart. Scoop runs a matching algorithm to find the most efficient, enjoyable carpool for you.

For employers, Scoop's business team provides marketing materials and incentive programs to encourage carpooling, and monthly analytics to demonstrate the impact of employee trips. Interested in Scoop for your company? Reach out to Tim Lyons at tim@takescoop.com

4. Can you be a non-affiliated employee without a member

Yes! Scoop is an open app on iOS and Android. Any commuter can use Scoop — go ahead and download Scoop to schedule your

5. What is Scoop's vision for the future of connected/mobile car services?

For too many of us, the worst part of the day is the time and money spent commuting. In many Bay Area cities, 80 percent of commuters drive alone to and from work! At Scoop, our mission is to eliminate traffic and re-imagine transportation, giving life back to commuters and communities.

In the future, we see a new ecosystem of sustainable transportation that leverages technology to present carpooling as an easy and default choice for commuters. To truly make a difference, Scoop needs the collective action of communities, the support of cities and employers, and a critical mass of commuters to join Scoop and fight traffic together.

New Union City logo snags award

SUBMITTED BY Lauren Sugayan

In an effort to spruce up the city's corporate image and branding, Union City officials recently adopted a new city logo that combines a bit fun, color and flair. The idea behind the logo, according to city officials, was to create a symbol that represents the community and entices businesses to move to or expand in the city. To achieve

that, designers focused on including graphic elements that would push the envelope and convey an unexpected, modern, and slightly disruptive brand.

Their efforts were have been noticed.

The new brand and logo recently received a Gold Award at the 2016 MarCom Awards for outstanding creativity in the Strategic Communications & Branding category. In its submission to the contest, Union City shared its new logo and examples of potential logo applications.

Industry experts judged the submissions with a focus on the visual application and look of the logo. Union City officials said receiving the award validates the creativity and work put into the design to represent the diverse community while also looking toward economic growth

For those who appreciate graphics, colors and layouts, the

image is a visual treat. Elements include a graphical U filled in by a facet motif to represent the city's diversity and interconnectivity. The negative-space U adds depth to the logo, while unexpected purple and green accents disrupt it, showing that Union City isn't afraid to be different.

The MarCom Awards is a prestigious international competition hosted by the Association of Marketing and Communications

Professionals that recognizes individuals or companies for outstanding written, audio, and visual campaigns or programs. More than 6,000 entries were reviewed this year by leading industry professionals who were looking to honor excellence in creativity and communications that serves as a benchmark for the industry.

OPINION

WILLIAM MARSHAK

n an expected conclusion to the November 11th showdown at Fremont City Council, the vote for Carmel Partners' development on Walnut Avenue and Guardino Drive was 3-2 [Aye: Mayor Harrison, Sue Chan, Vice Mayor Rick Jones; Nay: Lily Mei, Vinnie Bacon] in favor of the project. In her usual inimitable manner, Councilmember Chan was able to muddy the waters with a confusing proposal to increase parking by reducing the height of the massive parking structure. When the dust settled and it was explained that a parking structure height reduction would probably reduce rather than increase parking spaces. Her amendment was modified to only reduce the parking structure's height.

If space cannot be found to balance the loss of parking spaces to satisfy the minimum of 1.75 spaces per unit [and 50.1 dwelling units per acre], living units will have to be reduced. Narrowing the "linear park" space along the frontage to make up the difference is probably not realistic. A representative of Carmel Partners stated that underground parking was not an option; therefore council's approval is

Drone village?

ambiguous. If revisited after the New Year, the change of mayor and retirement of Councilmember Chan will result in a probable 2-2 vote [Aye: Vice Mayor Jones? Councilmember Salwan?; Nay: Mayor Mei, Councilmember Bacon] until a new councilmember is appointed. This change of council may herald a different outcome for similar decisions.

The question of height and massing is a valid concern for the neighborhood. Parking is a different issue since previous developments have catered to drones that walk to BART for work and add little to the local economy. Do they shop here? Do they recreate here? The argument that these people do not have or need cars is problematic. While car sharing and Uber-type transportation is on the rise, it is certainly not ubiquitous at this time. Many of those arguing in favor of the project represent broad Bay Area (San Jose, Santa Clara, San Francisco) employment interests that are motivated to find space for employees without regard to Fremont interests. Will such a development add funds to affordable housing coffers? Yes, but why not insist that the project include affordable housing rather than build high priced condo ready apartments? Isn't the purpose of asking developers to integrate affordable housing a substantive effort to weave all citizens together rather than isolate citizens by economic strata and location?

Who can afford \$2,500 rent for a one bedroom apartment? Since up to three people can occupy this space, Silicon Valley and San Francisco drones will split the rent and utility costs three ways to make ends meet. Speaking in favor, representatives of the San Francisco BART director and Silicon Valley Leadership Group are interested in only one thing...

sleeping space for their workers. Either BART or massive buses already on Fremont streets will transport these people to and from work. Support for Fremont and its economy is the last thing on their minds. If families are attracted to this project, they had better be well heeled. Assumptions of family occupancy and school access are flawed. Where will these kids go to school? Schools in the area are already overcrowded, accepting few new students. A transit oriented development assumes easy access to shopping and recreation. This development is over 1/2 mile from any shopping and a significant walk from Central Park. A linear park to nowhere is nonsense.

Fremont is not - nor should be - simply a bedroom community that provides space for people to sleep and little else; inviting drones to work, shop and play elsewhere. The Greater Tri-City area has become an economic powerhouse. Industry is here and more is locating in our cities every day. The idea of population growth close to mass transit is fine, but monitoring and regulating such growth is essential. Development around the Warm Springs BART station will not alter mature neighborhoods and can define the area without damaging existing character. As our business centers expand, room for local middle and low income workers should be a major goal rather than creating another drone village.

William Marshak

PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor
Julie Grabowski

CONTENT EDITOR Victor Carvellas Rob Klindt

COPY EDITOR
Miriam G. Mazliach

REPORTERS

Frank Addiego Victor Carvellas Jessica Noël Chapin **Linda-Robin Craig** Daniel O'Donnell **Robbie Finley** Janet Grant Julie Huson Philip Kobylarz Johnna M. Laird Maria Maniego David R. Newman **Cyndy Patrick** Mauricio Segura Jill Stovall **Margaret Thornberry**

> Intern Toshali Goel

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

Office Manager Karin Diamond

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the City of Fremont, County of Alameda, and the State of California.

What's Happening's TRI-CITY VOICE® 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

2016 Flash Fiction Contest

SUBMITTED BY FREMONT CULTURAL ARTS COUNCIL

2nd Place (tie) Handle with Caution BY DIVYA PRAKASH

It has been three months since he died, but I don't know if that's a long time. It's still vivid in my memory—the crashing of the glass, my sister's silent scream, and me standing helplessly among the shards. Nothing has changed. In these three months, I have walked the dog ninety-one times, my mother has undergone eight job interviews, and my sister has been on more date nights than I can count. These numbers are our lives from afar—lucid, melting time, not the mechanics of life after loss. No number can measure the hunger of a dog that has

eaten only bread crusts for two days, or the masked rage of a mother hearing again—that she just "wasn't a good fit" for the job. A number can never capture the twinkle in my sister's eyes as she smears on lipstick outside the lines, or the humiliation etched in her face as she returns home broken, mascara running down her face like tears.

Our quiet observer's passing has left nothing more than a ripple, For years he watched from a corner, listened as my sister and I belted out Newsies tracks and wept over heartbreaks, watched as we scribbled our homework and blew out birthday candles. He shielded himself from the shards piling up against the wall as my father screamed and my mother cowered and my father packed a single bag and stormed out and we all cried and we all cried and we all cried. He was ever unnoticed, as the three of us cuddled together on the thatched sofa, singing off-tune and telling groan-worthy jokes, attempting to cover up the father-sized hole in our hearts.

Circling repetitively in a tiny glass bowl, only he seemed to notice the fragility of it all.

Congratulations to all our winning authors! And for those who participated, and have not yet won, next year's subject theme will be: "50 Years from Now," to be set in the year 2070 or later!

For more information, visit: www.fremontculturalartscouncil.org

LIFE CORNERSTONES Marriage

Birth

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

Obituaries

Fremont Memorial Chapel (510) 793-8900 FD III5 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

Irvin McDuff, Jr.
RESIDENT OF FREMONT
July 13, 1947 – October 31, 2016

Jesus G. Rico RESIDENT OF UNION CITY December 21, 1925 – November 11, 2016

Xiaoping Wang
Resident of Milpitas

Victoria Amador RESIDENT OF FREMONT

March 2, 1964 - November 12, 2016

July 1, 1922 – November 13, 2016

Vernon H. Cabral
RESIDENT OF TRACY

March 12, 1920 – November 14, 2016 Eldridge Jones

RESIDENT OF FREMONT
July 27, 1940 – November 14, 2016
Ngoc-Dung Thi Nguyen

RESIDENT OF UNION CITY

April 25, 1929 – November 17, 2016

Kathleen A. Freitas
RESIDENT OF FREMONT
April 18, 1938 – November 18, 2016

Araceli C. Palmon RESIDENT OF FREMONT January 1, 1927 – November 18, 2016

Fremont Chapel of the Roses (510) 797-1900 FDI007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

Ivan Fischer RESIDENT OF FREMONT

RESIDENT OF FREMONTFebruary 19, 1928 – November 19, 2016

Melvin E. Bale Jr Resident of Newark

Resident of Newark
May 6, 1947 – November 18, 2016
Teresa Marton

RESIDENT OF FREMONTOctober 3, 1916 – November 18, 2016

John "Sean" Carroll
RESIDENT OF FREMONT

August 7, 1964 – November 13, 2016

RESIDENT OF FREMONTNovember 7, 1920 – November 13, 2016

Frank J. Borghi Jr RESIDENT OF UNION CITY February 22, 1924 – November 12, 2016

> Sarah M. Galvan RESIDENT OF HAYWARD Feb. 22, 1928- Nov. 11, 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 COMPARE OUR PRICES
Funerals Available 510-494-19845800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Jesus G. Rico

December 21, 1925 – November 11, 2016 Resident of Union City

Born on December 21st, 1925 in Los Angeles, CA, and entered into rest on November 11th, 2016 in Hayward, CA at the age of 90. Predeceased by his wife of over 50 years, Lucy Rico. Survived by his children: Pedro Rico (Laurie), Maria Castillo (Steve), Alice Amaya, Lupe Lara (Pat Nelson), Yolanda Rico, and Jessica Rico-Tippie (Warren). Also survived by many grandchildren, and great grandchildren.

Jesus enjoyed gardening, fishing, outdoor activities, casinos,

dancing, and family gatherings. Visitation will be held on

Wednesday, November 16th, from 5-8pm with a Vigil at 6:30pm at Our Lady of the Rosary Catholic Church, 703 C St., Union City, CA 94587. Funeral Mass will be celebrated on Thursday, November 17th, 10am at the church. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Chapel of the Roses 510-797-1900

Obituary

Sarah Mary Galvan

Sarah Mary Galvan, 88, recently of Hayward and formerly of Fremont, California, passed away on Friday, November 11, 2016.

Born on February 22, 1928, in Lemoore, Texas, she was the daughter of Miguel and Lenora Rosales. She was predeceased by her husband of 65 years, Felipe "Phil" Galvan. She is survived by one daughter Eleanor Galvan and two sons, Michael Galvan and Andrew Galvan; four grandchildren, Desiree, Richard, Jessica and Phillip; eleven great grandchildren, Sarah, James, Samantha, Jenna Rose, Mariah, Cedric Jr., Adeline, Michael, Phillip Jr., Andrew and Santos; and two great-great grandchildren, Amaya and Sophia; a sister-in-law Dolores Galvan Lameria, and a brother-in-law Hank Alvarez.

As a child, Sarah traveled in a covered wagon with her parents from Texas to Central California; at that time her father was employed by the Railroad. They settled in Oakley where Sarah is

survived by members of her mother's family.

After her 1947 marriage to Phil Galvan, they moved to Brentwood. There she raised her children until the family moved to Fremont in 1966. At Immaculate Heart of Mary Church in Brentwood and later at Santa Paula Parish in Fremont, Sarah was a Religious Educator for school children.

The Sisters of the Holy Family from June 1973 employed Sarah until her retirement in May 2005. Sarah began her employment with the Sisters as part of the College maintenance staff, soon after she became a housekeeper in the Sisters Infirmary. Sarah's husband Phil also worked for the Sisters as the primary caretaker of the Motherhouse property.

Sarah and Phil, and their son, Andy, became Associates of the Sisters of the Holy Family many years ago, and continued to remain strongly dedicated to the Sisters through their Associate Covenants. Although Sarah retired May 2005, she remained a familiar face around the Motherhouse. The Sisters have expressed their thanks to Sarah and her family, for her many years of service and dedication to their religious community.

On Friday, November 18, 2016, Visitation will begin at 7:00pm, followed by a Vigil Service at 8:00pm at Saint Joseph Church, 43148 Mission Boulevard, Fremont, California. A Mass of Christian Burial will be celebrated at 1:30pm on Saturday, November 19, 2016, also at Saint Joseph Church.

Sarah will be buried with her husband Phil at The Ohlones Indian Cemetery in the Mission San Jose District of the City of Fremont, 1401 Washington Blvd, Fremont.

In lieu of flowers, remembrances should be made to The Sisters of The Holy Family, 159 Washington Boulevard, Fremont, California.

Grants awarded for treatment drug courts

SUBMITTED BY HEALTH & HUMAN SERVICES OFFICE

The Substance Abuse and Mental Health Services Administration (SAMHSA) is providing up to \$780,989 in funding to programs in California over three years for treatment drug court programs for people involved in the criminal justice system that have substance use disorders and co-occurring mental and substance use disorders.

Treatment drug courts combine the sanctioning power of courts with effective treatment services to reduce further criminal justice involvement and promote recovery for people with substance use disorders and co-occurring mental and substance use disorder. By reducing the health and social costs of substance use disorders for individuals, treatment courts improve public safety in communities.

The grant programs going to California included in this SAMHSA effort are:

"Grants to Expand Substance Abuse Treatment Capacity in Adult and Family Drug Courts and Adult Healing to Wellness Courts (SAMHSA Treatment Drug Courts)"

Purpose - To expand and/or enhance substance use disorder

treatment services in existing adult problem solving courts, and adult Tribal Healing to Wellness courts, which use the treatment drug court model in order to provide alcohol and drug treatment (including recovery support services, screening, assessment, case management, and program coordination) to defendants/offenders.

Funding level – 3 grantees receiving up to \$325,000 per year for up to three years. The actual award amounts may vary, depending on the availability of funds. For list of grantees or more information on SAMHSA grants, visit http://www.samhsa.gov/grant

Fremont Elks help the community's schools

SUBMITTED BY JOAN WHITE

In looking to expand on charitable giving in the community, Fremont Elks Lodge 2121 recently adopted seven classrooms from various schools in Fremont. Teachers were chosen from the Adopt A Classroom.org website. Each of the seven classroom teachers received \$200 to purchase items needed for their literacy programs. Annually, the lodge also provides area schools thousands of dictionaries at the elementary school level, holds hoop shoot and drug awareness contests and offers scholarships.

In late October, lodge members and friends participated in Make A Difference Day. The lodge has taken part in this national day of community service

for the last several years. This year's project was to clean up and restore gardens for the Dominican Sisters. Stones were hauled, weeds pulled, mulch laid down and numerous bags were filled with leaves.

In continued support of veterans, Les Mensinger represented the lodge by delivering 371 books and two bags of assorted magazines to the VA Palo Alto hospital. For 2016, the donations from the lodge to area VA hospitals for this project totaled: 1,248 books, eight bags of magazines, and several jigsaw puzzles, DVDs and games.

Community service and paying it forward are commitments Fremont Elks Lodge 2121 has made in keeping with the motto "Elks Care, Elks Share." For more information, visit fremontelks.org

Obituary

Frank Joseph Borghi, Jr.

February 22, 1924 - November 12, 2016

Born February 22, 1924, in Niles. Attended the original Lincoln School, graduated Washington Union High School 1942. Worked various family dairy operations: associated with California Creamery [Patterson / Decoto]; managed dairies for his Uncle, Franzo Borghi, in Santa Clara and Newark: the Newark Dairy business milked 500 cows daily. Following the end of his family Dairy business in February 1964, he was a New Haven Unified SD bus driver for 25 years, and, independent agricultural businessman: athletes and Logan Band members [prior to 1989] have fondly, laughingly, shared memorable stories of 'Bus Driver Frank'; one of them was his future daughter - in law, Marcy Morris. He was the Decoto Fire Commissioner - east side of Union City prior to incorporation: appointed to the original formation committee, which established 'boundaries and procedures' for Southern Alameda County elementary and high school districts' unification. Served 36 consecutive years in tri city governments - never 'losing' re-election: Washington Union High School District / New Haven USD [1956 – 65]; ACWD [1963 – 1992],

appointed President, Association of Ca Water Agencies [1990]. As Junior member of WUHSD Board, ventured to Teacher College campus throughout the Midwest, recruiting candidates to 'staff' the growing district - most notable was the [eventual] 1st FUSD Superintendent -Dr. William Bolt: recruited -andhired an SJSU Grad Assistant to be WUHS' Football Coach in 1956 - Bill Walsh never forgot dad; Betty Pacheco [WUHSD teacher / Counselor / Administrator] retired as Superintendent of the Fremont Union High School District in Santa Clara, communicating with dad throughout her upwardly mobile career. 5 local High Schools' dedication plaques bear his name. In what – would – be his last 'public appearance', the [approx.] one – million gallon ACWD water tank in the foothills along the Union City - Fremont border was dedicated -in - his name. In retirement, when not attending grandsons' events. Accompanied by his wife, he enjoyed cruises and tours - every continent, except S America and S Africa, returning to his beloved Italy; was a member of the Chaparral Country Club in Palm Desert Ca [1984 – 2014]. A 55yr member of Fremont Elks Lodge, a member of Sons of Italy, Sons In Retirement [SIRS] Lodge, The Native Sons of the Golden West, The Martin C. Kauffman 100 Club of Alameda County, the Stanford Buck Club, and, the Knights of Columbus. Preceded in death by Father Frank [1969], Mother Bessie A Borghi [11/13/1986], son Frank III [July 1992], brother Henry [2007]. Survived by his loving wife of 63yrs, Elvamae, sons Robert [Union City], David and daughter -in - law Marcy and grandsons Ty and Max Borghi [Fremont], grandson Frank Borghi IV [San Ramon], daughter -in- law Marianne Bloomberg [Fremont], niece Dianne Eldridge [Phoenix, AZ] and nephew Darrel Borghi [Rockford, ILL].

Fremont City Council

November 11, 2016

Consent Calendar:

 Second reading authorizing implementation of Community Choice Aggregation Program.

about national election result. There have been negative incidents. Request made for the City of Fremont to declare the Fremont a "Sanctuary City."

• Consideration of job creation in the Bay Area and efforts to expand housing although such developments must be compatible with surrounding neighborhood.

policies related to noise and update language. The question of allowing developers to include private streets in net acreage arose although public streets are excluded from these calculations.

· Zoning and subdivision ordinance modifications to create, enhance and clarify definitions, procedures and standards related to

 Approve a sole source agreement with TriTech Software Systems and authorize city manager to execute an amendment to the agreement with TriTech including a statement of work for an upgrade to the Law Enforcement

a total of \$437,511. Amend the classification plan to adjust salary ranges for City of Mil-

Records Management System for

pitas unrepresented classifications.

Milpitas City

Council Meeting

November 15, 2016

Presentation:

• Presenting the Water Envi-

ronment Federation 2016 award

winner: Overall Highest Score in

agement for the Santa Clara Val-

Public Hearings:

updated building codes and adopt

a resolution of findings. Waive the

nances adopting the 2016 edition

• Conduct a public hearing

• Conduct a public hearing and

adopt a resolution to approve the

environmental assessment for the

recycled water extension project.

Reports of Mayor:

• Hear request of mayor and

prepare an ordinance to prohibit

smoking in outdoor dining areas.

New Business:

report for fiscal year 2015/16

sive annual financial report and

other annual audited reports for

Resolutions:

• Make findings for unex-

pended development fees and re-

developer fee disclosure informa-

tion pursuant to the Mitigation

• Grant initial acceptance of

and reduce the performance bond

for Wrigley-Ford Creek Erosion

Repair project and grant authori-

view and accept the annual

Fee Act.

fiscal year 2015/16. Revenues

stand at \$85.7 million

• Receive end of year financial

• Accept the city's comprehen-

and adopt the 2016 edition of

the California Fire Code and

specified local amendments.

second reading and adopt ordi-

• Conduct a public hearing on

Innovation and Program Man-

ley Urban Runoff Population

Prevention Program.

of various state codes.

- Approve changes to the classification plan related to positions in the city manager's office, public works, planning & neighborhood services and recreation departments.
- Amend classification plan to adjust salary ranges for unrepresented classifications.

Agreements:

- Authorize city manager to execute the third amendment to the 911 Emergency Medical Services Provider Agreement between the city of Milpitas and the county of Santa Clara.
- Approve amendment to the agreement with law firm of Burke, Williams and Sorensen, LLP for legal services regarding elimination of order.
- Approve final map tract for a six-commercial/industrial building development located at 625 North McCarthy Boulevard and authorize the city manager to execute the subdivision improvement agreement.
- Approve and authorize the city manager to execute the third amendment to a multi-party agreement providing for continued participation in the Santa Clara Valley Urban Runoff Pollution Prevention Program.
- Authorize the city manager to execute a storm water management operation and maintenance agreement for Traverse Partners,
- Approve amendment to the consultant agreement with RMC Water & Environment for recycled water pipeline extension.
- Agreement with HF&H solid waste procurement services in the amount of \$138,160 and approve a budget appropriation in the amount of \$200,000. Staff recommends splitting the cost between the current council and the next, thus agreeing to the amount of 72,160.
- Approve favorable performance evaluation for city manager Thomas C. Williams.

Mayor José Esteves Aye Vice Mayor Carmen Montano

Debbie Indihar-Giordano Aye Garry Barbadillo Marsha Grilli

Proclaim November as Sikh Awareness Month.

- Selection of Rick Iones as Vice Mayor for 2016-17.
- Extend Business Tax exemption for clean technology and biotechnology companies.
- Authorize Memorandum of Understanding with Alameda County for Fremont Human Services FY 2016/17, Medi-Cal administrative activities and targeted case management services.
- Approve an update to the Art in Public Places policy. **Ceremonial Items:**
- Proclaim November as Sikh Awareness Month.

Oral Communications:

- A request for the Mayor to recuse himself from Walnut Avenue property discussion due to campaign PAC contribution. Mayor Harrison stated that the Political Action Committee supported many causes and he is unable legally to "coordinate" with the group.
- Expression of uncertainty and fear by Muslim communities

Scheduled Items:

• Public Hearing to approve rezoning of 1031 Walnut Avenue to R-3-70 Multifamily Residential (Transit Oriented Development) or a new Planned District. Significant public response in opposition to height and size of planned development by Carmel Partners. A "millennial," several Fremont residents, Fremont Chamber of Commerce, Silicon Valley Leadership, San Francisco Housing Coalition and a representative of the San Francisco BART Director spoke in favor.

Vote: 3-2 (Bacon, Mei) with Councilmember Chan amendment to require height reduction of parking structure, continuing to provide adequate parking for tenants (minimum - 1.75 spaces per unit), reduce density from 53 du/acre to 50.1 du/acre and install a "decent amount" of solar panels when constructed.

• General Plan changes to clarify the calculation of density,

development and use of property. **Other Business:**

- Presentation of year-end fiscal results for FY 2015/16. A mid-year review of FY 2017/18 Operating Budget review February 21, 2017; presentation May 15, 2017.
- Amend smoking ordinance to prohibit smoking in new multi-unit residential buildings.
- Increase salaries of mayor and councilmembers to \$3,764.52 per month and \$2,118.89 per month respectively.

Council Referrals:

Ask staff to investigate possible changes to the City's campaign contribution limitation ordinance.

Mayor Bill Harrison Aye Vice Mayor Rick Jones Aye Suzanne Lee Chan Aye Lily Mei Aye,2 Nay Vinnie Bacon Aye, 1 Nay

Fremont Elks donate to **Fire Department**

SUBMITTED BY JOAN WHITE

Fremont Elks Lodge 2121 recently donated training equipment to Alameda County Fire Department Station 27 located in Newark. Using a \$2,000 ENF Gratitude Grant the lodge received, a 165 pound dummy and smoke machine were purchased for the fire department.

Pictured left to right are: Stephen Kay, Jr. - Lodge Inner Guard, Engineer Carlos Leyva - Station 27, President Sean Burrows -Union President (IAFF Local 55) and Steve Kay –Exalted Ruler.

Logan High School students engage in peaceful protest

SUBMITTED BY JOHN MATTOS

On November 14, at 11:30 a.m., approximately two hundred students from James Logan High School in Union City walked out of their classes and marched in solidarity to City Hall. The peaceful protest was in response to rhetoric

that accompanied the recent election that has caused significant distress to many parts of this community and the nation. In front of the police station, numerous students voiced their opinions regarding their experience. The speeches included personal stories of fear, anger, and uncertainty.

Some students carried signs that read, "Not my president," "Love Trumps Hate," etc.

The protest was organized by student leaders who planned the event over social media. The organizers stressed to participating students, both before and during the protest, that this action was

to be conducted in a non-violent and respectful manner. Once administrators were made aware of the pending walkout, staff worked closely with the student leaders and the Union City Police Department to ensure that the protest was conducted safely and positively. As a result of this co-

operation, the students were able to peacefully express their concern over the election and results.

The walkout ended at 1 p.m., and most students returned to campus before the end of period five lunch.

continued from page 1

Artists Open Studios

Enjoy chatting with the artists to learn the secrets of their creative techniques, watch actual art demos, and chances are you will find that perfect piece of art for yourself or for someone special. This annual event is free and open to the public so you can get a head start on holiday gifts as well as purchase original art at studio prices.

Simone Archer's home has been described as an art studio with a little house attached to it. Art is nestled throughout her backyard garden, while her masterful oil paintings cover the walls of her home. A kiln is the centerpiece of her studio where she fires glass for jewelry and clay tiles for small and large wall murals of Tuscany and Napa vineyards. She is currently working on a 40x40 inch oil painting of the Tuscany countryside that retraces her client's European adventures. Smaller 9x12 landscapes are painted on location in Half Moon Bay, Mendocino, or local areas, capturing vistas that may not be there tomorrow. In the winter Archer works indoors making fused glass jewelry pendants and earrings that glisten with gold and silver.

Nancy Benton's acrylic paintings are strong visual statements about the human condition and our relationship to nature and each other. Her landscapes, cityscapes, and abstracts are often created as a series as she explores meaningful themes that tell a story as the viewer studies each piece. Benton's paintings are colorful, vibrant, and rich reflections of familiar local scenes or distant international places.

Using lush silk fabric as a canvas, Susan Helmer interprets foliage, flowers, and landscapes that you can almost feel. The gorgeous silk paintings are embellished with beads and are saturated with intense dazzling color that make you stop and say "wow!" Her love of color can also be seen in ice dyed garments, including velvet scarves and holiday jewelry.

Inspired by both culture and nature, glass artist Emelie Rogers will display stunning stained glass and fused art pieces including unique glass serving pieces

infused with copper and silver as well as small glass dish gift sets and unique glass jewelry. Always impressed by studying the world around her and always seeking a challenge, Rogers has worked the past year on powder screen printing on glass. Come and enjoy the fruits of her year's exploration! A variety of pieces will be displayed including large home décor accessory pieces, functional mid-size platters and bowls, and small gift sets.

Adriane Dedic is inspired by Japanese wood block prints but uses a unique technique that blends traditional printing with contemporary computer art. Her series of colorful Geisha has musical motifs, fans, and umbrellas. Her newest fabric collages feature whimsical birds with poetry printed on tea bags. Dedic has created small tile holiday ornaments with her favorite art designs as well as plush decorative fabric collage pillows and long silk scarves. See her juried pieces that were exhibited at the San Jose Art Museum, Olive Hyde Art Gallery, and are being reviewed for exhibits at museums in Nebraska and Kentucky.

Stop by the Newark Artists Open Studios and be inspired by the creative imaginations of these award winning local artists!

Maps are available at Newark Library (6300 Civic Terrace Ave.), Silliman Activity Center (6800 Mowry Ave.), and online at www.myartiststudio.com/openstudios-map.html.

Newark Artists Open Studios & Holiday Boutique Saturday & Sunday, Dec 3 & 4 11 a.m. – 5 p.m. 36541 Cherry St (Simone Archer) 6222 Thornton Ave, Suite B1 (upstairs) (Nancy Benton and Susan Helmer) 35911 Ruschin Dr

www.myartiststudio.com/openstudios-map.html Free

(Adriane Dedic and

Emelie Rogers)

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

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

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

Professional Qualified Teacher Richard Kendrick M.A.

Any Age FREE LESSON

Beginning through Advanced Training

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147 Percussion,

and Music Theory

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Fremont **Police Log**

SUBMITTED BY **GENEVA BOSQUES** FREMONT, PD

Thursday, Nov. 10

At 7:48 a.m., Officer Sun investigated a battery in the 4500 block of Auto Mall Parkway. The suspect struck the victim with some sort of weapon causing visible injuries in the parking lot of the business. The suspect was described as an Asian male in his late 30s, 5-feet-8-inches tall with a heavy build and last seen wearing a white shirt and tan pants.

Officer Zargham investigated a residential burglary in the 2900 block of Olive Ave that occurred sometime between 8:00 a.m. and 9:30 a.m. The rear door to the home was forced open. Loss reported was a day bag and binoculars.

At 11:57 a.m., several officers responded to a report of a home invasion robbery that had occurred about an hour prior in the 500 block of Altura Place. Multiple suspects forced their way into the home, tied up a male victim, and ransacked the house. The loss includes a cell phone and money. A possible associated vehicle was described as a dark sedan. There was no description of the suspects because their faces were covered. The victim was not injured.

At 4:29 p.m., officers investigated an attempted chain snatch robbery on Camden Avenue near Eggers Drive. The suspect approached a 47-year-old woman and attempted to take her necklace. The suspect fled north on Camden Avenue on foot and then got into a vehicle. The suspect was described as a black male, between 25 and 30 yearsold years,5-feet-7-inchess tall with a slightly chubby build and a large tattoo on his neck. The suspect was wearing a tall green color cap (unknown type), a solid color orange short sleeve T-shirt and dark colored shorts. The suspect vehicle was described as a black sedan. The rear window of the vehicle may have been tinted.

Friday, Nov. 11

At 8:45 a.m., Officer Settle in-

vestigated a suspicious person call in the 5400 block of Andromeda Circle.The caller reported there had been recent mail thefts in the area and was concerned. Officers arrived and contacted a male and a female. Officers learned the male turned was on probation and during a search, located what they suspected to me methamphetamine. The suspect was cited and released for possession of a controlled substance and possession of drug paraphernalia.

Officer Francisco investigated a commercial burglary in the 37500 block of Dusterberry Way. Unknown suspects threw a large rock through the front glass entry door to make entry into the business. The suspects fled with an ATM machine. The machine was recovered later in the day by police in Foster City.

Officer Berrier and Field Training Officer Zambonin investigated a robbery report in the 3000 block of Eggers Drive. A male suspect got out the driver's seat of a dark SUV, attacked a lone victim and took his headphones. There were two more people in the suspect vehicle. The victim was described as a 16-yearold male. The primary suspect was described as a South Asian Indian male, average height with a mustache, and wearing a black leather jacket.

Saturday, Nov. 12

At approximately 6:15 p.m., police units responded to a report of a fight in the 3600 block of Union Street. When they arrived the fight was still going on and more cover units were requested to help. Arrested on suspicion of battery was an 18-year-old Fremont man and a 56-year-old Fremont man.

At 7:43 p.m., police investigated a report from a resident in the 46000 block of Windmill Drive who said an unknown suspect banged on the front door and then shattered the rear sliding glass door while the home was occupied. No entry was made and there is no suspect description.

Sunday, Nov. 13

Community Service Officers investigated a report of a residential burglary on the 4800 block of Nelson Street. An unknown person forced entry into the home

through a side door and stole a 55-inch television

Officer San Luis investigated a robbery that occurred at Walmart on Osgood Road. The suspect entered the store and began loading a bag with merchandise. As the suspect exited the store without paying, loss prevention people challenged the suspect who then brandished a knife, dropped the stolen property and fled on foot. The suspect was described as a Hispanic male in his 20s, 5feet-11-inches tall with a slim, bald and wearing a gray shirt and dark baggie jeans.

Officers were dispatched to reports of a shooting in the area of Fremont Boulevard and Delaware Drive. Several callers heard what sounded like shots fired and a vehicle speeding away toward Auto Mall Parkway. Approximately 20 minutes later, a hospital in San Leandro called and said they had a male with a gunshot wound who told them he was shot in

Monday, Nov. 14

Washington High School students staged a small peaceful march at the intersection of Mowry Avenue and Fremont Boulevard. The event was managed by Sgt. Romley using traffic units and patrol officers to ensure the safety of the students at the busy intersection. The students were compliant and stayed on the sidewalk. Kennedy High School students also staged a small peaceful protest and walked through an adjacent neighborhood near the school on Blacow Road near Stevenson Boulevard. Police also followed that group to ensure their safety.

A man called police after he was confronted by a woman who asked him if he had called her. She then walked to her car and retrieved a folding knife. The woman walked toward the man with the knife and he feared she was going to stab him. Instead, she got back in her car a drove off. The suspect was described as a black female between 20 and 25-years-old, average build with dark curly hair and wearing a black jacket, white T-shirt, dark pants, and driving a newer model dark sedan, possibly a Kia.

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Thursday, Nov. 10

At 8:16 a.m. Det. Warren investigated a theft by false pretenses where a victim received a phone call from a suspect who identified himself as the victim's son. The suspect said he needed \$2,500 for bail money in New York City and provided the victim with a court docket number. After sending the money via MoneyGram, the victim called his son and realized that he had been a victim of a scam. Det. Warren called the number that the suspect had used and was answered by a clerk at the NYC Public Defenders Office. An investigation revealed that the docket number was accurate and was related to a DUI crash arrest in the Bronx, where the suspect was still in custody. It appears that the suspect in-custody is responsible for the identity theft and fraud. The investigation is ongoing.

At 2:44 p.m. Officer Allum responded to the area of Ash Street at Wells Avenue regarding a vehicle spinning donuts. The suspect vehicle was located a short distance away and the

driver, a 20 year old Newark man, was issued a citation for an outstanding warrant and released.

Friday, Nov. I I

At 10:54 a.m., Officer Sandoval noticed a suspicious vehicle in the Home Depot parking lot at 5401 Thornton Ave. He stopped the vehicle and spoke to the driver, described as a 20-year-old Oakland man. Also in the car was an 18year-old Oakland man. The driver was arrested for driving without a license and the passenger was arrested for marijuana possession. Neither suspect could provide sufficient identification and were booked into the Fremont Jail.

Saturday, Nov. 12

At 2:24 a.m. Officers responded to a report of gunshots being fired on the 35200 block of Farnham Drive. Eight shell casings were found in the street. There was no evidence of any homes or vehicles being hit. There was no indication that anyone was targeted. The investigation is ongoing.

At 6:46 p.m. Police responded to a report of a disturbance on the 37700 block of Starflower Street. A 58-year-old Newark man was arrested for battery and booked into the Santa Rita Jail.

Sunday, Nov. 13

At 9:29 a.m. during a security check of an abandoned residence on Souza Avenue, Officer Losier contacted and arrested a 26-yearold male transient for possession

of drug paraphernalia. A 27-yearold female transient was also found inside the residence and arrested by Officer Hogan for a restraining order violation. Both subjects were booked at Santa Rita Jail.

At 9:39 a.m., Officer Franke investigated a reported overnight shooting on the 6600 block of Flanders Avenue. A resident found two bullet holes in her car that was parked in front of the home. The investigation is ongoing.

At 4:23 p.m. Police responded to a report of a shooting on the 36500 block of Jennifer Street. Two male suspects confronted family members in the front yard of the residence. After an exchange of words, one of the suspects pulled out a handgun and fired off a round in the direction of the family. Nobody was injured and the investigation is ongoing.

At 8:52 p.m. Officer Simon investigated a report of a bb gun shooting from a moving vehicle toward a group of pedestrians on Cedar Boulevard at Thornton Avenue. A victim was struck in the neck with a bb but declined medical treatment.

Monday, Nov. 14

At 10:05 p.m. Officer Pacheco investigated a window smash auto burglary that occurred in the Lion Center parking lot, 39055 Cedar Boulevard. The loss was a backpack, laptop computer and miscellaneous personal items.

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG16838171
Superior Court of California, County of Alameda
Petition of: Oma Lee Leyba for Change of Name
TO ALL INTERESTED PERSONS:

Petition of: Oma Lee Leyba for Change of Name TO ALL INTERESTED PERSONS:
Petitioner Oma Lee Leyba filed a petition with this court for a decree changing names as follows:
Oma Lee Leyba to Oma Lee Boyd
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 1-20-17, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least eace seat work.

FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice
Date: November 8, 2016
Morris D. Lecchson

Morris D. Jacobson
Presiding Judge of the Superior Court
11/15, 11/22, 11/29, 12/6/16

CNS-2945079#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG16836109
Superior Court of California, County of Alameda Petition of: Deborah Denise Mc Farland for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Deborah Denise Mc Farland filed a petition with this court for a decree changing names as follows:
Deborah Denise Mc Farland to Kayden Addison Mc Farland
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 12/16/2016, Time: 11:30 AM, Dept.: 24
The address of the court is Administration Bldg 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: Oct. 21, 2016
Morris Jacobson

Voice
Date: Oct. 21, 2016
Morris Jacobson
Judge of the Superior Court
11/1, 11/8, 11/15, 11/22/16

CNS-2940697#

FICTITIOUS BUSINESS

NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 524010-11

File No. 524010-11 Fictitious Business Name(s): 1) 510 Bail Bond, 2) 510 Bail Bonds, 44790 S. Grimmer Blvd. #104, Fremont, CA 94538, County of Alameda Mailing address: 39120 Argonaut Way #655, Fremont, CA 94538, County of Alameda

David M. Laskey, 4507 Donalbain Cir., Fremont, CA 94555

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

12/16/2011 I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)
/s/ David M. Laskey
This statement was filed with the County Clerk of
Alameda County on October 28, 2016
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 incitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 11/22, 11/29, 12/6, 12/13/16

CNS-2948763#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 524041
Fictitious Business Name(s):
Hipro Biotechnology Co., 3938 Trust Way,
Hayward, CA 94545, County of Alameda; Mailing
Address: 1510 Welford Cir., Hayward, CA 94555
Registrant(s):
Hipro Biotechnology Co., 3938 Trust Way,
Hayward, CA 94545
Business conducted by: Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
10/25/2016
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/ Dongyuan Xia, Chief Technology Officer
This statement was filed with the County Clerk of
Alameda County on October 31, 2016
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-2948221#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 524272 Fictitious Business Name(s):

Kabage Property Management, 27597 Bahama Ave., Hayward, CA 94545, County of Alameda; Mailing Address: P.O. Box 517, Fremont, Alameda, CA 94537

Registrant(s): Susan C. Kabage, 27527 Bahama Ave., Hayward CA 94545

Dusiness conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on

November 1, 2016
I declare that all information in this statemen is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code

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 [\$1,00].) /s/ Susan C. Kabage
This statement was filed with the County Clerk of Alameda County on November 7, 2016
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

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 Sectior 14411 et seq., Business and Professions Code). 11/22, 11/29, 12/6, 12/13/16

CNS-2948005#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 524033
Fictitious Business Name(s):
SHL Trucking, 340 Industrial Pkwy., Apt.
#A202, Hayward, CA 94544; County of Alameda.

Registrant(s): Satnam Singh Ladhar, 340 Industrial Pkwy., Apt. #A202, Hayward, CA 94544

#AZUZ, Hayward, CA 94944 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)
/s/ Satnam Singh Ladhar
This statement was filed with the County Clerk of
Alameda County on October 31, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 11/22, 11/29, 12/6, 12/13/16

CNS-2947744#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 523762
Fictitious Business Name(s):
Inspirit, 35111 Newark Blvd F24, Newark, CA
94560, County of Alameda
Registrant(s):
Patricia Kinsey, 35111 Newark Blvd F24, Newark,
CA 94560

CA 94560

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].)
/s/ Patricia Kinsey
This statement was filed with the County Clerk of
Alameda County on October 21, 2016

Is/ Patricia Kinsey
This statement was filed with the County Clerk of
Alameda County on October 21, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
11/15, 11/22, 11/29, 12/6/16

CNS-2946542#

CNS-2946542#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 513118

The following person(s) has (have) abandoned the use of the fictitious business name: Claspy Kids, 522 Crystalline PI, Fremont, CA 94539

The Fictitious Business Name Statement being abandoned was filed on 1/5/16 in the County of Alameda.

Alameda. Vanessah Liu, 522 Crystalline Place, Fremont CA 94539

CA 94539 S/ Vanessah Liu This statement was filed with the County Clerk of Alameda County on October 28, 2016. 11/15, 11/22, 11/29, 12/6/16

CNS-2945087#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 523607
Fictitious Business Name(s):
Blue Eagle Motors, 36873 Fremont Blvd.,
Fremont, CA 94536

Registrant(s): M Mofid Aotfa, 36873 Fremont Blvd., Fremont,

Business conducted by: an Individual

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on n/a 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 misdemeapor nunishable by a fine not to eyect that the registrant knows to be laise is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/// M Mofid Aotfa

This statement was filed with the County Clerk of Alameda County on October 17, 2016

NOTICE: In _accordance_with subdivision (a)

of Section 17920, a fictitious name statement or section 17920, a inclinuous 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 fictitious business name statement must be new fictitious business nam filed before the expiration.

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 S 14411 et seq., Business and Professions Code). 11/15, 11/22, 11/29, 12/6/16

CNS-2945083#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 524174
Fictitious Business Name(s):
Elegant Marble & Granite, 33100 Transit Avenue
Union City CA 94587, County of Alameda
Registrant(s):

Registrant(s): Marble & Granite Precision Fabrication, Inc., 33100 Transit Avenue, Union City CA 94587;

Delaware
Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
9/30/2007

the fictitious business name(s) listed above on 9/30/2007

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].)

/s/ Kurt Warr - General Manager / CFO
This statement was filed with the County Clerk of Alameda County on November 3, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

11/8, 11/15, 11/22, 11/29/16

CNS-2943822#

CNS-2943822#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 524108
Fictitious Business Name(s):
GEN Enterprises, 37423 Fremont Blvd Fremont
CA 94536, County of Alameda

Registrant(s):

CA 34336, county of Adameted Registrant(s):
Silicon Valley Selfie, Inc., 37423 Fremont Blvd Fremont CA 94536; CA
Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Erica Greenberg, Secretary

(s) Erica Greenberg, Secretary
This statement was filed with the County Clerk of
Alameda County on November 2, 2016
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 clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A

new fictitious business name statement must be filed before the expiration.

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

11/8, 11/15, 11/22, 11/29/16

CNS-2943818#

FICTITIOUS BUSINESS NAME STATEMENT File No. 524043

Fictitious Business Name(s): EZ Express, 2817 Whipple Rd., Union City, CA 94587, County of Alameda

Registrant(s): Mike Zhu 5 S. Claremont St., San Mateo, CA

Jing Jing Bian, 10441 Corte de Madrid, Cupertino, CA 95014 Kai Chen, 4101 Hanford St, Union City, CA 94587

Business conducted by: a General Partnership The registrant began to transact business using the fictitious business name(s) listed above on 10/1/2016 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/ Mike Zhu, General Partner
This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on October 31, 2016 Alameda County on October 31, 2016 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

the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 11/8, 11/15, 11/22, 11/29/16

CNS-2943791#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 523899
Fictitious Business Name(s):
Legendary Landscapes, 67 Essanay Avenue,
Fremont, CA 94536, County of Alameda
Mailing Address: 160 J Street #2625, Fremont, CA
94536, County of Alameda
Registrant(s):
Richard Allen Martens, 67 Essanay Avenue,
Fremont, CA 94536

Richard Allen Martens, 67 Essanay Avenue, Fremont, CA 94536 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on NAI 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/ Richard A Martens

one thousand dollars [\$1,000].)
/s/ Richard A Martens
This statement was filed with the County Clerk of Alameda County on October 26, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

11/8, 11/15, 11/22, 11/29/16

CNS-2943165#

CNS-2943165#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 523952
Fictitious Business Name(s):
Bow1, 35201 Newark Blvd, Newark, CA 94560,
County of Algendra County of Alameda Mailing Address: 1599 Poppy Way, Cupertino, CA 95014

Mailing Address: 1599 Poppy Way, Cupertino, CA 95014
Registrant(s): YIZ Inc, 1599 Poppy Way, Cupertino, CA 95014;
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/ Xin Yang, CFO
This statement was filed with the County Clerk of Alameda County on October 27, 2016
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

Section 1/920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

11/8, 11/15, 11/22, 11/29/16

CNS-2943150#

hearing.

FICTITIOUS BUSINESS NAME STATEMENT

File No. 523976 Fictitious Business Name(s): U Tea Cafe, 4378 Thornton Ave., Fremont, CA 94556, County of Alameda

Fai Lao, 3270 Kerr St., Castro Valley, CA

94040 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statement

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/ Chio Fai Lao

This statement was filed with the County Clerk of Alameda County on October 28, 2016 Alameda County on October 28, 2016.
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 the residence address of a registered owner. A new fictitious business name statement must be

filed before the expiration. filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 11/8, 11/15, 11/22, 11/29/16

CNS-2942314#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 523356
Fictitious Business Name(s):
Smith's Cottage Gallery, 37815 Niles Blvd.,
Fremont, Cal. 94536, County of Alameda
Registrant(s):

Smith's Cottage Gallery, 37815 Niles Blvd., Fremont, Cal. 94536, County of Alameda Registrant(s):
Smith's Television & Appliance, Inc., 37815 Niles Blvd., Fremont, Calif. 94536: California Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 10-28-06
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/ Janice E. Smith, Sec./Treasurer
This statement was filed with the County Clerk of Alameda County on October 10, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section

14411 et seq., Business and Professions Code). 11/8, 11/15, 11/22, 11/29/16

CNS-2941409#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 523916
Fictitious Business Name(s):
Enervive Acupuncture, 41161 Saint Anthony
Drive, Fremont, CA 94539, County of Alameda Registrant(s):

Registrant(s):
Kavita Tamboli, 41161 Saint Anthony Drive,
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 l 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/ Kavita Tamboli This statement was filed with the County Clerk of Alameda County on October 26, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration. filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 11/1, 11/8, 11/15, 11/22/16

CNS-2940866#

FICTITIOUS BUSINESS

NAME STATEMENT

File No. 523741-742

Fictitious Business Name(s):
(1) Mercuri Ventures, (2) Kalalaya USA, 512

Revival Terrace, Fremont, CA 94536, County
of Alameda Registrant(s): Kala lyer, 512 Revival Terrace, Fremont, CA 94536

Adia lyer, 512 Revival terrace, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Kala lyer
This statement was filed with the County Clerk of Alameda County on October 20, 2016

This statement was filed with the County Clerk of Alameda County on October 20, 2016 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-2939361#

GOVERNMENT

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, DECEMBER 5, 2016, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

ON LOK SENIOR HEALTH SERVICES, INC.

42650 Christy Street - PLN2017-00103 -
To consider a Zoning Administration Permit to
allow On Lok Senior Health Services to relocate
their Lifeways PACE Center from 3683 Peralta
Boulevard to 42650 Christy Street in the Bayside
Industrial Community Plan Area, and to consider
an exemption from the requirements of the
California Environmental Quality Act (CEQA)
pursuant to CEQA Guidelines Section 15301
(Existing Facilities). (Existing Facilities).

Project Planner, James Willis, (510) 494-4449, jwillis@fremont.gov KELLY MOORE PAINTS – 4640 Auto Mall Parkway – PLN2017-00109 - To consider aZoning Administrator Permit to allow the establishment of a retail paint store in a 7,500-square- foot tenant space within an existing building located in the South Fremont Community Plan Area, and to consider an exemption from the requirements of the California Environmental Quality Act (CEOA) the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15301

(Existing Facilities). Project Planner, James Willis, (510) 494-4449. jwillis@fremont.gov

* NOTICE * If you challenge the decision of the Zoning Administrator in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Zoning Administrator at, or prior to, the public hearing

KRISTIE WHEELER ZONING ADMINISTRATOR

NOTICE OF PUBLIC HEARING CITY OF FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD SPECIAL MEETING

NOTICE IS HEREBY GIVEN THAT THE HISTORICAL ARCHITECTURAL REVIEW BOARD (HARB) OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 6:30 P.M., ON THURSDAY, DECEMBER 8, 2016, AT THE CITY OF FREMONT, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

BE HEARD.

HOBBS RESIDENTIAL — 41948 Mission Boulevard — PLN2016-00270 - To consider Historical Architectural Review pursuant to Fremont Municipal Code Chapter 18.175 of an application for a Rezoning from R-1-6(H-I) Single-Family Residential, Hillside Combining District and Open Space District to a Preliminary and Precise Planned District, Vesting Tentative Tract Map No. 8330, a Preliminary Grading Plan, and Private Streets for the preservation of an existing historic single-family house and development of 56 new single-family house and development of 56 new single-family house in the Mission San Jose Community Plan Area, and to consider recommending to City Council adoption of a Mitigated Negative Declaration prepared and circulated for the proposed project in accordance with the California Environmental Quality Act (CEQA).

Project Planner — Bill Roth, (510) 494-4450, broth@fremont.gov

* NOTICE *

If you challenge the decision of the Historical Architectural Review Board in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Historical Architectural Review Board at, or prior to, the public hearing.

INGRID RADEMAKER FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD Fremont CNS-2947871#

CITY OF FREMONT PUBLIC HEARING

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider the following proposals. Said public hearing will be held at 7:00 p.m., Tuesday, December 6, 2016, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:

may attend and be heard:

TESLA MOTORS, INC. – 45500 Fremont Boulevard – PLN2017-00037

Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation to Approve a Master Plan to Facilitate Additional Development at the Existing Tesla Motors Factory Located within Portions of the Warm Springs/South Fremont Community Plan Areas 4 and 6, and a Finding that No Further Environmental Review is Required in Accordance with the California Environmental Quality Act (CEQA) Pursuant to CEQA Guidelines Section 15183 as the Project is Consistent with the Intensity of Development Established by the Warm Springs/South Fremont Community Plan for Which a Final Environmental Impact Report (SCH# 2013032062) was Previously Prepared and Certified. CONTINUED FROM NOVEMBER 1, 2016

PALMDALE ESTATES MILLS ACT CONTRACTS
- 43151 Mission Boulevard
Public Hearing (Published Notice) to Consider
the Historical Architectural Review Board's
Recommendation to Approve Mills Act Historic
Preservation Contracts for the Best and Starr
Houses within the Palmdale Estates Planned
District P-2013-189 (HOD) in the Mission San
Jose Community Plan Area, and to Consider
an Exemption from the California Environmental
Quality Act (CEQA)per CEQA Guidelines
Section 15331, Historical Resource Restoration/
Rehabilitation.

If you challenge any decision of the City Council in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City Council at, or prior to, the public hearing.

SUSAN GAUTHIER, CITY CLERK 11/22/16

CNS-2948443#

ORDINANCE NO. 23-2016

AN UNCODIFIED ORDINANCE OF THE CITY COUNCIL OF THE CITY OF FREMONT AUTHORIZING THE IMPLEMENTATION OF A COMMUNITY CHOICE AGGREGATION PROGRAM

WHEREAS, the County of Alameda ("County")

WHERAS, the County or Alameda (County) has been actively investigating options to provide electricity supply services to constituents within the County with the intent of achieving greater local involvement over the provision of electricity supply services, competitive electric rates, the development of local renewable energy projects, reduced greenhouse gas emissions, and the wider implementation of energy conservation and efficiency projects and programs; and

WHEREAS, Assembly Bill 117, codified as Public Utilities Code Section 366.2 (the "Act"), authorizes any California city or county whose governing body so elects, to combine the electricity load of its residents and businesses in a community wide electricity aggregation program known as Community Choice Aggregation ("CCA"); and WHEREAS, the Act allows a CCA program to while AC allows a CCA program to be carried out under a joint powers agreement entered into by entities that each have capacity to implement a CCA program individually. The joint power agreement structure reduces the risks of implementing a CCA program by immunizing the financial assets of participants. To this end, since

2014, the County has been evaluating a potential CCA program for the County and the cities within Alameda County; and WHEREAS, the County Board of Supervisors voted unanimously in June of 2014 to allocate funding to explore the creation of a CCA Program and directed County staff to undertake the steps necessary to evaluate its feasibility. To assist in the evaluation of the CCA program within Alameda County, the County established a Steering Committee in 2015, that has met monthly, advising the Board of Supervisors on the possibility of creating a CCA Program; and

WHEREAS, the Technical Feasibility Study completed in June of 2016 shows that implementing a Community Choice Aggregation program would likely provide multiple benefits to the citizens of Alameda County, including the

Providing customers a choice of power providers Providing customers a choice of power providers; Increasing local control over energy rates and other energy-related matters; Providing electric rates that are competitive with those provided by the incumbent utility. Reducing greenhouse gas emissions arising from electricity use; Increasing local and regional renewable generation capacity; Increasing energy conservation and efficiency projects and programs; Increasing regional energy self-sufficiency; and Encouraging local economic and employment benefits through energy conservation and efficiency projects economic and employment benefits the energy conservation and efficiency projects.

WHEREAS, representatives from the County and Alameda County cities have developed the East Bay Community Energy Authority Joint Powers Agreement ("Joint Powers Agreement") (available upon request from the City Clerk's office). The List Payer Assessment Services Present Payers Payer owers Agreement creates the East Joint Powers Agreement creates the Last Bay Community Energy Authority "Authority"), which will govern and operate the CCA program. The County and the Alameda County cities that elect to participate in the CCA Program shall do so by approving the execution of the Joint Powers Agreement and adopting an ordinance electing to implement a CCA Program, as required by Public Utilities Code Section 366.2(c)(12); and WHEREAS, the Authority will enter into agreements with electric power suppliers and other service providers and, based upon those agreements, the Authority plans to provide electrical power to residents and businesses at rates that are

approving the implementation plan prepared by the Authority, the Authority can provide service to customers within it member jurisdictions. Under Public Utilities Code Section 366.2, customers have the right to opt-out of a CCA program and continue to receive service from the incumbent utility. Customers who wish to continue to receive service from the incumbent utility will be able to do so at any time. NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS:

competitive with those of the incumbent utility. Upon the California Public Utilities Commission

SECTION 1. Based upon the findings set forth in Section 1, the City elects to implement a Community Choice Aggregation program within Alameda County by and through the City's participation in the East Bay Community Energy Authority.

SECTION 2. CEQA

The City Council finds, under Title 14 of the California Code of Regulations, Section 15061(b) (3), that this ordinance is exempt from the requirements of the California Environmental Quality Act (CEQA) in that it is not a Project which has the potential for causing a significant effect on the environment. The City Council therefore directs that a Notice of Exemption be filed with the Alameda County Clerk in accordance with the CFOA quidelines CEQA guidelines.

SECTION 3. SEVERABILITY

If any section, subsection, sentence, clause or phrase of this ordinance is for any reason held by a court of competent jurisdiction to be invalid, such a decision shall not affect the validity of the remaining portions of this ordinance. The City Council of the City of Fremont hereby declares that it would have passed this ordinance and each section or subsection, sentence, clause and phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences clauses or phrases be declared invalid.

SECTION 4. EFFECTIVE DATE

This Ordinance shall take effect and will be enforced thirty (30) days after its adoption. SECTION 5. PUBLICATION AND POSTING

This ordinance shall be published once in a newspaper of general circulation, printed and published in Alameda County and circulated in the City of Fremont, within fifteen (15) days after

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 8^{th} day of November, 2016, and finally adopted at a regular meeting of the City Council held on the 15th day of November, 2016, by the following vote:

AYES: Mayor Harrison, Vice Mayor Mei, Councilmembers: Chan, Bacon and Jones

NOES: None ABSENT: None

its adoption.

PUBLIC NOTICES

ABSTAIN: None

SUSAN GAUTHIER, CITY CLERK 11/22/16

CNS-2948352# PUBLIC OUTREACH NOTICE 2016 UPDATE TO ADA TRANSITION PLAN

PUBLIC OUTREACH NOTICE
2016 UPDATE TO ADA TRANSITION PLAN

The City of Union City is in the process of updating its current ADA Transition Plan, which will document the improvements made since the 2010 Update and will identify deficiencies that still remain. The updated Plan will be used as a guide for making physical improvements to facilitate accessibility in the public right-of-way for persons with disabilities. The Americans with Disabilities Act (ADA) mandates that a City's ADA Transition Plan identify the hindrances encountered by the disabled in its public access system and prioritize projects and formulate strategies for transitioning to a fully accessible City. The Transition Plan Update addresses three (3) main types of deficiencies to improve mobility in the public roadway system, consisting of Wheelchair Ramps, Sidewalks and Traffic Signals. Access issues within public parks and other public buildings and facilities may also be addressed in the Transition Plan Update. The Plan is being updated after completing a field survey of existing facilities, including improvements completed since the last Plan update, to determine the deficiencies in the public infrastructure system that remain. The updated Plan outlines a strategy for making improvements considering several factors such as the extent of deficiencies, identified needs, proximity to certain facilities, requests and complaints by the community, available budget and a realistic schedule. For example, street corners were surveyed to determine the locations where there are no wheelchair ramps or where they no longer conform to the current ADA standards. Similarly, field surveys were used along with existing databases to arrive at locations where sidewalks are non-existent, are not wide enough for wheelchair access due to the presence of poles, posts or other obstruction or are simply broken or too steep for the wheelchairs to negotiate. Traffic signals were also analyzed to see if the Pedestrian Push Buttons were within easy reach of persons in wh

CNS-2947926#

NOTICE OF PUBLIC HEARING LANDSCAPING AND LIGHTING DISTRICT NO. 19 CITY OF NEWARK, ALAMEDA COUNTY, CALIFORNIA

CALIFORNIA

The City Council of the City of Newark will conduct a public hearing for the formation of, the improvements to, and the levy and collection of assessments for Landscaping and Lighting District No. 19, City of Newark, Alameda County, California (the "District"). At the hearing, the City Council will take public testimony, including protests against the proposed assessment. The public hearing will be held in the Chambers of the City Council, 37101 Newark Boulevard, Newark, California on the following date: December 13, 2016 at or after 6:00 p.m.

The proposed improvements to be funded by the assessment are briefly described as follows:

1. The maintenance of the landscaping, landscape irrigation system, and street lighting system within the planter strips, median, and traffic circles on Willow Street, from its intersection with Central Avenue to Seawind Way;

1. The maintenance of an "in-tract" street lighting system along the following public street frontages: Central Avenue, Bayshores Avenue, Seawind Way, Loukout Way, Quiet Cove Way, Spring Tide Road, and Harbor Light Road;

11. The maintenance of trash capture devices located within the "in-tract" public rights-of-way; and

and
IV. The maintenance of the trail area adjacent to
Central Avenue and along flood control channel
Line F-6

Central Avenue and along flood control channel Line F-6
The maximum proposed total assessment for the bistrict for Fiscal Year 2017/18 is \$41,552.34. The assessment proposed to be charged to individual parcels is based on the parcel type and number of units. Single family units will have a maximum assessment of \$87.34 and multi-family units will have a maximum assessment of \$65.51. The assessment rates were established based on the number of residential units planned for the District area, also factoring in the total acreage and the benefit to all parcels. Maximum assessment rates will be adjusted annually based on the Consumer Price Index or three percent (3%), whichever is greater.

greater. For further particulars you may refer to the Resolution of Intention and the Report for the District on file with the City Clerk at 37101 Newark Boulevard, Newark, CA. Inquiries about the improvement proceedings will be answered by the Public Works Director or the Associate Civil Engineer at (510) 578-4225.

Engineer at (510) 578-4225.

Any interested person may file a written protest with the City Clerk at the address given above at or before the time set for the public hearing. Each protest must contain a description of the property in which the signer is interested (property address or Assessor's Parcel Number), sufficient to identify the property. If there is a majority protest, defined as ballots submitted in opposition to the formation out-weight the ballots submitted in favor of the formation (ballots weighted according to of the formation (ballots weighted according to the proportional financial obligation of the affected proportional minarical obligation of the affected property, the assessment shall not be imposed. If you challenge the action of the City Council on this matter in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City Clerk at corpire to the public hearing.

William Correspondence delivered to the chy clerk at, or prior to the public hearing. IN ADDITION, THE RECORD OWNER OF THIS PARCEL IS ENTITLED TO VOTE ON THE QUESTION WHETHER THE ASSESSMENT SHALL BE LEVIED. Dated: October 28, 2016 Sheila Harrington, City

CNS-2947640#

PUBLIC NOTICE CITY OF NEWARK SUMMARY OF ORDINANCE NO. 494

ORDINANCE OF THE CITY COUNCIL OF THE CITY OF NEWARK AMENDING THE NEWARK MUNICIPAL CODE TITLE 15 (BUILDINGS AND CONSTRUCTION), ARTICLE I (BUILDING REGULATIONS), CHAPTERS 15.08(BUILDING REGULATIONS), ČHAPTERS 15.08 BUILDING CODE), 15.09 (RESIDENTIAL CODE), 15.10 (MECHANICAL CODE), 15.12 (ELECTRICAL CODE), 15.16 (PLUMBING CODE), 15.17 (FIRE CODE), 15.18 (CALIFORNIA REFERENCED STANDARDS CODE), 15.20 (CALIFORNIA HISTORICAL BUILDING CODE), 15.21 (CALIFORNIA EXISTING BUILDING CODE), 15.23 (CALIFORNIA EXISTING BUILDING STANDARDS CODE)

The State of California has adopted new construction codes which will become effective on January 1, 2016. These codes include building, residential, mechanical, electrical, building, residential, mechanical, electrical, plumbing reference standards, historical, energy, existing building code, green building, and fire. Ordinance No. 494 adopted these codes with local amendments to some of the state codes. Applications for a building permit made after December 31, 2016, will be subject to the new

This ordinance was adopted at the regular meeting of the Newark City Council on November 10, 2016, and shall take effect on January 1,2017. Council Member Bucci moved that it be adopted and passed, which motion was duly seconded, and said ordinance was passed and adopted and ordered published pursuant to Government Code 36933 (c) (1) within 15 days of the date of adoption in The Tri City Voice by the following vote: AYES: Hannon, Collazo, Bucci, Freitas, and Nagy, NOES: None.

Certified copies of the full text of this ordinance are available in the City Clerk's office, 37101 Newark Boulevard, 5 th Floor and in the Newark Library, 6300 Civic Terrace Avenue, Newark, SHEILA HARRINGTON City Clerk 11/22/16

CNS-2947628#

ORDINANCE NO. 832-16

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY ESTABLISHING GREEN BUILDING STANDARDS FOR REGULATING THE CONSTRUCTION, ALTERATION, REPAIR AND MAINTENANCE OF STRUCTURES AND PROVIDING FOR THE ISSUANCE OF PERMITS, COLLECTION OF FEES AND PROVIDING PENALTIES FOR VIOLATIONS BY THE AMENDMENT OF CHAPTER 15.84 OF TITLE 15 OF THE UNION CITY MUNICIPAL CODE. THIS ORDINANCE REPEALS ORDINANCE NO. 789-13 AND ALL OTHER ORDINANCE OR PARTS OF ORDINANCES IN CONFLICT HEREWITH. The above entitled ordinance was adopted by the City Council on November 10, 2016. This abbreviated notice is published in lieu of the full text of the ordinance, as it was read and adopted on November 10, 2016 is available on the City's website at: http://ifz.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on November 10, 2016, by the following vote:

following vote:
AYES: Councilmembers Gacoscos, Navarro, Vice
Mayor Duncan, Mayor Dutra-Vernaci
NOES: None

ABSENT: Councilmember Ellis ABSTAIN: None APPROVED: Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

/s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney

CNS-2947223#

ORDINANCE NO. 831-16

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY ESTABLISHING A RESIDENTIAL CODE, REGULATING THE CONSTRUCTION, ALTERATION, REPAIR AND MAINTENANCE OF RESIDENTIAL STRUCTURES AND PROVIDING FOR THE ISSUANCE OF PERMITS, COLLECTION OF FEES AND PROVIDING PENALTIES FOR VIOLATIONS BY THE ADDITION OF CHAPTER 15.80 OF TITLE 15 OF THE UNION CITY MUNICIPAL CODE. THIS ORDINANCE REPEALS ORDINANCE NO. 788-13 AND ALL OTHER ORDINANCES OR PART OF ORDINANCES IN CONFLICT HEREWITH THE above entitled ordinance was adopted by

ORDINANCES IN CONFLICT HEREWITH
The above entitled ordinance was adopted by
the City Council on November 10, 2016. This
abbreviated notice is published in lieu of the full
text of the ordinance. A copy of the full text of
the ordinance, as it was read and adopted on
November 10, 2016 is available on the City's
website at: http://lf/2.unioncity.org/weblink8/0/
fol/112/Row1.aspx. A copy of the full text of the
ordinance is also available at the Office of the City
Clerk, 34009 Alvarado-Niles Road, Union City,
California, during normal business hours. The City
Clerk can be reached by phone at 510-675-5348 if
you desire a copy of the full text of the ordinance
sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the
City Council of the City of Union City at a regular
meeting held on November 10, 2016, by the
following vote:

WES' Councilmonbers Gracescos Neuerro Vice

filedatig field of November 10, 2010, by the following vote: AYES: Councilmembers Gacoscos, Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOEs: None ABSENT: Councilmember Ellis ABSTAIN: None

APPROVED:

/s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

/s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM:

/s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney

11/22/16

CNS-2947221#

ORDINANCE NO. 830-16 AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY ESTABLISHING A BUILDING SECURITY CODE, REGULATING

THE CITY OF UNION CITY ESTABLISHING A BUILDING SECURITY CODE, REGULATING THE INSTALLATION, MAINTENANCE, ISSUANCE OF PERMITS, THE COLLECTION OF FEES, PROVIDING PENALTIES FOR VIOLATING AND ESTABLISHING MINIMUM STANDARDS FOR THE RESISTANCE OF UNLAWFUL ENTRY TO RESIDENTIAL BUILDINGS BY THE AMENDMENT OF CHAPTER 15.64 OF TITLE 15 OF THE UNION CITY MUNICIPAL CODE. THIS ORDINANCE REPEALS ORDINANCE NO. 787-13 AND ALL OTHER ORDINANCES OR PARTS OF ORDINANCES IN CONFLICT HEREWITH The above entitled ordinance was adopted by the City Council on November 10, 2016. This abbreviated notice is published in lieu of the full text of the ordinance, as it was read and adopted on November 10, 2016 is available on the City's website at: http://flz.union.city.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009. Alvarado-Niles Road, Union City, Clerk, 34009 Alvarado-Niles Road, Union Cit

Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City, Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADDPTED by the City Council of the City of Union City at a regular meeting held on November 10, 2016, by the following vote:

following vote:
AYES: Councilmembers Gacoscos, Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None

ABSENT: Councilmember Ellis ABSTAIN: None APPROVED:

/s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor ATTEST: /s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM:

/s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney

CNS-2947218#

ORDINANCE NO. 829-16 AN ORDINANCE OF THE CITY COUNCIL OF

THE CITY OF UNION CITY ESTABLISHING A DANGEROUS BUILDING ABATEMENT CODE, ESTABLISHING REQUIREMENTS FOR THE REPAIR OR ABATEMENT OF BUILDINGS DETERMINED TO BE SUBSTANDARD AND A

ESTABLISHING REQUIREMENTS FOR THE REPAIR OR ABATEMENT OF BUILDINGS DETERMINED TO BE SUBSTANDARD AND A DANGER TO THE HEALTH AND SAFETY OF RESIDENTS OF UNION CITY, PRESCRIBING PENALTIES AND THE PROCEDURE FOR THE REPAIR OR ABATEMENT OF SAME, BY THE AMENDMENT OF CHAPTER 15.56 OF TITLE 15 OF THE UNION CITY MUNICIPAL CODE, THIS ORDINANCE REPEALS ORDINANCE NO. 786-13 AND ALL OTHER ORDINANCES OR PARTS OF ORDINANCES IN CONFLICT HEREWITH

The above entitled ordinance was adopted by the City Council on November 10, 2016. This abbreviated notice is published in lieu of the full text of the ordinance, as it was read and adopted on November 10, 2016 is available on the City's website at: http://lf2.union.city.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City California, during normal business hours. The City Clerk and be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the

sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on November 10, 2016, by the following vote: AYES: Councilmembers Gacoscos, Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None

ABSENT: Councilmember Ellis ABSTAIN: None APPROVED:

/s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor ATTEST: /s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney 11/22/16

CNS-2947213#

CNS-2947213#

ORDINANCE NO. 828-16

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY ESTABLISHING A HOUSING CODE FOR THE CITY OF UNION CITY, ESTABLISHING MINIMUM SPACE AND OCCUPANCY STANDARDS, STRUCTURAL REQUIREMENTS, EXITS, FIRE PROTECTION AND OTHER REQUIREMENTS FOR RESIDENTIAL BUILDINGS, REGULATING THE USE AND OCCUPANCY OF RESIDENTIAL BUILDINGS; PROVIDING FOR THE REPAIR, REHABILITATION, OR DEMOLITION OF SUBSTANDARD RESIDENTIAL BUILDINGS, AND PRESCRIBING PENALTIES FOR THE VIOLATION OF SAID HOUSING CODE BY THE AMENDMENT OF CHAPTER 15.60 OF TITLE 15 OF THE UNION CITY MUNICIPAL CODE. THIS ORDINANCE REPEALS ORDINANCE NO. 785-13 AS AMENDED, AND ALL OTHER ORDINANCES OR PARTS OF ORDINANCES IN CONFLICT HEREWITH

The above entitled ordinance was adopted by the City Council on November 10, 2016. This abbreviated notice is published in lieu of the full text of the ordinance, as it was read and adopted on November 10, 2016 is available on the City's website at: http://lf/z.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance is also available at the Office of the City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the City Council of the City of Union City at a regular meeting held on November 10, 2016, by the following vote:
AYES: Councilmembers Gacoscos, Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci

following vote: AYES: Councilmembers Gacoscos, Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None ABSENT: Councilmember Ellis ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

/s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney

11/22/16

CNS-2947198#

ORDINANCE NO. 827-16

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY AMENDING THE 2016 CALIFORNIA FIRE CODE AND ADOPTING THE INTERNATIONAL FIRE CODE, 2015 EDITIONS, PRESCRIBING REGULATIONS GOVERNING CONDITIONS HAZARDOUS TO LIFE AND PROPERTY FROM FIRE OR EXPLOSION, ESTABLISHING A BUREAU OF FIRE PREVENTION, PROVIDING OFFICERS THEREFORE, DEFINING THEIR POWERS AND DUTIES BY THE AMENDMENT OF CHAPTER 15.20 OF TITLE 15 OF THE UNION CITY MUNICIPAL CODE. THIS ORDINANCE REPEALS ORDINANCE SO, 784-13 AND ALL OTHER ORDINANCES OR PARTS

ORDINANCE REPEALS ORDINANCE NO. 784-13 AND ALL OTHER ORDINANCES OR PARTS OF ORDINANCES IN CONFLICT HEREWITH
The above entitled ordinance was adopted by the City Council on November 10, 2016. This abbreviated notice is published in lieu of the full text of the ordinance, as it was read and adopted on November 10, 2016 is available on the City's website at: http://lf2.unioncity.org/webink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on November 10, 2016, by the following vote:
AYES: Councilmembers Gacoscos, Navarro, Vice
Mayor Duncan, Mayor Dutra-Vernaci
NOES: None

ABSENT: Councilmember Ellis ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

/s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney

CNS-2947195#

ORDINANCE NO. 826-16

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY ESTABLISHING AN ELECTRICAL CODE, REGULATING THE CONSTRUCTION, ALTERATION, REPAIR AND MAINTENANCE OF ELECTRICAL SYSTEMS AND PROVIDING FOR THE ISSUANCE OF PERMITS AND COLLECTION OF FEES BY THE AMENDMENT OF CHAPTER 15.44 OF TITLE 15 OF THE UNION CITY MUNICIPAL CODE. THIS ORDINANCE REPEALS ORDINANCE NO. 783-13 AND ALL OTHER ORDINANCES OR PARTS OF ORDINANCES IN CONFLICT HEREWITH

The above entitled ordinance was adopted by the City Council on November 10, 2016. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of

the ordinance, as it was read and adopted on November 10, 2016 is available on the City's website at: http://lf2.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, Celiferais during accomplanting the part The City. California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 i you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the

City Council of the City of Union City at a regular meeting held on November 10, 2016, by the following vote: AYES: Councilmembers Gacoscos, Navarro, Vice

Mayor Duncan, Mayor Dutra-Vernaci NOES: None ABSENT: Councilmember Ellis ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci
CAROL DUTRA-VERNACI, Mayor

ATTEST /s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney

CNS-2947184#

ORDINANCE NO. 825-16
AN ORDINANCE OF THE CITY COUNCIL
OF THE CITY OF UNION ESTABLISHING
A MECHANICAL CODE FOR THE CITY
OF UNION CITY REGULATING THE
CONSTRUCTION, ALTERATION, REPAIR
AND MAINTENANCE OF MECHANICAL
EQUIPMENT AND PROVIDING FOR THE
ISSUANCE OF PERMITS AND COLLECTION
OF FEES BY THE AMENDMENT OF CHAPTER
15.52 OF TITLE 15 OF THE UNION CITY
MUNICIPAL CODE. THIS ORDINANCE
REPEALS ORDINANCE NO. 782-13 AND
ALL OTHER ORDINANCES OR PARTS OF
ORDINANCES IN CONFLICT HEREWITH
The above entitled ordinance was adopted by
the City Council on November 10, 2016. This
abbreviated notice is published in lieu of the full
text of the ordinance. A copy of the full text of
the ordinance, as it was read and adopted on
November 10, 2016 is available on the City's
website at: http://flc.unioncity.org/weblink8/0/
fol/11/12/Row1.aspx. A copy of the full text of the
ordinance is also available at the Office of the City
Clerk, 34009 Alvarado-Niles Road, Union City,
California, during normal business hours. The City
Clerk can be reached by phone at 510-675-5348 if
you desire a copy of the full text of the ordinance
sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on November 10, 2016, by the following verbs:

following vote: AYES: Councilmembers Gacoscos, Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None ABSENT: Councilmember Ellis

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST: /s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II
BENJAMIN T. REYES II, City Attorney

CNS-2947179#

ORDINANCE NO. 824-16

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY ESTABLISHING A PLUMBING CODE FOR THE CITY OF UNION CITY, REGULATING THE CONSTRUCTION, ALTERATION, REPAIR AND MAINTENANCE OF PLUMBING AND PROVIDING FOR THE ISSUANCE OF PERMITS AND COLLECTION OF FEES BY THE AMENDMENT OF CHAPTER 15,48 OF TITLE 15 OF THE UNION CITY MUNICIPAL CODE. THIS ORDINANCE REPEALS ORDINANCE NO. 781-13 AND ALL OTHER ORDINANCES OR PART OF ORDINANCES IN CONFLICT HEREWITH.

ORDINANCES IN CONFLICT HEREWITH.
The above entitled ordinance was adopted by the City Council on November 10, 2016. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on November 10, 2016 is available on the City's website at: http://lf2.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on November 10, 2016, by the following vote:

Intelling held of November 10, 2016, by the following vote:

AYES: Councilmembers Gacoscos, Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOEs: None
ABSENT: Councilmember Ellis
ABSTAIN: None

/s/ Carol Dutra-Vernaci
CAROL DUTRA-VERNACI, Mayor

ATTEST: /s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM:

/s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney 11/22/16

ORDINANCE NO. 823-16
AN ORDINANCE OF THE CITY COUNCIL OF
THE CITY OF UNION CITY ESTABLISHING A
BUILDING CODE AND UNIFORM BUILDING
CODE STANDARDS FOR THE CITY OF UNION
CITY REGULATING THE CONSTRUCTION,
ALTERATION, REPAIR AND MAINTENANCE
OF STRUCTURES AND PROVIDING FOR
THE ISSUANCE OF PERMITS, COLLECTION
OF FEES AND PROVIDING PENALTIES
FOR VIOLATIONS BY THE AMENDMENT OF
CHAPTER 15.40 OF TITLE 15 OF THE UNION
CITY MUNICIPAL CODE, THIS ORDINANCE
REPEALS ORDINANCE NO. 780-13 AND
ALL OTHER ORDINANCES OR PARTS OF
ORDINANCES IN CONFILCT HEREWITH
The above entitled ordinance was adopted by

ORDINANCES IN CONFLICT HEREWITH
The above entitled ordinance was adopted by
the City Council on November 10, 2016. This
abbreviated notice is published in lieu of the full
text of the ordinance. A copy of the full text of
the ordinance, as it was read and adopted on
November 10, 2016 is available on the City's
website at: http://lf2.unioncity.org/weblink8/0/
fol/112/Row1.aspx. A copy of the full text of the
ordinance is also available at the Office of the City
Clerk, 34009 Alvarado-Niles Road, Union City,
California during normal business hours. The City California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on November 10, 2016, by the

AYES: Councilmembers Gacoscos, Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None ABSENT: Councilmember Ellis ABSTAIN: None

APPROVED /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

/s/ Anna M. Brown Anna M. Brown, City Clerk

ATTEST

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney 11/22/16

CNS-2947176#

ORDINANCE NO. 822-16
AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY ESTABLISHING AN ADMINISTRATIVE CODE FOR THE CITY OF UNION CITY ESTABLISHING AN ADMINISTRATIVE CODE FOR THE CITY OF UNION CITY, TO PROVIDE THE NECESSARY REQUIREMENTS FOR A SINGLE ADMINISTRATION DOCUMENT APPLICABLE TO AND COMPATIBLE WITH ALL ADDPTED TECHNICAL CODES THAT REGULATE CONSTRUCTION BY THE AMENDMENT OF CHAPTER 15.36 OF TITLE 15 OF THE UNION CITY MUNICIPAL CODE. THIS ORDINANCE REPEALS ORDINANCE SOR PARTS OF ORDINANCES IN CONFLICT HEREWITH The above entitled ordinance was adopted by the City Council on November 10, 2016. This abbreviated notice is published in lieu of the full text of the ordinance, as it was read and adopted on November 10, 2016 is available on the City's website at: http://lf2.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on November 10, 2016, by the following vote: following vote: AYES: Councilmembers Gacoscos, Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None

ABSENT: Councilmember Ellis ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST. /s/ Anna M. Brown Anna M. Brown, City Clerk APPROVED AS TO FORM: /s/ Benjamin T. Reyes II
BENJAMIN T. REYES II, City Attorney

CNS-2947171#

PUBLIC HEARING NOTICE On December 8, 2016, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public

Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public hearing to consider:

A conditional use permit (U-16-16), to allow for a college (DeVry University), to operate on the second floor of an existing building located at 8000 Jarvis Avenue (APN: 537-853-38).

On November 8, 2016 the Newark Planning Commission approved Resolution 1940 to allow DeVry University to operate at the location described above.

Details are available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by contacting Terrence Grindall, Assistant City Manager (510) 578-4208. If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission and/or City Council at, or prior to, the public hearing. Subject to exhaustion of administrative remedies, Code of Civil Procedure Section 1094, 6 requires you to initiate such a proceeding in court within 90 days of the final decision in this matter.

SHEILA HARRINGTON

City Clerk

City Clerk 11/22/16

11/22/16

CNS-2946295#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF **DENNIS THOMAS HAWKER**

CASE NO. RP16837304

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Dennis Thomas Hawker A Petition for Probate has been filed by Danielle Riele in the Superior Court of California, County of Alameda.

The Petition for Probate requests that

Danielle Riele be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Administration of Estates
Act. (This authority will allow the personal
representative to take many actions
without obtaining court approval. Before
taking certain very important actions,
however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows

good cause why the court should not grant the authority. A hearing on the petition will be held in

A nearing on the petition will be need in this court on January 3, 2017 at 9:30 am in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent

creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney

knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

court clerk. Attorney for Petitioner: Justin M. Gilbert, 114 N. Sunrise Avenue, Suite B2, Roseville, California 95661, Telephone: 916-786-2070 11/8, 11/15, 11/22/16

CNS-2943182#

Team Emanuele Tigers wins Core Values Award

SUBMITTED BY NEW HAVEN **SCHOOL DISTRICT**

The Emanuele Tigers Robotics Team participated in the First Lego League competition held at NASA Mountain View on Nov 12, 2016. This year's competition theme was Animal Allies. The team learned how to program a robot to per-

form various tasks involving interaction with animals, like milking the cows and interacting with a service dog for blind people on a busy street. For their project, the robotic team identified the disappearing bee population as their major project. They presented multiple solutions to a panel of judges including making organic food more affordable to trigger a reduction in the use of pesticides, and starting a gardening club at Emanuele Elementary to grow California native plants to attract more bees.

The team won the Core Values Award for coping well under pressure and working cohesively as a team. They also got an opportunity to advance to the championship event to be held in Jan-Feb 2017.

The team is being coached by Logan High sophomore Riya Arora, and

Emanuele Outreach Specialist Ms. Gina Pacaldo. Tigers members are Patrick Jay Bacalso, Diego Baca, Gizelle Barcenas, Sophia Christy, Yash Moorjaney, Valeria Navarro, Israel Nino, Owen Pineda, Rubleen Rai and Julien Urbi. The Robotics Team is sponsored by Space Cookies Robotics, an all-girl robotics team supported by Girls Scouts and NASA.

COMMUNITY BULLETIN BOARD

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

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

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

ABWA-Pathfinder Chap. American Business Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Spin A Yarn Rest. (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org

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

Struggling with Mental

Health Challenges?

Get Support!

NAMI the National Alliance on

Mental Illness of Alameda County

offers free support groups and

classes about living and coping

with mental illness.

Contact Kathryn at

(408) 422-3831

Please leave a message

League of Women Voters Fremont-Newark-Union City www.lwvfnuc.org

Free meetings to inform the public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with guest speakers at our meetings. All sites are wheelchair accessible

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont www.fremontcoinclub.org

All are welcome, come join us

FREMONT COIN CLUB

510-792-1511

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

Tri-City Bike Park Community group of mountain bikers and

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

Come enjoy this activity for adults, teens and toddlers. Help us get this park built! www.newarkparks.org

BMX bikers.

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

Payment is for one posting

sidered a new posting and

incur a new fee.

No commercial

services, etc.)

or sales

value

by TCV

only. Any change will be con-

The "NO" List:

announcements, services

No personal services

(escort services, dating

• No automobile or

• No animal sales (non-

No P.O. boxes unless

adoptions accepted)

profit humane organization

physical address is verified

First Church of Christ

Scientist, Fremont

real estate sales

• No sale items over \$100

Help with Math & Reading

You can make a difference by helping Newark children with give one hour a week, you can give a life-long gift of learning to a child. CALL Tom 510-656-7413

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

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

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

Math and reading. If you can TKFEDERICO@SBCglobal.net

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

Come Join Us **Tri Cities Women's Club**

Meets on the third Tuesday Elk's Club on Farwell Dr. 9:30 - Cards, 12:00 - Lunch 1:00 – Program and Meeting We also have bridge, walking, Gourmet dining groups, And a book club. For info. Call 510-656-7048

Mission Peak

Fly Anglers Fishing Club

Meets 4th Wed. each month

@7pm - Silliman Aquatic Center

680 Mowry Ave., Newark

Call Steve 510-461-3431 or

510-792-8291

for more information

www.missionpeakflyanglers.org

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

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

FOOD ADDICTS IN RECOVERY - FA

- Can't control the way vou eat?
- Tried everything else? Tired of spending money? Meeting Monday Night 7pm

4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

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

New Dimension Chorus Men's 4 Part Vocal Harmony In the "Barbershop" style

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

Learn Basics of Import/Export from SCORE,

5 hr. workshop Sat. Oct 8 8:15am -1:30pm Fremont Chamber of Comerce 39488 Stevenson Pl., Fremont For Details go to: http:// www.eastbayscore.org/exportimpor or Send \$55 check to East Bay SCORE, 492, 9th St, Ste 350, Oakland, CA 94607

FREMONT STAMP CLUB

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

The Friendship Force of the San Francisco Bay Area

Experience a country and its culture with local hosts, meet global visitors here. Travel to Japan in 2017. World Friendship Day 2/26/16. Many Bay Area social activities

www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

Newark Skatepark

ewarkDemonstrationGarden/

Join a group of Newark skaters and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it! Angela at info@newarkparks.org

https://www.facebook.com/grou

ps/NewarkSkatepark/

Our Savior Preschool Come learn & play with us

858 Washington Blvd. Fremont Students: 2 1/2-5 years Part time classes 9am-12pm Full time classes 7am-6pm Licensed Facility #010204114 Call Marianne: 657-9269 oslpsfremont@gmail www.oslps.com

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

SAVE's Empowerment Ctr. Services

FREE for domestic violence survivors.Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201, Fremont www.save-dv.org

Serious Mental Illness Free 12 week course for caregivers of someone with a serious mental illness - Start Jan 7 9am-11:30am

Registration Required Contact: Joe Rose 510-378-1578 Email: F2F@NAMlacs.org http://www.NAMlacs.org http://www.NAMI.org

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

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion Bld. 2 (Thornton Ave & Cherry St.) Newark Info Mary 510-739-3881

www.giuseppemazzini.org

Taking Off Pounds Sensibly **Join our TOPS Support** Team Thursdays - 10am 35660 Cedar Blvd., Newark

Interested in

We are a friendly and fun non-profit support group, sharing the same goals. co-ed group ALL are welcome! Contact Shirley at Shirley3163@sbcglobal.net

Newark Trash Pickup Crew

Get to know your Newark neighbors Get a bit of exercise and help make Newark look great Join us! https://www.facebook.com/ groups/newarkTrash/

FOE EDEN AUX 1139 AUTUMN TEA SAT NOV 5 - 11AM-1PM

Eagles Hall 21406 Foothill, Hayward benefits 5 local charities at Christmas. Reserve by Oct 29, \$15 person Call Glenda 510-584-1568

English Conversation Cafe

Inprove your Conversation Skills Small groups with native speakers Tuesdays 7-8:30pm Next Session Starts Jan/20th Only \$20 for 10 weeks @Bridges Community Church 505 Driscoll Rd., Fremont ESL@bridgescc.org 510-651-2030

Vengan a participar en festivadades de alegria para toda la familia Cosecha de Olivois Sabado, 5 dc noviembre

Dominican Sisters Motherhouse 43325 Mission Circle, Fremont acceso por off Mission Tierra Pl. Cafe chocolate caliente y barbarcoa gratis para los segadores

9am-1pm

"Discover Your Voice" **Tri- City Youth Chorus Grades 5-8 Sing Contemporary** Music

Learn Vocal Skills, Have Fun! Gifted Director Meets Thursdays at 4:15 No Auditions tricityyouthchorus.weebly.com November 22, 2016 What's Happening's Tri-City Voice Page 37

COMMUNITY BULLETIN BOARD

Enjoy a FUN HEALTHY activity LEARN TO SQUARE DANCE

KEEWAY SWINGERS SQUARE DANCE CLUB-BEGINNER'S CLASS starts Thursday, Sept 15 Niles Veterans' Memorial Bldg. 37154 2nd St. Fremont First 3 Thursdays are FREE 510-471-7278-408-263-0952 www.keewayswingers.com

"Neighborhood Village"

Non-profit to help people stay in their homes as they age Eden Area Village is developing a non-profit membership group to serve Hayward, Castro Valley & San Lorenzo area. Public outreach meeting held 1st Friday each month - 2pm Hayward City Hall

SUCCULENTS FOR SALE

Lots of variety
located in Newark
Multiple medleys. Arrangements.
Home or office decor. Great Gifts
Prices range from \$5-25
Discounts applied to
large quantity purchases.
Contact:
5foot1designs@gmail.com

Attend Free Classes Become A Travel Trainer & teach

others how to travel at wholesale Prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com

Twilight Bazaar December 3, 2016 4:00 p.m. - 8:00 p.m.

37154 Second Street, Fremont (Veteran's Hall) Crafts, Gifts, Food, Fun! Contact info: Karen Conover, 510-299-2674, kcforshort@gmail.com Cost: Admission is Free

CRAFTERS

777 B Street, Hayward

Seeking quality Arts & Crafts Vendors for our **Holiday Boutique in Fremont**

Holiday Boutique in Fremont Saturday, Dec 3 - 10am-5pm Sponsored by American High PTSA Contact Olga 510-364-2284 or holidayvendors@americanhighptsa.org

Become a Passport to Adventure Historian

Visit any of our nine Historic Locations to begin. Get your passport punched. Receive your Certificate.

Ongoing program starts September 10, 2016 Follow us on facebook

AHS Holiday Boutique Sat. Dec. 3 10am-5pm

Artesian Vendors
Baked Goods
Fresh trees & Wreaths
American High School
36300 Fremont Blvd. Fremont
Proceeds benefit the class of 2017
Safe & Sober Grad Nite
seniors@americanhighptsa.org

Homer, Alaska 1988 Friends

Looking to reconnect with friends from Summer 1988. Camped out in Homer Alaska. Please text identifying information to 408-835-1857

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Saturday, Nov. 12

At 1:40 p.m. During a routine patrol at the Union Landing Shopping Center, Officer Perry located a vehicle reported stolen from Hayward. The driver was also in possession of shaved keys. Elbert Armstrong, a 58-year-old Union City resident, was arrested for vehicle theft, possession of stolen property and possession of burglary tools.

Sunday, Nov. 13

At around 4:10 p.m. Officer Garcia responded to a report of gold chain being snatched on the 1700 block of Decoto Road. The suspect was described as a white or Hispanic woman in her 50s, 5-feet-4-inches tall with a thin build and brown shoulder-length hair.

LETTER TO THE EDITOR:

Park Curfew Hours Mission Peak Regional

Preserve

EBRPD imposed "temporary and interim" curfew hours at Mission Peak in September of 2014. The program was originally intended to "impact the number of visitors...and reduce overflow parking into the local neighborhood." Following a 30% cut in operating hours and enforcement activities, the park had 60,000 fewer visitors during the following year. The year before the change in curfew hours, park police had issued 10 curfew citations, but this jumped to 602 over the next 22 months. Active curfew enforcement significantly reduced

after-hours and illegal access. The park district blamed severe trail erosion on overuse, so cutting hours would help in "balancing the needs of trail restoration and public use, as well as neighborhood impact." They went on to state that "shortcut trails are not only illegal; they can be dangerous and cause severe erosion." To address erosion, 23 use trails were signed, netted and fenced during 2011–2014. Prior to this, unsigned trails had been legal and un-managed. The use of barbed wire fences mitigated off-trail usage very effectively and use trails disappeared in the green pastures. The change in park hours had no impact on addressing off-trail usage and erosion. What impacted trail erosion and the expansion of use trails was active trail management by EBRPD.

Another cited reason to cut park hours was to reduce conflict with the neighborhood by limiting street parking. In 2016, EBRPD diverted \$24,000 to fund the administration of residential parking permits, designed to block the public from parking on neighborhood streets on weekends near the Stanford Avenue entrance. The new parking program eliminated 1800 parking

spaces from being used by the public and both EBRPD and city of Fremont police handle parking enforcement. But, the complaints by neighbors continue unabated.

Cutting curfew hours and handing out thousands of citations have failed to ameliorate conflict with neighbors. Residents continue to speak out before the city council and EBRPD Board, to oppose the district at every turn and particularly its plans to expand parking inside the park. They suggest that the district has not done enough to protect the park, their privacy and they demand more restrictions. Neighbors have proposed closing the park's main trail, and they see trail maintenance, fencing and additional restrooms as misspending. On November 4, they filed a lawsuit against the park district protesting a new parking lot inside the park.

Because street parking restrictions and curfew enforcement have reduced the number of visitors measurably and significantly, we recommend that normal park hours be restored. Those wanting to exercise after work are being denied access after 6:00 pm during the winter by the restrictive curfew. Park usage is lowest during the winter when the days are darkest so we ask that the park remain open until 9:00 pm, similar to trails at Lake Chabot Regional Park and many other regional parks. Nothing the park district has done to appease the neighborhood has met with the resident's satisfaction so why not work with park visitors who are genuinely pleased to have access to this beautiful park and welcome the efforts extended by EBRPD to maintain the preserve?

Wm Yragui Mission Peak Conservancy

Vacation home security checks

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Fremont residents who are planning to go out of town for the holidays might consider requesting a vacation home security check from the Fremont Police Patrol Volunteer Unit (VIPS).

Volunteers will check the front yard and perimeter of homes while residents are away. However, they will not go into backyards, and due to staffing demands, daily checks are not guaranteed.

To sign up for the free service, residents must visit the Fremont Police Department website and fill out an online form at least three days before leaving on their trip. The form is at www.fremontpolice.org/vacationrequestform.

Homeowners are advised not to use the home checks as a substitute for more complete security measures. Meanwhile, here are some good vacation home security tips,

courtesy of Fremont Police:

- An empty house is a tempting target for a burglar so make sure you do your best to have your home look occupied while you are away.
- Find a trusted friend or neighbor to watch your house. Give them your contact information in case they need to get ahold of you.
- Never broadcast your travel plans on a community email group, blog, Facebook, or other social networking site and remember if you check-in on foursquare or Facebook, everyone knows you aren't home!
- Install good locks on the doors and windows and use them.

- Engrave your valuables with your phone number and place "Operation Identification" stickers on your entry door and front window.
- Never leave a house key hidden outside of your home. If it is hidden in a pot, under the mat, beneath a rock or in a fake rock someone else may find it and enter your home while you are away.
- Stop all deliveries or arrange for someone to pick up your mail, newspapers, and packages.
- Arrange for someone to mow your lawn and maintain the yard while you are away. This keeps your home looking lived in.
- Place your inside lights and a radio on timers so that they go on and off, periodically in the evening hours.
- Hide your garbage cans out of sight. If your garbage cans are empty when everyone else's are full, it is a sign that you are not at home.
- Turn the ringer on your telephone down low or off so that people outside of your home will not hear the phone ringing and going unanswered.
- Be sure to close and lock the garage door too. When possible have a friend or family member park a car in your driveway occasionally so that it looks like someone is still at home
- Leave your blinds and drapes in their normal position on second floor windows (closed on ground level so no one can look inside and view an empty home).
- Remember when you return home, if it looks like someone has entered your home don't go inside! Instead use a cell phone, go to a neighbor's house or other safe location to contact the police. Let the police check your home before you go inside.

Vacation / Security Check Request Form http://www.fremontpolice.org/vacationrequestform

Purse snatch robbery suspects arrested in Milpitas

SUBMITTED BY SGT. DAVE MORRIS, MILPITAS PD

Four occupants in a car near The Great Mall of the Bay Area were arrested by Milpitas police shortly after a report of a purse-snatch robbery at the shopping center. At about 3:12 p.m. an officer stopped the driver of a silver 2001 Toyota Echo on suspicion of reckless driving on South Main Street near Serra Way. In addition to the driver, there were three passengers in the car.

During the traffic stop, police received word of a purse snatch robbery in the parking lot of the Great Mall of the Bay. An unidentified suspect had grabbed a purse from a 58-year-old San Jose woman and fled in a car. Based on descriptions of the suspect and the getaway car provided by the victim and witnesses, the officer determined both incidents were related and arrested all occupants in the car after additional officers arrived. Officers searched the car and found the victim's purse, which was returned to her.

Police identified the driver as Alfonso Carrilllo, and he was booked into the Santa Clara County Jail for reckless driving and robbery. The remaining adult occupants of the car, Robert Caudillo Jr. and Levina Meza, were also booked into the Santa Clara County Jail for robbery. A juvenile passenger was booked into the Santa Clara County Juvenile Hall for robbery and for possession of a dagger.

Subscribe today. We deliver.	
TRI-CITY VOICE 397	737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com
Subscription Form PLEASE PRINT CLEARLY	☐ 12 Months for \$75 ☐ Renewal - 12 months for \$50
Date:	☐ Check ☐ Credit Card ☐ Cash
Name:	Credit Card #:
Address:	Card Type:
City, State, Zip Code:	Exp. Date: Zip Code:
Business Name if applicable:	Delivery Name & Address if different from Billing:
☐ Home Delivery ☐ Mail	
Phone:	
E-Mail:	Authorized Signature: (Required for all forms of

Park It

By NED MACKAY

Post-Thanksgiving in the parks

After the turkey dinner and televised football games, there's a lot to do outdoors in the East Bay Regional Parks during Thanksgiving weekend.

For example, there's a post-turkey day dog excursion from 10 a.m. to noon on Saturday, Nov. 26 at Black Diamond Mines Regional Preserve in Antioch. Naturalist Kevin Dixon will lead well-behaved dogs and their human companions on a moderate hike in the park's back country. Meet Kevin in the parking lot at the upper end of Somersville Road, 3 miles south of Highway 4. For information, call 888-327-2757, ext. 2750.

Or you can join a post-turkey day nature walk from 10 to 11:30 a.m. on Saturday, Nov. 26 at Big Break Regional Shoreline in Oakley, led by naturalist Morgan Evans. Morgan will take the group on a walk along a creek in search of local plants and animals.

"Bountiful birds" will be the theme of another Big Break program, from 2 to 3 p.m. the same day. Big Break is located at 69 Big Break Road off Oakley's Main Street. For information, call 888-327-2757, ext. 3050.

At Tilden Nature Area near Berkeley, there's a puppet show from 1 to 2 p.m. on Saturday, Nov. 26 in the Environmental Education Center, featuring villainous Lester the Litterbug. Interpretive student aides Sharona Kleinman and Nic Hoffman are the puppeteers.

There's also Fun with Felt from 11:30 a.m. to 12:30 p.m. Sunday, Nov. 27 at Tilden's Little Farm, under the direction of naturalist "Trail Gail" Broesder. Gail will help visitors make a unique work of art using wool and soap.

Gail will also lead a walk from 1:30 to 3:30 p.m. Sunday, **Nov. 27** from the center down to Jewel Lake in search of local wildlife. Both the center and farm are at the north end of Tilden's Central Park Drive. For information and directions, call 510-544-2233.

For something more strenuous, join naturalist Susan Ramos for a "Burn the Turkey" hike from 10 a.m. to noon on Friday, Nov. 25 at Redwood Regional Park in Oakland. Susan will lead a 2?-mile winter walk on some of the park's hillier trails. Heavy rain cancels. Meet at the park's Skyline Gate, which is on Skyline Boulevard a bit south of Shepard Canyon Road. For information, call 510-544-3187.

Crab Cove Visitor Center in Alameda plans post-Thanksgiving Holiday Fun from 10 a.m. to 4 p.m. on Friday, Nov. 25. All kinds of family-friendly activities are scheduled throughout the day, including nature-themed crafts, interactions with the cen-

ter's animals, and fish-feeding time from 3 to 3:30 p.m.

Crab Cove is at the end of McKay Avenue off Alameda's Central Avenue. For information, call 510-544-3187.

Coyote Hills Regional Park in Fremont has scheduled lots of post-Thanksgiving activities, too. There's a Glider Hill hike from 1 to 2:30 p.m. on Saturday, Nov. 26, a program on Ohlone Indian culture from 10 to 11:30 a.m. on Sunday, Nov. 27 for ages eight and older, and a program for six years and older from 1 to 2 p.m. on Sunday, Nov. 27 about the differences between turkeys and turkey vultures. This is an important distinction for Thanksgiving dinner planning.

All three programs meet at the park visitor center, which is at the end of Patterson Ranch Road off Paseo Padre Parkway. Call 510-544-3220.

Nearby at Ardenwood
Historic Farm, programs
continue to highlight the annual
overwintering of monarch
butterflies. Return of the
Monarchs is a walk to the
eucalyptus groves to view the
butterflies gathering in the

treetops. It's scheduled at 11 a.m. and 1:30 p.m. on both Friday and Saturday, Nov. 25 and 26.

Mysterious Monarchs is another monarch program including a caterpillar craft, from 1 to 2 p.m. Sunday, Nov. 27. The park is at 34600 Ardenwood Boulevard just north of Highway 84 in Fremont. For information, call 510-544-2797.

Black Friday will be Green Friday in the East Bay Regional Parks. The district will waive fees throughout its parks on Nov. 25 to encourage people to hit the trails, not the malls. The district will waive fees for parking, dogs, horses, boat launching and district fishing permits at all 65 of its parks. Entrance fees at Ardenwood Historic Farm will also be waived. The waiver does not apply to California state fees such as fishing licenses, or to district concessions such as the Tilden Park carousel. So there's plenty to see and do in the regional parks this Thanksgiving weekend. But however you spend it, have a

happy holiday.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

City of Fremont Giving Hope Holiday Program

Holidays are supposed to be a time of joy and celebration, yet

in our community that they are not forgotten. For nearly 20 years, every dollar raised and every gift donated has gone directly to help someone in need—there are no added administrative costs. The program started as a City of Fremont giving program, with City employees reaching into their pockets each winter to provide funds used to buy

for some people they are anything but. The truth is that November and December is very hard on some of the most vulnerable in our community—those seniors, families, and youth who are socially isolated, in the midst of a crisis, and experiencing severe poverty.

Giving Hope is a reminder that our community cares. It is intended to help raise the spirits of community members in need by providing gifts and grocery cards to help lift the spirits of children, seniors, and families who are struggling. The program also provides low-income seniors with supplies and treats for their much loved furry and feathered companions. Also, every effort is made to make sure that children and students supported by the program have the learning supplies they need to succeed.

Help us make the 2016 effort a success. Giving Hope is a community partnership with the City of Fremont Human Services Department. City staff identifies people in need of extra support and cheer, and creates wish lists for each individual and family identified. Then the community donates the funds and resources and time to provide the much needed items. For donors, and everyone involved in the effort, it is a great 'feel-good' opportunity to help others who are in desperate need of support and cheer.

Giving Hope is a unique program that shows the neediest

grocery cards for local seniors in need. In 2009, support grew and pushed the program to a new level by also recruiting donors from the local community, businesses, and organizations. The added resources allowed the program to begin serving families, seniors with pet companions, and children and teens.

Additionally, fundraisers like the Niles Crab Feed and Niles Oktoberfest, along with generous donations from the business community, have allowed Giving Hope to grow each year. Last year, we raised more than \$75,000 in cash and gift donations!

Giving Hope needs donations of cash and gifts, as well as people

to sponsor a senior or family
Giving Hope donors help in
many ways. Some donate cash.
Some organizations sponsor a
family or multiple families. Some
businesses create gift baskets for a
group of seniors. Currently,
Giving Hope needs it all.

You can help by encouraging your family, friends, business, and organizations to sponsor a senior or family. Contact Jane O'Hollaren, Fremont Family Resource Center, at 510-574-2026 or JOHollaren@fremont.gov, or Monica Dominguez, City of Fremont Senior Services, at 510-574-2057 or Mdominguez@fremont.gov for a description of the need and a personalized wish list.

Purchased gifts and grocery gift cards should be returned to the City of Fremont's drop off spots by December 9, 2016.

All donations are tax deductible, and in January the City of Fremont will send letters of gratitude acknowledging all donations. For more information about the Giving Hope program and what was raised last year, visit www.Fremont.gov/About-GivingHope. To make a monetary donation online visit, www.Fremont.gov/HSDonate or send a check made payable to: City of Fremont, Giving Hope Holiday Program, Human Services Department, 3300 Capitol Ave., Building B, Fremont, CA 94538.

The Fremont Fire Department is Collecting Food and Toy Donations through December 2.

The Fremont Fire Department is once again teaming up with Tri-City Volunteers, a local nonprofit, to collect non-perishable food items and new, unwrapped toys. Donation barrels will be located at all 11 fire stations throughout the city and the Fire Department's Administrative Office at 3300 Capitol Ave., Building A from November 25 through December 21.

For more information call the Fremont Fire Department at 510-494-4200. Visit www.Fremont.gov/FireStations for fire station locations.

Holiday Closure - Plan Ahead for Planning, Permitting, and Building Inspection

The City of Fremont is implementing a Holiday Closure for many non-public safety City services from Friday, Dec. 23, 2016 through Monday, Jan. 2, 2017. The Holiday Closure is scheduled for Dec. 27, 28, 29, 2016, while City holidays are observed on Dec. 23, 26, 30, 2016, and Jan. 2, 2017. City offices participating in the Holiday Closure will re-open for business on Tuesday, Jan. 3, 2017. This closure will not affect police and fire services.

Prior to the Holiday Closure going into effect, community members who may need assistance with building permits and inspections are encouraged to use the time between now and December 22 to organize project timelines and visit the Development Services Center. The Center is located at 39550 Liberty St. in Fremont and open Monday through Thursday from 8 a.m. to 4 p.m. and Fridays from 8 a.m.

to 12 p.m.

The Development Services Center is a one-stop shop for accepting, reviewing, and approving applications and construction documents for all types of projects. Zoning, Planning, Engineering, and Building Inspection staff members are available to answer questions and assist you.

During the Holiday Closure, the Development Services Center will be closed; however, inspections will be available for community members with active building permits on non-City observed holidays, which include Dec. 27, 28, and 29, 2016. Coordinate with your building inspector at least one week prior to the Holiday Closure. For more information about the Development Services Center, as well as plans and permits for your projects, visit www.Fremont.gov/DSC or call 510-494-4443. Additional information about the City of Fremont Holiday Closure will be available soon.

Call for Artists – Downtown Fremont Public Art Program

The City of Fremont issued a Call for Artists for a temporary installation as part of its Downtown Fremont Public Art Program. Metamorphosis was selected as the theme to represent Downtown Fremont's transformation from a suburban landscape into a vibrant, walkable downtown that will serve as the social heart of the community.

The selected piece will replace "Heartfullness," a sculpture by artist Katy Boynton, which is located at Capitol Avenue and Fremont Boulevard, a main gateway into Downtown Fremont. "Heartfullness" is currently on display through January 31, 2017. The new piece is anticipated to be installed in spring 2017 and will remain for two years through 2019.

Artists can apply online through the CaFÉ website at www.callforentry.org. The Call for Artists can be found by searching "Downtown Fremont Public Art Program (Temporary Installation) – Metamorphosis." The link to the application is also available at www.Fremont.gov/Downtown. Submissions are due Thursday, December 8, 2016, by 10:59

p.m. Pacific Standard Time.

The Downtown Fremont
Public Art program is a result of
an Art Fund that was established
from framework set forth by the
Downtown, Warm Springs, and
City Center (area surrounding
the Downtown) community

plans. The Art Fund is financed through development fees and will focus on showcasing exciting, interesting pieces of artwork to support the arts and create a sense of identity for these initiative areas. The Art Review Board is responsible for administering the fund and making art selection recommendations to the Fremont City Council.

Holiday for the Arts Show & Sale at Olive Hyde Art Center

Olive Hyde Art Guild's "Holiday for the Arts" Show & Sale benefits the Olive Hyde Art Gallery and other visual art projects in the Fremont community and schools. This year's theme is "Teddy Bears Paint" and there will be a lot of teddy bears decorating the rooms. The show will open with a ticketed Gala on Friday evening, December 2 from 5:30 p.m. to 9 p.m., featuring hors d'oeuvres, sweets, hot cider, wine, and the first viewing and sale of art. On Saturday and Sunday, December 3 and 4, the show is open to the public without charge. Gala is Friday, Dec. 2, 5:30 p.m. to 9 p.m. Show and sale is Saturday and Sunday, Dec. 3-4, 10 a.m. to 5 p.m.

Tickets for the Gala are \$15 for members and \$20 for non-members. Tickets may be purchased at the door or in advance. For more information, including ticket purchase, contact Sophia at 510-657-4999. At the Opening Gala, there will be a drawing for an original oil painting titled "Don Edwards Shack & Fields" by local artist Robyn Lyee Leimer.

The show and sale are open Saturday and Sunday from 10 a.m. to 5 p.m. Admission is free. Items for sale include original works in ceramics and glass, paintings, jewelry, fiber art, wood products, sculpture, and holiday goods.

Featured Music:

Saturday, December 3, from 2 p.m. - 3:30 p.m. – "Flute Fantasia" – Alicia Unis, Joyce Tanaka, Roberta Brokaw, Sue Rudholm

Sunday, December 4, from 1:30 p.m. - 3 p.m. - "Classical Guitar & Vocal Ensemble" – Peter Denyer, Lucy Lanham, and Vocalist Mark Loy

The Olive Hyde Art Center is located at 123 Washington Blvd. (at Mission Boulevard).

November 22, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 39

Trees of Angels

Washington Hospital Healthcare Foundation's annual "Trees of Angels Tree Lighting Ceremonies" kick off the holiday season on November 28 at the Bernardin Family McDonald's. Now in its 21st year, the tree lightings support high quality hospice and palliative care in the Tri-Cities, ensuring comfort and dignity to those in need.

The tree lightings are a great time to honor a loved one and mingle with fellow community members while enjoying entertainment, refreshments, and raffle at each site. Santa and Mrs. Clause will be making appearances at the Newark, Fremont, and Union City lightings, and you won't want to miss the Tap Dancing Christmas Trees at Washington West on December 7!

Contributions to this crucial healthcare program are greatly appreciated. Donations will ensure that all of our neighbors have access to local hospice care for their loved ones.

For more information or to make a charitable donation, contact the Foundation at (510) 791-3428 or e-mail foundation@whhs.com.

Trees of Angels Tree Lighting Ceremonies

Monday, Nov 28 6:00 p.m. McDonald's Restaurant 42800 Mission Blvd, Fremont www.whhs.com/foundation Free

Monday, Dec 5 6:30 p.m. **Newark City Hall** 37101 Newark Blvd, Newark www.whhs.com/foundation Free

Wednesday, Dec 7 5:30 p.m. Washington West 2500 Mowry Ave, Fremont www.whhs.com/foundation Free

Friday, Dec 9 5:30 p.m. **Union City City Hall** 34009 Alvarado-Niles Rd, Union City www.whhs.com/foundation Free

Connect & Engage With Your Customers Effectively Take Your Business Marketing To The Next Level

Own Branded Mobile App & Website **Advanced Marketing Features**

- **App Analytics Brand Customer Loyalty**
- **Digital Coupons & Offers Dynamic Content & Video**
- **GPS Directions Event & Reservations** *
- **Mobile Payment & Store Push Notifications**

*

Social Media & Viral Buzz

Go Mobile Today ~ Market To People On Their Smartphone Call Today For A Free Consultation & Details ~ (510) 698-2646 Contact David Afana – david@afanaenterprises.com

www.afanaenterprises.com

Patterson House Christmas Special Event

SUBMITTED BY CITY OF FREMONT

Register through Park and Recreation Services, for a special Christmas event on Saturday, December 10, at Patterson House in Ardenwood. Enjoy an enchanting Victorian evening at The Patterson House when the house will be elegantly lit in its entire Victorian splendor! The Patterson House is a 16-room Queen Anne Victorian historical home operated as a museum of local history and Victorian life. Enjoy holiday music, Victorian-inspired decorations, and much more.

Tickets are \$10 each and available at: https://www.regerec.com. Heavy rain cancels this event. For more information, contact Alvaro Zambrano at: azambrano@fremont.gov or call (510) 494-4365.

Patterson House Christmas Special Event Saturday, Dec 10 4:30 p.m. – 7:30 p.m. Patterson House at Ardenwood Farm 34600 Ardenwood Blvd, Fremont (510) 494-4365 Reg required: https://www.regerec.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

Private bar

Sound system

120in. projection HDTV

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

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

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