

Color Theory and a California Seascape

Page 17

9-foot menorah to light up Tri-City nights

Page 11

Kwanzaa Celebrates Community Traditions and Values

Page 4

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

December 20, 2016

Vol. 15 No. 50

Where the Sky is the limit

ARTICLE AND PHOTOS BY JULIE HUSON

For more than fifteen years, students in Fremont have been given a unique opportunity to study a sky full of stars and planets, thanks to Yvonne Alexander and the Hopkins Planetarium. The Hopkins Junior High science teacher inherited the upkeep and management of a Tri-City resource built in the 1960s when the U.S. was spurred on by

continued on page 7

Hopkins Junior High science teacher and planetarium manager Yvonne Alexander with the Spitz star ball projector.

Exceptional theater right where you live

By Janet Grant Photos by Terry Sullivan

Nestled in a lovely spot of Hayward parkland surrounded by eucalyptus trees and a meandering San Lorenzo Creek resides one of the Bay Area's most beautiful and unique regional theaters. As part of a complex housing a vibrant senior center and Japanese Garden, the 229-seat Douglas Morrisson Theatre (DMT) is owned and operated by the Hayward Area Recreation and Park District (HARD) and has become a valuable resource for the entire Bay Area theater community.

The mission of DMT is "to involve and enlighten the community through the experience of live theater.... providing the highest quality theater experience for our audiences."

And enlighten and provide the community it has. Under the auspices of HARD, live theater has been flourishing in the Hayward area for over 50 years. Starting in the 1960s with the HARD Community Players performing at Chabot College, the troupe moved on to the Meek Estate in San Lorenzo before settling in its present location, which was built in 1978.

The Meek Estate location operated as primarily a theater program for kids and teens. With the new Hayward facility, christened The Little Theater, young performers continued honing their craft in a family-oriented setting. Renamed the

Douglas Morrisson Theatre in 2003, today DMT has gained notoriety as a jumping off spot for some of the most talented professionals in the Bay Area. Under the artistic direction of Nancy McCullough Engle (1978-2011) and Susan E. Evans (2011-2016) DMT has grown into a top quality theater.

has grown into a top quality theater.

Beginning with the "The King and I," family-friendly shows and classics of the period continued throughout the 1970s including such productions as "Camelot," "The Sound of Music," and "Brighton"

continued on page 14

INDEX	
Arts & Entertainment19	
Bookmobile Schedule 24	
Business 8	

Classified	. 2
Community Bulletin Board	
Contact Us	
Editorial/Opinion	2
Home & Garden	

It's a date
Kid Scoop 16
Mind Twisters
Obituary 28
Protective Services 31

Public Notices3
Real Estate1
Sports 2
Subscribe

Washington Township Medical Foundation:

New Pediatrician's Varied Work Experience Enhances Her Medical Care for Our Community's Children

arly in December, when an opportunity to join Washington Township Medical Foundation (WTMF) came up, pediatrician Guiqing Huang, MD, PhD, jumped at the chance.

"I really like the Fremont community, and we have friends in Fremont," she notes. "Plus, we like the Fremont area schools. Our older son will be entering middle school next August, and we are looking forward to having him enter into such an excellent school district here in Fremont."

Since earning her Bachelor of Medicine in pediatrics at Chongqing Medical University in 1987, Dr. Huang had worked in a variety of roles, beginning with a three-year pediatrics residency focusing on urgent and acute care cases at Wan Xian City Hospital in Chongqing, China. She then returned to school to complete both her MD and PhD in Pediatric Hematology and Oncology at West China University of Medical Sciences (WCUMS), located in China's Sichuan Province. While at WCUMS, Dr. Huang also served one year as a resident and six months as chief resident. In September 1995,

Dr. Huang began a two-year postdoctoral research fellowship in the Division of Immunology and Infectious Diseases at Chongqing Medical University Children's Hospital. During her fellowship, she also served as an attending physician in the hospital's outpatient clinic. Upon completing her fellowship, she remained at the hospital to serve for six months as an associate professor/attending in the Division of Immunology and Infectious Diseases.

And then, in June 1998, she moved to the United States.

"I wanted to open my mind and be exposed to different cultures, so I got the opportunity to work as a postdoctoral research fellow at the Comprehensive Cancer Research Center at the University of California, San Francisco (UCSF)," Dr. Huang explains. "I wanted to do more advanced research than I could in China, and UCSF was at the forefront of medical research. I originally planned to return to China, but when I finished the research fellowship in June 2001, I really loved the research project I was working on together with Colin Collins, PhD, and his team, so I decided

to stay in the U.S. and took a job as an assistant research molecular biologist in his laboratory at the UCSF Comprehensive Cancer Research Center."

Dr. Huang continued her research work at UCSF until August 2008. During that time, she also welcomed two sons into her family.

"My second son was born prematurely at 25-1/2 weeks in 2007, weighing only 1 pound 13 ounces," she recalls. "He had to stay in the hospital for 86 days before I could take him home. Because of my experience with him, I made the decision to go into clinical practice and work with pediatric patients, which is more meaningful and rewarding. It took time to make the transition, though, because I had to continue working to support my family, this time as a staff research assistant in UCSF's Department of Anatomy. I also had to study for the exams required before I could practice medicine in the U.S., and because I was working full time, I could do my studying only at night – oftentimes after the children had gone to bed."

In May 2012, Dr. Huang passed her exams to practice

Pediatrician Guiquin Huang, MD, PhD, is one of Washington Township Medical Foundation's (WTMF) newest community physicians. Dr. Huang has joined the WTMF pediatric team, located at 39500 Fremont Blvd., suite 100, Fremont. For more information about Dr. Huang or other WTMF physicians, go to www.mywtmf.com.

medicine in this country, and she moved to Brooklyn, New York, in July 2013 to complete another three-year pediatrics residency at the Brooklyn Hospital Center.

"My husband and sons remained in California at our home in Daly City while I completed the residency," she says. "I was able to move back home with them when I finished the residency in June 2016. By August, I was working part time, one weekend a month, commuting to the Oroville Hospital near Sacramento, where I managed the Newborn Nursery, admitted

pediatric patients and provided pediatric consultations for the Emergency Department."

Practicing general pediatrics at WTMF since the beginning of December, Dr. Huang enjoys interacting with her young patients and their parents.

"I believe in emphasizing preventive care to help children live a healthy lifestyle," she says, "but I also practice urgent care when children need it."

continued on page 5

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	12/20/16	12/21/16	12/22/16	12/23/16	12/24/16	12/2516	12/26/16
12:00 PM 12:00 AM 12:30 PM	Arthritis: Do I Have One of 100	Superbugs: Are We Winning the Germ War?	Nerve Compression Disorders of the Arm	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Sports Medicine Program:Youth Sports Injuries	Learn About the Signs & Symptoms of Sepsis	Sidelined by Back Pain Get Back in the Game
12:30 AM 1:00 PM 1:00 AM	Types? Family Caregiver Series: Coping as a Caregiver	Palliative Care Series: Palliative Care Demystified	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	Don't Let Hip Pain Run You Down	Diabetes Matters:	- Kidney Transplants	Diabetes Matters: Understanding Labs
1:30 PM 1:30 AM	Turning 65? Get	Diabetes Matters: Gastroparesis	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	The Weigh to Success	Ready, Set, Goal Setting	Relieving Back Pain:	to Improve Diabetes Management
2:00 PM 2:00 AM	To Know Medicare				Strengthen Your Back	Know Your Options	
2:30 PM 2:30 AM 3:00 PM 3:00 AM	New Treatment Options for Chronic Sinusitis	Washington Township Health Care District Board Meeting December 14, 2016	Community Based Senior Supportive Services	Washington Township Health Care District Board Meeting December 14, 2016	Keeping Your Heart on the Right Beat	Voices InHealth: Healthy Pregnancy	Washington Township Health Care District Board Meeting December 14, 2016
3:30 PM 3:30 AM	Minimally Invasive Surgery for Lower Back Disorders		Family Caregiver Series: Legal & Financial Affairs		Diabetes Matters: Dia- betes & Heart Disease	Voices InHealth: Cy- berbullying - The New Schoolyard Bully	
4:00 PM 4:00 AM 4:30 PM		Keys to Healthy Eyes	Good Fats vs.	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate		Dietary Treatment to Treat Celiac Disease	Your Concerns In- Health: Decisions in End of Life Care
4:30 PM 4:30 AM 5:00 PM	Raising Awareness About Stroke	Prostate Cancer:What You Need to Know	Bad Fats	Surgical Treatment of Obstructive Sleep Apnea	Preventive Healthcare Screening for Adults		Your Concerns InHealth: Senior
5:00 AM 5:30 PM 5:30 AM	Inside Washington	Urinary Incontinence in Women: What You Need to Know	Vertigo & Dizziness: What You Need to Know	Knee Pain & Arthritis	Diabetes Matters:The	Shingles	Scam Prevention Learn How to Eat
6:00 PM 6:00 AM	Hospital: Patient Safety Colon Cancer: Prevention & Treatment	Deep Venous	Family Caregiver Series:	Eating for Heart Health by Reducing	Diabetes Domino Effect: ABCs		Better!
6:30 PM 6:30 AM	Learn About Nutrition	Thrombosis	Caregiver Sports Medicine Program: Exercise & Injury	Sodium What You Should	Washington Township Health Care District Board	Washington Township Health Care District Board	Do You Suffer From Anxiety or Depression?
7:00 PM 7:00 AM	for a Healthy Life	Superbugs: Are We Winning the	Strengthen Your Back! Learn to	Know About Carbs and Food Labels	Meeting December 14, 2016	Meeting December 14, 2016	
7:30 PM 7:30 AM	Snack Attack	Germ War?	Improve Your Back Fitness	Skin Health: Skin Cancer & Fountain of Youth			Family Caregiver Series: Tips for Navigating the Healthcare System
8:00 PM 8:00 AM 8:30 PM		Diabetes Matters: In- sulin: Everything You Want to Know			Learn the Latest Treatment Options for GERD	Diabetes Matters: When You Care Too Much	
9:00 PM	Washington Township Health Care District Board	Inside Washington Hospital: Advanced Treatment of Aneurysms	Washington Township Health Care District Board Meeting	Alzheimer's Disease	Washington Women's Center: Cancer Genetic	How Healthy Are Your Lungs?	Don't Let Back Pain Sideline You
9:00 AM 9:30 PM	Meeting December 14, 2016	Not A Superficial Problem:Varicose Veins & Chronic	December 14, 2016		Counseling Get Back On Your Feet:	Family Caregiver Series:	
9:30 AM	Diskus M	Venous Disease		Advance Healthcare Planning	New Treatment Options for Ankle Conditions Sports Medicine Program: Big	Driving Safety & Alternative Transportation Resources?	Women's Health Conference: Can Lifestyle Reduce the
10:00 AM	Diabetes Matters: Type 1.5 Diabetes Partnering with Your	What Are Your Vital Signs Telling You? Pain When You Walk? It Could Be PVD		Heart Healthy Eating After Surgery and Beyond	Changes in Concussion Care:What You Don't Know Can Hurt You	Learn If You Are at Risk for Liver Disease	Risk of Cancer? Voices InHealth:Wash-
10:30 AM	Doctor to Improve Diabetes Control	Diabetes Chat	Diabetes Matters:	Voices InHealth:The	Learn More About Kidney Disease		ington's Community Cancer Program Family Caregiver
11:00 AM	Family Caregiver Series: Panel	Menopause: A Mind-Body	Sugar Substitutes - Sweet or Sour? Minimally Invasive	Greatest Gift of All Diabetes Matters:	Voices InHealth:The	The Real Impact of Hearing Loss & the Latest Options for	Series: Fatigue and Depression Inside Washington Hospi-
11:30 AM	Discussion	Approach .	Options in Gynecology	Basics of Insulin Pump Therapy	Legacy Strength Train- ing System	Treatment	tal: Implementing the Lean Management System

Washington Hospital Honors Employees Who Served in Military

Nurse Manager, Harold Smith, RN, is a former Navy Hospital Corpsman. The new Veterans Recognition wall is permanently on display at Washington West, 2500 Mowry Ave, Fremont.

Washington Hospital Healthcare System employees who have served in the military were honored on Veterans Day with the dedication of a wall display listing all of their names.

More than 70 names are listed on the new brushed silver metal wall plaque, located in the first floor hall of Washington West, 2500 Mowry Ave. in Fremont.

Annually, the 8-foot by 8-foot wall display will be updated with the names of new employees who are identified as having served, or are currently serving, in the military.

Addressing the standing room only crowd made up of honored employees and their families, Washington Hospital Chief Executive Officer Nancy Farber said, "I want to thank you for your sacrifice and dedication. We are honored to have all of you as part of our Washington Hospital family."

She added: "There are fewer higher callings in our society than serving in the armed forces of the United States. At Washington Hospital we have a long-standing policy and proud tradition of supporting our employees and physicians who have served or are currently serving in the military.

"As Americans, the freedoms we take for granted every day are protected on a daily basis by our voluntary military. ... Service members are often the first in after a major disaster, providing much needed humanitarian supplies. At our own

Hospital, there are many aspects of emergency care that trace their origins back to the military or a battlefield."

Further, she said, "with today's smaller military force, soldiers often are deployed on multiple occasions; we want our employees and physicians who serve to know that we support them and their commitment to service — regardless of the number of deployments."

The display lists the name, rank, branch of service and years of service for each individual.

A video of the dedication and unveiling of the plaque has been posted on the Washington Hospital website, whhs.com, and on YouTube.

Ask the Doctor

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

Screening Guidelines

Dear Doctor,

What are the recommendations for cervical cancer screenings?

Dear Reader,

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

- Women between the ages of 21 and 29 should have a Pap test done every three years.
- From age 30 to 65, women should have a Pap and HPV test done every five years.
- At age 65 and older, women who have had regular cervical cancer testing in the past 10 years with normal results should not be tested for cervical cancer, while women with a history of a serious cervical pre-cancer should continue to be tested for at least 20 years after that diagnosis, even if testing goes past age 65.

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.

Kwanzaa Celebrates Community Traditions and Values

SUBMITTED BY DARLEEN GREEN

As the last hectic weeks of December wind down and Christmas and Hanukkah events come to a close, many people look forward to one final celebration to close out the year: Kwanzaa.

An African American and Pan-African holiday with no eligious affiliation, Kwanzaa instead celebrates the universal values of family, community and culture. The word Kwanzaa itself is adapted from a Swahili phrase for "first fruits." It is celebrated each year from Dec. 26 through Jan. 1.

In the East Bay, the Afro-American Cultural and Historical Society is planning a Kwanzaa celebration on Thursday, Dec. 29 in Hayward. The free event will be inside Bennett Hall at Palma Ceia Baptist Church and includes live music, arts and crafts, poetry, food and drinks. Entertainment will be provided by Bay Area Youth Arts.

This year's worldwide Kwanzaa theme is "Kwanzaa, the Nguzo Saba and Our Constant Striving: Repairing, Renewing and Remaking Our World."

For each of the seven days of Kwanzaa a different principle of life is celebrated and is called Nguzo Saba. The seven principles focus on the elements of African culture which contribute to building and maintaining community values among African Americans. They include:

- Umoja (Unity) — Kujichagulia
- Kujichagulia(Self-Determination)

- Ujima (Collective Work and Responsibility)
- Ujamma (Cooperative Economics)
- Nia (Purpose)
- Kuumba (Creativity)
- Imani (Faith)

Each of the seven symbols is represented by colored candles on a holder called a kinara which often is used as a centerpiece during daily celebrations. On the final night of Kwanzaa, the event is closed with an African feast, called a Karamu followed by gift-giving. A universal theme is, "It takes a United Village to Strengthen Family and Community."

While the traditions and principles of Kwanzaa aren't new, the formal weeklong event started in 1966 and is marking its 50th anniversary this year. It was developed by Dr. Maulana Karenga, a professor of Africana Studies at California State University, Long Beach. Karenga's idea was to promote and preserve African culture throughout the world.

Kwanzaa celebrations started slowly in the United States, but over the years expanded throughout the nation and eventually to Canada, the Caribbean, England, and Africa. Today, it's estimated more than 20 million people celebrate the event.

Kwanzaa Celebration
Thursday, Dec. 29
6 p.m. – 8:30 p.m.
Palma Ceia Baptist Church,
Bennett Hall
28605 Ruus Road, Hayward
(510) 471-9040
http://www.aachsi.com
Free

Gay Straight Alliance for Age 55+

Join the new GSA for age 55+ who identify as LGBT and anyone else who supports LGBT equality.

Curriculum is 'Action for

Each month we'll chat about one key to happier living, then plan ways to incorporate it into our lives. The 10 keys are *Giving*, *Relating*, *Exercising*, *Appreciating*, *Trying Out*, *Direction*, *Resilience*, *Emotion*, *Acceptance*, and *Meaning*.

Every 2nd Thursday of every month 11 am – noon. Starts Jan 12th, 2017 - Fremont Senior Center. 40086 Paseo Padre Pkwy FREE

For more info call Patricia Osage (510) 574-2091 posage@LifeElderCare.org

TIME TO LOOK FORWARD.

NEWPARK

Salang Pass Restaurant

\$9.99 per person Lunch Buffet www.salangrestaurant.com

Tuesday - Friday - 11:30am - 2:30pm

(510) 795-9200

37462 Fremont Boulevard, Fremont

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

continued from page 2

Washington Township Medical Foundation:

New Pediatrician's Varied Work Experience Enhances Her Medical Care for Our Community's Children

Dr. Huang adds that she also appreciates the collegial atmosphere among the physicians and staff she works with at WTMF, including her clinic's Medical Director Ranjana Sharma, MD; her pediatrics partner Bhaskari Peela, MD; manager Kelly Klug, and all the staff members in the clinic.

"The patient population and the attitudes of the physicians and staff here are very different from New York," she observes.
"It is a much more familyfriendly work environment, and
we are all focused on providing
the best possible care for our
patients."

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."

Filipino Catholics celebrate Simbang Gabi

SUBMITTED BY VICTOR CARVELLAS

Simbang Gabi is observed by Filipinos all over the world in anticipation of Christmas and to honor the Blessed Virgin Mary. The Filipino Catholic community gathers for nine consecutive mornings in a series of Advent Novena masses in spiritual preparation for the coming of Jesus Christ on Christmas Day.

Today, in the Philippines, advent masses are held outdoors to accommodate the crowds, a practice begun in 1587 in Mexico when the Pope gave permission to Diego de Soria, a Mexican friar, to hold outdoor mass to accommodate large crowds. With the establishment of Catholicism in the Philippines, Filipinos called the nine masses Simbang Gabi, or "evening mass" because early rising farmers, desiring to go to mass, had to do so in the dark, (around 4 a.m.) before heading to the fields. Since then, Simbang Gabi has become a customary practice for devoted Filipino Catholics as a symbol of unity, charity, and spirituality.

Simbang Gabi brings traditional Filipino treats, including bibingka (a type of rice cake) and puto bumbong (a purple-colored sticky rice cake), often sold outside the church for people to enjoy. After mass, Filipino families and parish members typically gather for more socializing and sharing of stories. The last mass of Simbang Gabi is called Misa de Gallo, meaning "rooster mass" because the whole family wakes with the rooster to attend.

Several Tri-City churches take part in this Filipino tradition:

> All Saints Church Beginning Thursday,

Dec 15 6 a.m. 22824 Second St, Hayward (510) 581-2570 http://allsaintshayward.org/

Holy Spirit Catholic Church
Beginning Friday,
Dec 16
5:30 a.m.
37588 Fremont Blvd, Fremont
(510) 797-1660
www.holyspiritfremont.org

Saint Anne Catholic Church
Beginning Friday,
Dec 16
5:30 a.m.
32223 Cabello St, Union City
(510) 471-7766
www.saintannecatholic.org

St. Joachim Church
Beginning Friday,
Dec 16
5:30 a.m.
21250 Hesperian Blvd,
Hayward
(510) 783-2766
www.stjoachimchurch.net

Saint Leander Catholic Church
Beginning Friday,
Dec 16
5:30 a.m.
50 West Estudillo Ave,
San Leandro
(510) 895-5631
www.stleanderchurch.org

St Elizabeth Catholic Church
Beginning Friday,
Dec 16
6 a.m.
750 Sequoia Drive, Milpitas
(408) 262-8100
www.stelizabethmilpitas.org

St John the Baptist Catholic Parish Beginning Thursday, Dec 15 Evenings, 7 p.m. 279 S Main St, Milpitas (408) 262-2546 www.sjbparish.org

stop smoking in one hour! newellwellness.com GUARANTEED! Hypnosis Makes It Easy!

One Hour Stop Smoking Center 225 W. Winton Ave., Sutie 119, Hayward

510-363-8240

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

Face a new winter glow today!

- Mommy Makeover Specialist
 Restore facial volume, reduce wrinkles
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- · Brazilian Butt Lift
- Liposuction with Body Contouring
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Breast Reconstruction Specialist

We accept most insurance providers

Botox @ \$14 a Unit (Limited time)
JUVEDERM® Ultra \$500 per syringe
and receive 10 FREE units of Botox
juverderm Ultra Plus \$550
JUVEDERM® Voluma XC \$750
per syringe Purchase 2 syringes and receive
one FREE syringe JUVEDERM® ULTRA
The first and only FDA-approved filler to
correct age-related volume loss in the midface
for natural-looking results - Last up to 2 years

SPECIAL PRICING ON KYBELLA

the 1st first Non-Surgical approved treatment for the removal of fat under the chin

Must Mention Ad for Discounts

30% OFF SkinCeuticals

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

We are part of the

Brilliant Distinctions Program Exp. 1/30/17

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

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

510-794-5297

36 Years Experience

www.newark-legal.com

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

FREE

Consultation

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

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

ABHES

Dept. of Public Health

Bureau for Private Postsecondary Education

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

Interviews are Happening Now to **Become a Senior Peer Counselor**

Looking for empathetic Seniors over 50 to participate in this program to offer emotional support for other Seniors in the Tri-City Community.

Interview to receive the 54 hour training to become

a volunteer Senior Peer Counselor.

Training is conducted at the City of Fremont offices.

Contact us for more information and to set up an interview-

Lis Cox, LMFT at 510-574-2064 or email at lcox@fremont.gov

Fremont City Council seeks to fill vacancy

SUBMITTED BY CITY OF FREMONT

The Fremont City Council announced its plan to appoint one person to fill the City Council seat made vacant when Lily Mei was elected to serve as Mayor for the City of Fremont. The person appointed will serve for approximately two years, until the results of the November 6, 2018, General Municipal Election are certified.

Those interested in being considered for the appointment to serve as Councilmember on the Fremont City Council are invited to submit a resume and letter of interest along with the Councilmember Vacancy Application. The application can be obtained online at www.Fremont.gov/CouncilVacancy or at Fremont City Hall, located at 3300 Capitol Ave, Building A.

Applications may be submitted electronically to: cclerk@fremont.gov or in person, at Fremont City Hall. Completed applications must be returned to the Office of the City Clerk no later than Thursday December 22, 2016 at 12 p.m.

Once the application period has closed, resumes and letters of interest will be distributed to the City Council for review. The City Council will decide at a future Council meeting on the process to use for the appointment.

Interest in serving on the City Council of the City of Fremont is greatly appreciated. All applicants must be a Fremont resident. For more information contact the Office of the City Clerk at (510) 284-4060.

CSUEB women's basketball gives back during the holidays

SUBMITTED BY STEVE CONNOLLY

On December 12, the Cal State University East Bay (CSUEB) women's basketball team celebrated the first day of winter break by volunteering with Hayward Promise Neighborhood. The entire Pioneer squad worked with a local mobile food pantry to distribute food to nearly 200 community members.

Student-athletes spent the day handing out various items, including apples, pears, sweet potatoes, ham, milk, eggs, and canned goods to a group that included local families and elderly residents.

"It was a wonderful opportunity to be able to give back to the Hayward community during the

holidays," said four-year senior and Hayward native Remy Puou. "The people we met were very nice and grateful for the food, and it was amazing to see how kind everyone was to each other."

Players approached the event with enthusiasm and were engaging with the families who attended, many of whom were excited to hear how the team's season is going. Several of the CSUEB women got in carry bags for people who needed assistance."

"Our team brought their great Pioneer spirit, and they were very friendly with the recipients," assistant coach Britinee Yasukochi noted. "We were able to help feed a lot of families today, as well as enjoy the experience as a team."

Hayward Promise Neighborhood is a collaborative partnership, working to ensure educational success and a safe, healthy, thriving community for more than 11,000 Hayward residents living in the Jackson Triangle area. It offers over 35 programs and services designed to support families and students in an area where 21 percent of children live below the poverty line.

"Volunteering at the food bank was a humbling and inspiring expe rience," said freshman guard Madison Schiller. "Before I moved to college, I lived in a very small town in the Mojave Desert. I've never seen a food bank before, but I am glad that I did. Seeing so many different people be so grateful was incredibly rewarding. I can't wait to volunteer again!"

Find a housemate with HIP Housing

SUBMITTED BY CITY OF FREMONT

HIP Housing, a nonprofit organization funded by the City of Fremont, offers a Free Home Sharing program to match individuals who live or work in Fremont with a housemate who has a room to rent in Fremont, Union City, or Newark.

Mary Ann unexpectedly lost her housemate of 16 years and was concerned about living alone. Jeannette had been looking for housing, but rent was too expensive. Both women heard about HIP Housing's Home Sharing Program from friends. Now they share Mary Ann's home and feel lucky to have each other as

housemates. They both appreciated HIP Housing's screening and follow-up support. Jeannette said, "It's nice to have someone to live with."

Those interested in finding a housemate to pay rent or exchange household chores should contact HIP Housing's Laura Moya at (510) 574-2173.

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Packaging/Cases

Special Back & Neck Pillows, Wedges

and more

Service is our number one product!

MATTRESSES

CUSHION REPLACEMENTS FOR: 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.

Salon Du Monde **EYELASH EXTENSION**** ***NEW*** EYEBROW EMBROIDERY **LIP LINER** **Permanent Makeup** * Nails/Ped **Bridal/PROM Makeup** Japanese Straigthening * Facial * Wax Hair Extension Colors, Highlights * Up Do Haircut * Perm (510) 742 - 1782 37627 Niles Blvd Call for appt Fremont, CA 94536 www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

TIMOTHY J. GAVIN ATTORNEY AT LAW

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

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

continued from page 1

Where the Sky is the limit

President Kennedy to reach for the sky in a space race to the moon. The Spitz star ball projector installed in 1965 is still operational, joined by a more sophisticated LED projected night sky. Between these, Alexander, who teaches science classes as well as runs the planetarium, produces between 30 and 40 shows yearly.

Built in 1965, the planetarium was the fortuitous gift to the newly constructed Hopkins Junior High School. The timing of construction made it possible to incorporate the facility into the school plan just when the United States was enthusiastically embracing all things celestial. With its molded fiberglass chairs still bolted into the circular room, the Hopkins Planetarium is one of only three in the Bay Area, the others being housed at the Chabot Space & Science Center and the Academy of Sciences in San Francisco.

The Fremont Unified School District (FUSD) has supported the planetarium program, however it's been revived and nurtured by a parade of committed individuals over its 40-year existence. Alexander credits parents and science-minded community members with the caretaking of the planetarium. Her own role, according to Alexander, is that of maintaining the facility in order to "show children what's in your backyard!" Because of urban light pollution, Fremont's sky, like that of other cities, doesn't necessarily inspire people to look up. Children who sit in the planetarium for a forty-minute show presented by Alexander are awed with the ability to view constellations, the sun's surface, and enlarged views of all the planets, including simulations of their orbits. She often encourages her audience to head for the hills and wilderness areas to view the real thing.

Alexander has a special role at the school because of her knowledge of the planetarium's operation. She makes the arrangements for every show, and works with area schools to encourage teachers to make at least one trip each year to see one of various shows she narrates. To her dismay, some schools are unable to make the trek to the junior high school located at the eastern edge of Fremont. The high cost of busing students leaves few other options: parent driven cars is one choice, but parent drivers are required to maintain an expensive insurance plan in order to transport children; many families cannot afford this extended coverage. There is a cost per show as well, \$200 for each performance. Alexander encourages teachers to combine classes to fill the 70-seat planetarium for each showing.

Although Hopkins Planetarium is an invaluable resource for educating students in the Next Generation Science Standards, it hasn't always been so treasured. When Alexander first became aware of the resource, it had fallen into disuse and the room was being used to store outdated science equipment. With help, she cleaned, cleared, and restored

the facility to a working model again. The manufacturer of the original star ball projector maintains and repairs it as necessary. An annual contract with FUSD ensures that the projector and the planetarium will be operational for years to come.

The aging facility is still a delight to see. The domed ceiling provides complete viewing, and an extensive panel of controls manned by Alexander adds a science-fiction effect sure to impress and inspire any young digital native. The facility has been modified only slightly with the addition of another projector, but Alexander still prefers the original star ball, with its crisp projections. Constellations can be outlined in the show, and age-old stories accompanying them from diverse cultures further inspire students in the lore and legends of humanity. In one lesson, Alexander asks students to select a pattern of stars and write their own stories to explain them. She tells children that this can be their story to hand down in their family as an important generational tale.

"Life is fascinating," she tells her students. "Stay curious." In her classroom at Hopkins, Alexander saves every letter from grateful students who write to thank her for the experience. One student letter decorated with a colorful drawing of Jupiter proclaimed, "You taught us lots of things. I hope you will be a great science teacher." Yvonne Alexander is certainly that - as are all educators, she is motivated daily to change the way children think about the sky.

Show times for groups can be arranged by appointment. Contact Yvonne Alexander at (510) 656-3500 Ext. 38020.

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 Exam, X-rays

ROLEX OYSTER PERPETUAL

OFFICIAL ROLEX JEWELER ROLEX * OYSTER PERPETUAL AND SUBMARINER ARE TRADEMARKS.

SUBMARINER

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

Miles for Smiles Program needs your help

SUBMITTED BY NEW HAVEN SCHOOL DISTRICT

The Miles for Smiles program returns for its eleventh year this year. The program, which was formed by the James Logan Cross Country and Track and Field Teams, helps people in need in our surrounding community, especially during the holidays. The teams are asking for any donations which they can deliver to seniors, veterans and special needs families in the area. Clothing, food, school items, toys and educational items are good things to donate. For more information, please contact Lee Webb at (510) 304-7172 or at

lwebb@nhusd.k12.ca.us. GoFundMe Account started for NHUSD Student

Battling Hodgkin's Lymphoma Conley-Caraballo High student Ruqayyah "Cookie" Hassan was recently diagnosed with Hodgkin's Lymphoma. Cookie is a Junior and is enrolled in Conley-Caraballo's Culinary Arts pro-

gram. Her classmates have begun a fundraising drive called "Cookies for Cookie." Proceeds will help to offset the medical bills that are accruing and help her mom who is supporting Cookie on her own. A GoFundMe account has been set up by Cookie's mother's coworkers and we are asking the New Haven Community to support one of our own by contributing to the account

called "Cancer free for Cookie."

Back Pain Foot/Arch Pain

Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY CORRECTIVE EXERCISES LIFESTYLE ADVICE NUTRITIONAL COUNSELING LASER THERAPY

SPINAL & POSTURAL SCREENING **PHYSIOTHERAPY** SPINAL DECOMPRESSION

KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART)

When you are Healthy 🥢 You are Happy

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

they enjoy most.

one hour massage Special Intro Offer New Patients Only **Must Present Coupon**

Call today 510-475-1858

www.chirosportsusa.com 1780 Whipple Rd Ste 105 Union City **Denied Social Security** or SSI

BOARD CERTIFIED SOCIAL SECURITY **DISABILITY SPECIALIST**

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

In 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

VOLUTION

DRILLED & SLOTTED

PERFORMANCE ROTORS

Drive Safer - Stop Faster

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax

Breaks. Performance

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

drilled & Slotted roters **Disc Break-Pads**

Replace Catalytic Converter

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

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

CALIFORNIA

Minor Maintenance

\$66°5

With 27 Point Inspection

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

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 \$79 + Tax Up to 6 Qts.

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

Pentosin High Performance Made in Germany Mobil I

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 1/30/17

\$459 6 Cyl. Plus Tax

Drive Safer Stop Faster

FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39 REGULAR \$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 30,000 Miles 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 res

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

Not Valid 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 MOBIL

\$5195 Up to \$5495 FTax 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 34P5070

■ Brake Experts DEALER PARTS Not Valid with any othr offer Most Cars Expires 1/30/17

Electric & Computer Diagnostics I 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

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

Service Engine Soon

FREE (\$45 Value) If Repairs Done Here

Not Valid with any other offer

10% OFF **AUTO REPAIR SPECIAL** Includes Major Work

Install Rebuilt or Used Engine & Transmission Plastic Depot

Towing Available: FREE Open Mon-Sat 8:30am-6pm **Sunday by Appointment Only** 24 Hour Phone Service Shuttle drop off available with 15 miles

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

www.

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

Christmas trees for free after Ohio donor buys the lot

COLUMBUS, Ohio (AP), An anonymous donor has given people who couldn't afford a Christmas tree a chance to take one home after paying for all the remaining trees on a lot at a Catholic elementary school in Columbus.

The Columbus Dispatch reports a man showed up Monday afternoon and paid for dozens of trees priced at \$40 and \$50. People cleared the lot Tuesday morning after the principal of St. Mary School in the German Village neighborhood posted on

Facebook on Monday night that the trees were free to anyone in need.

Proceeds from the annual tree sale are split between two charity groups, including one that provides the school with supplies and other financial

St. Mary principal Kayla Walton says the donor provided a "beautiful expression" of the Christmas

See Well to Learn Party celebrates eye glasses

SUBMITTED BY JONNIE BANKS PHOTO BY RHOBIN FACTORAN

On December 8th, more than 40 Hayward school children and their families set their sights on improved vision; the children are beneficiaries of a grant from Eden Health District. The grant enables Hayward Unified School District to continue the "See Well to Learn" program providing vision screenings for approximately 700 three-to-five-yearold low-income preschoolers. This comprehensive vision program is designed to detect and correct undiagnosed vision issues in low-income preschoolers so they enter kindergarten socially well-adjusted and ready to learn.

It has been estimated that as much as 80 percent of a child's learning occurs through his or her eyes. Reading, writing, and using computers are visual tasks students perform daily. When vision is not functioning properly, education and participation in school activities can suffer.

"The Eden Health District grant will provide essential healthcare services to the Hayward school children through this partnership with the Hayward Unified School District, and Prevent Blindness Northern California's 'See Well to Learn' program," said Dev Mahadevan, CEO, Eden Health District. "This collaborative effort is central to all of our organizations' joint missions."

"Preschool is a critical time when undiagnosed vision issues can often be corrected, enabling third grade reading proficiency, kindergarten readiness and improved lifetime outcomes for these children," said Seth Schalet, CEO of Prevent Blindness Northern

California. "Our hope is that all preschool children have the opportunity to reach their full potential."

Children were invited to a party on December 8th for fun, to see other kids wearing glasses, and reinforce the message that you must "see well to learn!"

Nature's remedy for blocking noise? Trees

By Dean Fosdick Associated Press

Landscape designers in cities are creating quieter living spaces by using trees to mute loud noises like sirens and air brakes. It's called "soundscaping," and it aims to restore peaceful, natural sounds like wind whispering through leaves, birds chirping or rain dripping from branches.

"Massive walls are often installed to quiet freeway noise in major cities, but there are more aesthetic ways to handle it," said Tim Moloney, who teaches landscape design at the University of Missouri. "Use vegetation for minimizing the background clatter. "The denser a tree's lower branches, the better it masks or deflects bothersome noise, Moloney said. Evergreens are the preferred vegetative sound barriers because they are densely branched and are attractive year-round. Ideally, shrubs would be a major component of any green muting mix.

"The thing with shrubs is you don't have the height of a tree but they grow more quickly," Moloney said. "Along with density, choose vegetation having desirable landscape qualities - fruit, flowers, canopy shapes, fragrance and fall colors. And for best results, plant them on an earthen berm."

Urban noise has become so annoying in many places that soundscaping has grown into a popular landscape-design specialty, Moloney said.

'The first line of defense is buffering," he said. "That overshadows background noise just by virtue of proximity. Add a screen of vegetation and then look for other options. Perhaps the soothing sounds of a waterfall or a stream."

Healthy urban forests make for healthier neighborhoods and improve quality of life, said R.J. Laverne, an arborist and urban forester with The Davey Tree Expert Co. in Kent, Ohio.

"Trees give us green spaces that get us outside, where we're more likely to walk and get exercise," he said. "They also help reduce stress levels. We can concentrate better and feel less fatigue." Trees also improve air quality. "Trees absorb many of the air pollutants through their foliage," Laverne

said. "They provide a place for the particulate matter to stick. It's the stuff floating through the air we inhale that aggravates our lungs." The cooling shade from trees also provides economic benefits, Laverne said: "Among other things, we

don't have to run our air conditioners as much." One challenge facing soundscapers in urban areas: There often isn't enough space for planting trees and shrubs between the noise source and homes, especially for trees with low-hanging foliage.

"But if you have a dense enough tree canopy, it doesn't have to be designed as a physical wall," Laverne said. "Foliage, branches and trunks do a pretty good job of dispersing sound energy, especially in the high

"Sound waves travel horizontally," he said. "When foliage reflects it in different directions, it's diminished. Sounds aren't as loud."

December 20, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 9

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

Talent Show presentations

SUBMITTED BY FUSS

During the Fremont Unified School Board (FUSD) meeting on December 14, FUSS (Fremont Unified Student Store), thanked the School Board, Dr. Morris and staff for allowing them to present trophies and cash awards to the 2016 Talent Show winning schools. FUSS also thanked the principals and teachers for coming to support their schools.

1. Staff/Teacher 1st Place (\$800): Gomes Elementary School

Performer - Teacher, Susan Ford Negley

2. High School 1st Place (\$800): Mission San Jose High School

Performers - Twamasi Ghosh and Antihuman Patnaik

(Principal Zack Larsen)

3. Jr. High School 1st Place (\$800): Hopkins Jr. High

Performers - Rishitha Kona and Reva Srivastava (Principal Corey Brown, Teacher - Theresa Boteilho)

4. Elementary School 1st Place (\$800): Leitch Elementary School

Performer - Lucas Dong

(Retiring Principal Mary Lee, AP Lawrence Jay Scarson, and incoming Principal Tammy Pachote)

5. Elementary School 2nd Place (\$500): Warwick Elementary School

Performer - Aditi Gupta

(Principal Barbara Ochoa, AP Tammy Pachote, incoming AP Trisha Johnson)

6. Elementary School 3rd Place (\$300): Patterson Elementary School

Performer - Agastya Gaur (Principal Marlene Davis)

7. Choir 1st Place (\$800): Warwick Elementary

Conductor - Ms. Gloria Chang

(Principal Barbara Ochoa, AP Tammy Pachote, incoming AP Trisha Johnson)

Again, we want to extend our deepest gratitude to all the emcees, judges, sponsors, volunteers, sound tech, video tech, photographers, school istrict and site support, parents and the audience for making this event so special!

Newark Farmer's Market is relocating

SUBMITTED BY WILL EASLEA

On Sunday, January 8, 2017, the Newark Farmers Market will celebrate its re-opening at its new permanent home at Newpark Mall. The new location, the parking lot directly in front of JC Penney's (facing HWY 880), will provide shoppers with more parking, closer to the market.

With over 45 farmers and specialty food purveyors, the bustling Newark Farmers Market is the place for fresh, locally grown fruits and vegetables, and locally produced foods. Offering a broad selection of produce found around the globe, customers will always find something new at the Newark market. The market also features gourmet specialties, fresh fish, fresh cut flowers, local artisans, and live music each week.

Newark Farmers Market will continue to accept WIC and EBT (CalFresh) in its new location. Market Match, a USDA-funded program that matches

EBT customer transactions up to \$10 per market, per day, will continue as well. With Market Match, EBT customers are able to double the value of their EBT dollars (up to \$10) in the market to purchase fresh fruits and veggies, which helps customers and

The Newark Farmers Market is operated by the non-profit Agricultural Institute of Marin (AIM), which runs seven farmers markets in the Bay Area. AIM's mission is to educate the public about the nutritional and economic benefits of buying locally grown food directly from farmers, and to connect and support communities and agriculture.

Come explore the sights, sounds, and tastes of the market, visit with friends, and meet the farmers who grow your food. The Newark Farmers Market operates year-round at the Newpark Mall, on Sundays from 9 a.m. to 1 p.m.

For more information, contact the Agricultural Institute of Marin at (415) 472-6100.

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.

BEVERLY CLAIBORNE, DDS fremontcosmetic-dentistry.com bclaibornedds@comcast.net

"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

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 December 20, 2016

wind Twisters

Crossword Puzzle B 3809

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

Sudoku:

																				9
							٦В											²z		ំន
	٩E	Α	S	Т	V	Α	R	D		۶R	Α	С	°C	0	0	⁷ N		Ε		- 1
	М						_			Е			0			ů	R	В	Α	N
	Е						°L	_	9	s	Т	_	ô	к		R		R		С
	¹ºR	Ε	С	11_	Т	Α	Γ			Þ			0			S		Α		E
	G			Z			¹² J	М	P	0	R	¹³ T	Α	Ν	"c	Ε			¹⁵ S	
	16 E	- 1	G	н	Т		Α			Ν		Α			L				U	
	N			Е			Z			s		s			¹⁷ A	С	С	E	Р	Т
	°C	Н	Α	R	Α	19C	Т	²⁰ E	R	_	S	Т	-	С	s				Р	
	_			_		L		S		В		Е			S				R	
²¹ R	Е	L	Α	Т	ı	0	Ν	S	Н	_	Р	s			²²	Ş	²³ \$	V	Е	D
	s			Ε		s		Е		L			²⁴ T		F		Т		s	
26 A		76 J	U	D	G	E		Ν		_			"U	N	_	V	Е	R	s	Ε
U		Е				²⁸ L	Α	Т	Т	Т	U	D	Е		С		Α		Ε	
29 S	Т	Α	Т	ж _Е	L	Υ		1		1			31 S	L	Ā	М	М	Е	D	
Т		L		Α				Α		Е			D		Т		1			
32 R	П	0	Т	s		33	34 L	L	35 U	s	³⁸ T	R	Α	Т	_	0	N	s		
A		U		Е			Α		P		Н		Υ		0		G			
		ŝ		L			37 U	N	P	L	E	Α	s	Α	N	Т				
							G		E		ī									
38 A	L	Т	0	G	Е	Т	Н	Ε	R		39 R	E	C	Κ	0	N				

							_			- 1		L		S		В		Е			S	
37	_	\vdash				21 R	Е	٦	Α	Т	ı	0	N	S	Н	Ξ	Р	S			²² l	
01							S			Ε		s		Ε		L			²⁴ T		F	
						25 A		™ J	U	D				Ν		_			"U	N	_	
39	_					<u>u</u>		Ε				28 L	Α	Т	╝	Т	U	D	Ε		С	
35						29 S	Т	Α	Т	эф Е	L	Υ		- 1		-1			31 S	L	Α	
	•	•				T		_		Α		20	24	Α	O.F.	Ε	DE.		D		Т	
				В 3	8010	³² R	-1	0	Т	s		33	³⁴L	L	35 U	s	³⁵ T	R	Α	T	-1	
14	Enia	id (4				Α		U		E			A 37		P		Н		Υ		0	
14 Frigid (6)								S		L			"U	N	Ρ	L	Ε	Α	\$	Α	N	
15	Ears	(9)				1							G		E		1					
16	Essa	nay	out	out	(6)	38 A	L	Т	0	G	Ε	Т	Н	Ε	R		³⁹ R	E	С	K	0	
17		-	-		charge	d																
(10))									_		_	_		_			_		_		_
20	Blac	k bil	lliard	d ba	II (5)					Ľ	7	8	3	9		1	2	2	4		3	
22Waltz (11											6	4	ij	1		5	7	7	3	I	9	ſ
23 Itinerary (8)											3	2	7	5	1	9	8	₹	6	T.	4	r
26 One of a kind (8)										H	_	H	-		۲	<u> </u>		\forall	Ť	٠	_	F
				`	,						1	. /	<i>r</i> I	Ω	•	•	I 74	ζI	a		<u>۾</u>	

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

B 38010

31 Skyline sight (9)

33 Boxer's stat (5)

35 Rockwell's oeuvres (13)

28 Special ______(8)

36 Flax fabric (5)

37

Beta, viz-a-viz alpha (5)

38 Signs (7)

39 Complimentary close (5) 23 Itinerary (8)

Caterpillar products (10) 28

____ knot (6)

5 "West Side Story" song 31 They're rated in degrees

(7)

24 Apple cider _____ (7) 7

Basis for an experiment (10)

Across

flict (8)

18

(15)

20

6

Text chunk (9)

III-fated (7)

II A whole lot (6)

16 Sugar ____ (5)

19 Genesis (5)

Grant hit) (5)

21 Focus (13)

12 They're ousted by con-

Once in a while (12)

"___ Heartbeat" (Amy

Senators' complements Down

Hint (5)

2 Titration locations (12)

Formerly (10)

Drop (6)

10 Idealistic rebel (13)

27 Airs (5)

Insurance for a filling (6

Certain tribute (5)

Nonsensical (5)

(5)

32 Cancel (5)

34 Smarts (5)

Tri-City Stargazer December 21 - December 22, 2016

For All Signs: Today we have the winter solstice as the Sun appears to enter Capricorn. This is the point of deepest darkness in the northern hemisphere. Ancients celebrated the "return" of the Sun within a few days following the solstice, when it became apparent that it would, indeed, return. This is a stellar week which includes three holidays. Both Christmas and Hanukkah will occur on Dec. 25th with Kwanzaa to follow on Dec. 26th. On Hanukkah and Christmas we celebrate

the light that never quite goes out inside, no matter how dark it may seem in the world. We rejoice in the ongoing rebirth of hope for new life within our psyches and on the planet. Kwanzaa is a holiday meant to remind us of the African philosophy of community. These seven principles serve as a guide to reinforcing connectedness from the individual to the globe.

Aries the Ram (March 21-April 20): This is absolutely not a time to take the offensive, attacking position. If you feel angered by another, think the situation through from the very beginning. Look for your contribution to the problem. On the other hand, if someone else takes a swing at you, whether literal or metaphorical, you may defend yourself as you need.

Taurus the Bull (April 21-May 20): This is a highly favorable week for the Bulls. You are front and center and people appreciate what you bring to the table. Relationships flow well, especially among those with whom you work. You bring out the best in people around you now. For a self-Christmas present, add a layer of music or high tech art to your life.

Gemini the Twins (May 21-June 20): You occasionally confuse what you think with who you are. There are those who will disagree with you this week. Just don't let it become a battle to the death. Your identity is not at stake in this situation. You may not like what is happening, but you can choose a better time later to argue the

Cancer the Crab (June 21-July 21): You are in the flow of things now. There are few who would stand in your way. Friendships, partnerships and other social relationships are cooperative and even helpful to your goals if you need that. You will likely find yourself a leader of one or more groups of peers. If you prefer not, then head it off at the beginning.

Leo the Lion (July 22-August 22): This is the time of year in which you try to do too much, take care of everyone, and often forget to include yourself in the equation. Now is the time to check with your internal sensors. Is it truly necessary to handle every last detail? If your energy level is low, give yourself a break from the usual routine. Your body will reward you for the sacrifice of your ego.

Virgo the Virgin (August 23-September 22): This is a week in which you will tend to be thinking obsessively. It is an opportunity to learn how to better control your mind. Shift your attention to something less dramatic, such as whatever is

happening this moment, rather than worrying over what might happen in the future.

Libra the Scales (September 23-October 22): The holidays are loaded with people coming and going for you this year. There may be a surprise or two in the making. You may be the host or hostess to a celebration, involving many. Romance and all kinds of relationships are favored. If you are an introvert, this may sound exhausting. However, you can take it all in stride and enjoy the activities if you set the Inner Critic aside and just enjoy.

Scorpio the Scorpion (October 23-November 21): This is a period in which you may encounter someone from your past, possibly a former lover. Someone is being pig-headed here. Is it you or the Other? Take whatever opportunity arises now to settle old pain. This is a good time to give up grievances and move on with your life.

Sagittarius the Archer (November 22-December 21): Cosmic energies favor new design of outmoded business or organizational systems. Financial or business pressures may be the motivator. It is time to update and modernize, especially if you are working with a method out of old habit. If you are working on a major project it is best to brainstorm now but save the final decisions until after Jan. 8 when Mercury will be direct.

Capricorn the Goat (December 22-January 19): The sun returns "home" to your sign this week. You likely will find it to be energizing. Now is the time to focus on new plans for this next year of your life. Take a fresh look at where you want to direct your energy. It is appropriate that your attention be directed toward yourself right now. However, take the needs of others into account.

Aquarius the Water Bearer (January 20-February 18): You are likely to be playing host/hostess to several this season. It appears yours is the party house. This serves as a good distraction from the many life concerns floating about you. Filling your mind with the desire to be of help to others is often a salvation from the blues.

Pisces the Fish (February 19-March 20): Don't overdo on the food and libations this holiday. You could find yourself feeling the pain afterward. Give yourself time to be still, read inspirational prose, and gaze into the fireplace. Meditate. A quiet holiday may be just the right experience to give you peace.

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

December 20, 2016 What's Happening's Tri-City Voice Page 11

9-foot menorah to light up Tri-City nights

SUBMITTED BY RABBI MOSHE FUSS?

Por the fourth year in a row, Chabad of Fremont will light a public 9 ft. Menorah at Pacific Commons. The whole community is invited Also spelled "Hanukkah," the word means "dedication", in reference to the events it celebrates surrounding the rededication of the Second temple in the Hebrew year 3622 (approx. 129 BCE).

The Seleucid king Antiochus IV, contemptuous of the Jewish

temple menorah, makeshift as it was to replace the looted one made of gold, had to be relit. Unfortunately, only a solitary jar of anointed oil was to be found—enough for one night. Miraculously, for the next seven nights, while new oil was prepared and consecrated, the menorah remained alight. The breathtaking victory and the miracle of the oil confirmed then, as now, divine love and protection.

Today the household menorah symbolizes the menorah of the rededication and is often placed where it can be seen by passers-by, as its message speaks to both those who inhabit the house and the world at large. Traditions vary, but the custom of

then used to light one light. On the second night, the shamash lights two candles, and so forth until all candles are lit on the eighth night. The purpose of the shamash is to adhere to the prohibition, specified in the Talmud, against using the Hanukkah lights for anything other than publicizing and meditating on the Hanukkah miracle. After the menorah is lit, families share traditional foods such as latkes (potato pancakes) and sufganiyot (jam-filled donuts). These foods are fried or baked in oil, which recalls the miracle that occurred in the Temple.

The Chabad Fremont Menorah lighting is organized by Chabad's Chanukah Committee, led by Rabbi Fuss. "The Menorah," says Rabbi Fuss, "serves as a symbol of Fremont's dedication to preserve and encourage the right and liberty of all its citizens to worship God freely, openly, and with pride. Specifically in America, a nation that was founded upon and vigorously protects the right of every person to practice his or her religion free from restraint and persecution, the Menorah takes on profound significance, embodying both religious and constitutional principles.'

Public menorah lighting has a fairly recent history. During Chanukah 1974 Rabbi Abraham Shemtov and a few yeshiva students lit a menorah in front of Philadelphia's Independence Hall. It was a simple construction made of a few sticks nailed together; not many attended, but it was the seed of movement.

Fast-forward 40 years, and public menorahs—many of which are set up and celebrated by Chabad-Lubavitch centers as part of Chanukah festivities—have become a staple of Jewish cultural and religious life. The lightings are sometimes held on public property, and this has in-

curred resistance from people who perceive such an event as a violation of the separation of Church and State. President Jimmy Carter's participation in a menorah lighting ceremony on the White House lawn in 1980, however, went a long way toward easing the tensions and toning down the rhetoric.

It is estimated that more than 15,000 9 ft. tall (and more) menorahs like the one in Fremont this year are publicly lit world-wide every Chanukah. One of the largest lightings is the one near the Eiffel Tower in central Paris, which has attracted as many as 20,000 celebrants.

Chabad Fremont Chanukah
Lighting
Tuesday, Dec 27
5:00 – 6:30 p.m.
Pacific Commons by
Dick's Sporting Goods
43923 Pacific Commons Blvd.
(510) 300-4090
rabbi@chabadfremont.com
www.chabadfremont.com/chan
ukah

Traditional holiday foods, raffles, face painting, balloon sculpting, selfie booth.

Chanukah Party Thursday, Dec 29 7:00 – 9:00 p.m. Congregation Shir Ami 4529 Malabar Ave, Castro Valley (510) 537-1787 info@congshirami.org www.congshirami.org

Hanukkah Shabbat Service
Friday, Dec 30
7:30 p.m.
Temple Beth Torah
42000 Paseo Padre Pkwy,
Fremont
(510) 656-7141
www.bethtorah-fremont.org
Please bring your menorah and
eight candles

to attend this celebration on the fourth night of Chanukah, which this year falls on Tuesday, December 27. The event will feature Tri-City and State officials, as well as traditional foods, face painting, a photo booth, balloon sculpting, singing, and dancing.

From Saturday, December 24 to Sunday, January 1, Jewish households around the world will celebrate the Festival of Lights.

religion and jealous of the Jews' loyalty to their God, had provoked the Jews into revolt. Judah the Maccabee ("the hammer" or "the strong") led a small band of rebels in a miraculous victory over Antiochus and his army of 40,000.

Upon returning to the Temple, Judah commanded that the desecrated altar be replaced and the idols installed by Antiochus be thrown out. The many Ashkenazic Jews (those with roots in France, Germany, and Eastern Europe) is to have a separate menorah for each family member, whereas most Sephardic Jews (with roots in Spain, Portugal, North Africa and the Middle East), light one for the whole household.

On the first night, the shamash (attendant) candle, usually in a position higher or lower than the others, is lit and

MissionEDU: Free tutoring for all

By David R. Newman Photos courtesy of MissionEDU

Keeping up in school these days can be a challenge, especially with the new Common Core curriculum. Many parents have turned to tutoring services, spending an average of \$40 to \$100 an hour for much needed help. Enter Mission San Jose High School students Rishi Chillara and Advait Marathe. Together, they started a non-profit tutoring service called MissionEDU. And it's completely free.

Says Marathe, "The idea started in 9th grade, around the end of the year, as we were gearing up for finals. Some of my friends were like, oh shoot, I can't find a math tutor that I can afford." Chillara chimes in. "We saw that there was this problem, and with further research we realized that tutoring is costing a lot, especially in Fremont where there is high demand. Not everyone can afford it."

MissionEDU was born, offering free tutoring sessions every Sunday in the Teen Center at the Newark Library. The two 15-year-olds recruited friends from Mission San Jose High School to work as tutors, as well as students from other local high schools, including American High, Washington High, and Dublin High. Anyone who volunteers receives community service hours.

Students can register for the service online through the MissionEDU website. They are encouraged to bring any

MissionEDU tutors: Soham Patil, Viren Khandal, Pranav Doddi, Abeed Nazar, co-founder Rishi Chillara, co-founder Advait Marathe, and Paramjot Singh.

MissionEDU is picking up steam. Chillara

and Marathe plan to expand the service to

other schools during the weekdays, and

Elementary, located a mere five minutes

from Mission San Jose High School. Says

have their eyes set on Chadbourne

materials they need to a session, or to contact MissionEDU ahead of time so that tutors can be prepared. Says Chillara, "We really want to make sure, if they come to us, we want to have what they need to be ready so they can continue learning."

Every session is customized to student needs with the focus primarily on math and science during the school year. During the summer there is a greater range of subjects, including a six-week web design class that Chillara and Marathe designed themselves. They average a 2 to 1 student ratio, with roughly six tutors for every 12 students per session, ranging from 2nd to 8th grades

While still in its infancy (the program has been running since June 2016),

Chillara, "Our computer science class has been one of our more popular classes, with a lot of age diversity, so we wanted to see how it works at Chadbourne."

They have also begun a series of lectures called MissionEDU Talks, modeled after the extremely successful TED Talks. A recent talk at the Fremont Library featured Moksh Jawa, a 16-year-old student at Washington High who has gained national media attention by teaching himself how

recent talk at the Fremont Library featured Moksh Jawa, a 16-year-old student at Washington High who has gained national media attention by teaching himself how to code when he realized his school did not offer computer science classes. He has written a book about it, "Decoding AP Computer Science A: For a High Schooler, By a High Schooler," and also created an online Udemy class to teach others how to

code, which maintains a 4.5 star rating.

Chillara and Marathe haven't stopped there. They have also launched an online discounted tutoring service called Tutor Nucleus, which pairs students with tutors from top universities. Says Chillara, "With MissionEDU we can only accommodate a certain number of people due to the physical limitations. With this,

we can help people all across the country,

not just in the Bay Area. And of course one of our main priorities was keeping the cost low while keeping the quality of education high."

Chillara and Marathe built the MissionEDU and Tutor Nucleus websites themselves, which include video conferencing and shared white boards. They credit much of their interest in coding to their parents. Says Chillara, "We learned through classes and primarily through our parents. Our parents are a little on the technology side and wanted us to get interested too. Once we saw it we fell in love with it."

Chillara and Marathe are sophomores now and excited about the future.
Considering all that they have achieved already, they seem destined for great things

Says Marathe, "It's our mission to educate others." Chillara smiles, "We really want to keep this program going, so that when we're in college, we'll know we did something here that's going to leave a lasting impact."

Free tutor sessions are held every Sunday, 1 – 2 p.m. at Newark Library. For more information or to register for a session, visit www.missioneduk12.org or e-mail missionedu.k12@gmail.com. To learn about Tutor Nucleus, visit www.tutornucleus.com.

Soham Patil, Advait Marathe, Moksh Jawa, Rishi Chillara, and Abeed Nazar.

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**

BJ TRAVE

See the world

Call us Today! 510-796-8300

tammy@bjtravelfremont.com

CST # 1003860-40

www.bjtravelfremont.com 4075 Papazian Way, Ste. 101 FREMONT CA 94538

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

Check us out! holyspiritfremont.org

Christmas Schedule

Communal Reconciliation

Monday, December 19th 7:00 p.m.

Christmas Eve Mass

December 24th

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

8:00 p.m. & Midnight

Christmas Day Mass

December 25th 7:15, 9:00, 10:45 a.m. and 12:30 p.m.

Holy Mass Livestream _

Watch Mass from your home, live on our website: Christmas Eve 5:00 & Midnight and Christmas Day 10:45 a.m.

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

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.

* Ask about our Special Package **Pricing**

Dr. Eric Okamoto, M.D.

Visit our new website for more information at Coolsculpting & other services www.drokamoto.com

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

WHAT'S HAPPENING'S TRI-CITY VOICE December 20, 2016 Page 13

Home & Garden

Save up with a Rainy Day

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

ompetition for water in coming years is going to increase. Water-efficient appliances, conservation, and drought-tolerant landscapes may not provide enough water savings to mitigate rising demand from industry and agriculture. Future droughts and increasing population will likely make water more expensive. City and suburban homeowners can insulate themselves from potential water rationing and price increases by harvesting rainwater from their rooftops in the winter, storing and using it

to sit on and require a permit in most cities.

A large system is not complicated. It can be expensive to implement, requires a lot of space for the storage tanks, and needs some maintenance. However, it can provide all of the garden's water needs for the year if there is enough rainfall to fill the tank or tanks. Water needs for a landscape in summer can account for up to 75 percent of a household's water usage. The cost of installing a harvesting system can be justified for larger yards.

There is a less expensive and easy way to install a system for homeowners who want to realize the benefits of collecting ments for them to be successful. They must be made out of a UV light-resistant material; sunlight will degrade a plastic garbage can, for example. A rain barrel must also have a tight mesh cover that allows air and water in, but keeps mosquitoes out. It needs an overflow hose near the top to divert excess water into a desirable spot in the garden. Finally, the rain barrel will need a hose spigot towards the bottom for using this chemical-free water.

A rain barrel can be made from many different receptacles if all criteria are met. There are numerous choices online to purchase rain barrels. Converted wine barrels, rectangular wall mounted reservoirs, corrugated steel vessels, and brightly colored fiberglass drums are some of the various types available. Dale Hardware in Fremont keeps two types in stock and can answer questions pertaining to set up. Information and forms for a \$50 rebate off the purchase of certain rain barrels after they are installed can be found at www.bawsca.org.

Water storage should start towards the last seasonal rains to save it for summer. However, earlier in the rainy season, a rain barrel can be used to soak areas that might need deep watering such as under established trees or under roof eves. The first significant rainy day's water, referred to as the first flush, should never be saved because it contains contaminants that have settled on the roof over the spring and summer. First flush water can be diverted to places in the garden that do not have plants such as paths or under decks to keep the pollutants out of the storm drains.

Water stored in a rain barrel can be used to accomplish different strategies. One is to use the water immediately after the last rain to delay turning on the irrigation for a month or two. Another is to use the water throughout the summer on plants that need a little more than the others that survive with no supplemental water or on irrigation provided. The water

could also be used to water a specific zone such as a vegetable bed or pots on a deck until rains return.

Collecting rain water and distributing it does not have to be difficult. There are a few calculations that can help a rain harvester figure out exactly how much rain is available to collect from a rooftop, and how much plants will require. A 1,000

of specific plants. Combining these calculations can result in a specific number of gallons needed to be collected and stored.

Collecting and using rain water has many benefits. These include cost savings, recharging the ground water, and reducing excess water flowing into the storm drains. It also provides a clean and sustainable source of water for a garden.

square foot rooftop with one inch of rainfall will yield 623 gallons of collectable water. The website www.ucanr.edu/sites/WUCOLS has guidelines for the water needs

Daniel O'Donnell is the co-owner and operator of an organic landscape design/build company in Fremont. www.Chrysalis-Gardens.com

HARDWARE

A rain harvesting system can collect a little or a lot of water. A larger system connects multiple downspouts in an underground pipe system to a vertical pipe that spills the rainwater into a large tank. The tank must be placed significantly below the lowest rain gutter for it to work without having to install a water pump. Some of the larger tanks can store almost three thousand gallons. Any tank larger than three thousand gallons will need a concrete base

rainwater on a smaller scale. Installing one or more rain barrels can provide enough storage to water fruit trees, vegetable beds, or indoor plants throughout the year without the use of metered water.

Rain barrel is a generic term used for different structures that collect rainwater directly from a roof's gutter or downspout. Although they perform simple functions, there are some require-

John Juarez, REALTOR® 510-673-0686

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

4712 DOGWOOD AVE, FREMONT, CA

- 4 Bedrooms, 2 Baths
- ◆ 1,166 Sq. Ft. Living Area
- 2 Car Attached Garage
- NO HOA
- Diamond In the Rough
- 4th Bedroom Set Up As Home Office
- ◆ Built in 1953
- ♦ Lot Size: 5,981

List Price: \$900,000

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

continued from page 1

Exceptional theater right where you live

Beach Memoirs." In recent years subject matter has changed to showcase content more relevant to today's audiences. DMT tries to balance entertainment with more content-driven shows, and hopes that programming like Sarah Ruhl's "Eurydice," "Frost/Nixon," and "By the Way, Meet Vera Stark," appeal to and challenge audiences.

Agreeing that theater focus has changed in the last 37 years, DMT Managing Director and Production Manager Terry Sullivan reasoned that population demographics has a lot do with the transition. "The demographic population was different in 1979 than it is now. When those folks

attract new theatergoers.

DMT Artistic Consultant Susan E. Evans also pointed to the importance of demographics as part of the mix when determining what shows to produce. "You have to look at the area itself where we live; Hayward and Castro Valley. One of the reasons I picked 'Real Women Have Curves' is because of the population and demographics of this area. The play spoke to that. We had classes come from Chabot and the kids loved it. There were things in it that they immediately related to."

Not only does Evans have to balance the season between comedies and dramas, classics,

that can make you think and question; programming that can create a dialogue between you and the person sitting next to you. "It's not just about shutting off your brain and letting someone entertain you. What we do is tell a story. Yes, you can tell a story in song and dance, but there are so many things that deserve discussion because of the times we live in."

Over the years DMT has consistently grown in reputation both to a stage-going audience as well as to the professionals who work its stage. "DMT is an amazing facility. It's far and above

what you would see in other theaters of its size. It's just a gorgeous space," Evans said. "You have a 3/4 thrust stage and the ability to have an orchestra of up to 14 people. Top level designers want to work here because their canvas is so much bigger. Our facility has a costume shop and a team. Actors can rehearse onsite and have dressing rooms. They get all the bells and whistles of a regional production which is unusual. There is so much to be impressed about the DMT."

Effort of the theater to raise itself to a level that attracts great talent is seeing well-earned success. Many of the set and sound designers, directors, and actors that come to DMT are union professionals that work throughout the Bay Area and often with big league stages such as ACT, Theatre-Works, Marin Theatre Company, and Center Rep. And not only is DMT drawing top notch talent, but people who have started out there have gone on to amazing accomplishments. Among its alumnus are many award winners, most notably scenic designer Kim Tolman, veteran of over 200 productions including stints with Walt Disney and Universal Studios, and Broadway scenic designer Donyale Werle, 2012 Tony winner for her set design of "Peter and the Starcatcher."

A continual goal of DMT is to reach out to as many people as

possible. Sullivan pointed out that geographically DMT is in a wonderful position to take them to the next level. "If you plot out regional theaters on a map where they all lay out, it's roughly a circle. Where Hayward fits in relation to that map is the hub of that circle. So for us to be able to draw not only audience members, but actors and people from all different creative disciplines from the South Bay, Berkeley, Oakland, Livermore, and Pleasanton is a sign we're getting to be successful with that reach. Increase exposure to DMT and encourage theater artists from all over the Bay Area is a long plan."

Ironically one major deterrent to reaching that goal is the location of the theatre itself. "It seems that DMT's location is both a blessing and a curse," observed Bob Miller, Marketing Assistant and House Manager. "When people get here they think, oh what a beautiful space. But it's a little challenging to get here since it's so out of the way."

It's a sentiment echoed by both Sullivan and Evans that needs to be addressed. Sullivan said, "The biggest challenges to overcome have been our location in the park surrounding and the distance from public transportation. We are a gem in the Bay Area but the first time visitor is always amazed that a theater like ours exists in their community and they haven't known about it."

Though DMT has raised the theatrical bar, it still remains at heart a community theater. It offers theater classes and camps, and hosts the Morrisson Theatre Chorus under the direction of the renowned César Cancino.

Evans invites everyone who has never been to DMT to come see a show. The Morrisson Theatre Chorus presented their popular holiday concert December 15 through 18; a world premiere is up next in February with the commissioned play "Charley's Aunt '66."

You don't have to go very far to enjoy exceptional live theater; it's really closer than you think. To echo the sentiments of first timers to DMT and to quote Tootie from "Meet Me in St. Louis," "I can't believe it. It's right here where we live... It's right in our own home town."

moved from the Meek Estate here, there were a lot of kids and families involved. Those kids have grown up, did other things, or moved away. Their parents were initially the base of new subscribers. Now they are aging out. We're looking to having to replace that season subscriber base."

Overall, arts communities across the country are no longer seeing the same numbers they used to. People can't plan where they are going to be in six months on a given Friday night, and there are many more options than theater now vying for public dollars. Because of these reasons, keeping the curtain raised can be quite a challenge. Even with the advantage of operating under HARD, DMT still needs ingenuity and different strategies to keep up ticket sales and strong local support to sustain a season. Tantamount to that is giving the community what it wants to see

but balancing that with what will

and new plays, but also vets the choices through an ad hoc committee of the HARD board, as well as listens to audience feedback. "I try to do something I think an older audience can relate to but also want to find things that are perhaps a little more challenging so I can attract younger people and students. You also try to find things that are although popular, are not being done by every other company in the area. And it's always great to snag a premiere so that you can get press attention, so you weigh that as well."

How has the audience responded to the changes in programming? According to Sullivan, survey response showed initial resistance, but more often comments thanked them for not putting on the same old thing that the audience was seeing at other theaters.

Sullivan added that DMT is not just about entertainment. It's also about finding programming

CASTRO VALLEY | TOTAL SALES: 9 29217 Vagabond Lane 94544 545,000 2 660 1926 10-27-16 Highest \$: 1,390,000 Median \$: 640,000 1292 West Street 94545 580,000 3 1227 1954 10-27-16 Lowest \$: 560,000 Average \$: 751,111 **MILPITAS TOTAL SALES: 15 ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED Highest \$: 1,230,000 Median \$: 760.000 19767 Anita Avenue 94546 815,000 4 2520 200610-27-16 Lowest \$: 433,000 Average \$: 794,600 21747 Baywood Avenue 94546 825,000 4 2379 194210-26-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 4225 Gem Avenue 94546 589,000 3 1080 194710-31-16 445 Alegra Terrace 95035 790,000 3 1547 1992 11-22-16 18415 Lakecrest Court 94546 625,000 3 1064 195510-31-16 1,230,000 4 373 Chad Drive 95035 2496 1986 11-23-16 2316 Somerset Avenue 94546 640,000 3 1844 192810-31-16 1782 Girard Drive 95035 760,000 3 1102 1960 11-22-16 20125 Woodbine Ave 94546 730,000 2 1674 194910-27-16 980,500 3 1860 Grand Teton Drive 95035 1245 1976 11-21-16 94552 586,000 2 1213 199710-27-16 22579 Canyon Terrace Dr 768 Hammond Way 95035 590,000 3 1530 2005 11-29-16 1,390,000 5 3568 94552 200510-27-16 3967 Recreation Road 58 Hemlock Court 95035 542,500 3 1150 1971 11-23-16 5377 San Simeon Place 94552 560,000 2 1334 198110-27-16 192 Junipero Drive #3 95035 433,000 2 882 1971 11-28-16 FREMONT | TOTAL SALES: 25 95035 572,500 3 1122 1632 Kennedy Drive 1972 11-23-16 620,000 3 Highest \$: 1,475,000 Median \$: 805,000 591 Marylinn Drive 95035 1160 1960 11-23-16 Lowest \$: 480,000 Average \$: 823,460 1228 Moonlight Way 1,000,000 5 95035 1653 1970 11-18-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 782 Pacheco Drive 95035 1,200,000 4 2390 1984 11-22-16 94536 4536 Cerritos Avenue 733,000 3 1246 1954 10-31-16 95035 988,000 5 2115 1972 11-29-16 685 Singley Drive 94536 485,000 2 900 1974 10-27-16 3662 Colet Terrace 95035 755,000 3 1375 1992 11-23-16 1631 Teresa Marie Terrace 38567 Granville Drive 94536 857,500 3 1320 1960 10-27-16 935,500 4 95035 1892 2016 11-29-16 1857 Trento Loop 1984 10-26-16 94536 530,000 2 981 3518 Knollwood Ter #204 669 Vida Larga Loop 95035 522,000 3 1770 2006 11-29-16 94536 525,000 2 962 1984 10-27-16 37200 Meadowbrook Com #103 NEWARK | TOTAL SALES: 5 94536 830,000 3 1387 1997 10-26-16 4403 Peralta Boulevard Highest \$: 885,000 Median \$:815,000 590,000 3 1102 1954 10-27-16 4764 Portola Drive 94536 Lowest \$: 382,500 Average \$: 734,000 35540 Purcell Place #PI 94536 962,000 3 1523 1967 10-27-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 385 Serramonte Terrace 94536 730,000 3 1240 1973 10-31-16 4968 Farnham Drive 885.000 4 94560 1874 1969 10-27-16 1012 Walnut Avenue #89 94536 525,000 2 1104 1984 10-31-16 36224 Indian Wells Drive 94560 382,500 4 1464 1963 10-31-16 5665 Dewey Place 94538 685,000 3 1256 1966 10-26-16 36552 Lakewood Drive 94560 710,000 1384 1963 10-31-16 94538 801,000 3 1153 42873 Everglades Park Dr 1963 10-27-16 38887 Pinwheel Place 94560 877,500 - 10-27-16 463 I Griffith Avenue 94538 805,000 4 1744 1963 10-31-16 - 10-31-16 38932 Spicebush Place 94560 815,000 94538 750,000 3 1290 5090 Hutton Street 1968 10-26-16 SAN LEANDRO | TOTAL SALES: 7 4741 Serra Avenue 94538 865,000 2 2004 1959 10-27-16 Highest \$: 835,000 Median \$: 530.000 94538 4666 Stratford Avenue 830,000 1556 1962 10-31-16 Average \$: 542,714 Lowest \$: 205,000 1299 Durillo Court 94539 1,475,000 5 1902 1965 10-27-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94539 1,280,000 3 1869 264 Fusteria Court 1963 10-31-16 66 Cambridge Avenue 94577 835,000 4 2443 1928 10-31-16 3 1936 Gomes Road 94539 1,091,000 1845 1968 10-27-16 777 Dolores Avenue 808,000 3 3223 1953 10-31-16 94577 5 40754 Marino Court 94539 1.300.000 1902 1965 10-26-16 314 Kenilworth Avenue 205,000 2 1926 10-27-16 94577 1122 1,072,000 2009 2009 10-31-16 570 Sweet Fig Terrace 94539 4 640.000 1582 1759 Pacific Avenue 94577 3 1951 10-27-16 633 Vesper Avenue 94539 860,000 3 1164 1964 10-31-16 530,000 3 1050 14832 Harold Avenue 94578 1952 10-27-16 47112 Warm Springs Blvd #21294539 525,000 2 970 1982 10-27-16 1625 Thrush Avenue 94578 462,000 2 938 1937 10-27-16 3849 Milton Terrace 94555 480,000 2 985 1986 10-26-16 1490 Thrush Avenue #26 94578 319,000 2 820 1994 10-31-16 5404 Shamrock Common 94555 1,000,000 4 1857 1990 10-31-16 SAN LORENZO | TOTAL SALES: I HAYWARD | TOTAL SALES: 19 Highest \$: 550,000 Median \$: 550,000 Highest \$:810,000 Average \$: 550,000 Median \$: 545,000 Lowest \$: 550,000 **ADDRESS** Lowest \$: 381,000 Average \$: 550,579 ZIP SOLD FOR BDSSQFT BUILTCLOSED **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 1590 Via Hermana 550,000 3 1125 1955 10-27-16 94580 21330 Birch Street 94541 510,000 3 1366 1951 10-31-16 UNION CITY | TOTAL SALES: 9 3105 D Street 94541 540.000 3 1142 1952 10-26-16 Highest \$: 1,200,000 Median \$: 760,000 425,000 3 672 East Lewelling Blvd 94541 1071 1951 10-31-16 Lowest \$: 182,500 Average \$: 753,167 1816 June Marie Court 94541 750,000 2412 1991 10-26-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94541 500,000 3 1381 2005 10-27-16 22942 Kingsford Way 2449 Andover Drive 94587 182,500 4 1888 1968 10-27-16 1151 Martin Luther King Dr #D 94541 596,000 3 1704 2013 10-27-16 130 Arroyo Drive #400 94587 975,000 5 2320 1998 10-27-16 381,000 2 25912 Hayward Blvd #112 94542 1203 1983 10-31-16 94587 589,000 3 1835 Baylor Street 1064 1960 10-31-16 94542 I 127 Tamalpais Place 810,000 - 10-31-16 35984 Bronze Street 94587 1,200,000 5 3655 2005 10-27-16 425,000 2 2002 10-26-16 25131 Angelina Lane #8 94544 1274 2000 10-27-16 34343 Grand Canyon Dr 94587 975,000 5 2320 847 Bishop Avenue 94544 599,000 3 1501 1954 10-26-16 94587 717,000 4 1970 10-31-16 34843 Hollyhock Street 1544 1161 1955 10-26-16 94544 595,000 3 31285 Brae Burn Avenue 905,000 30670 Tidewater Drive 94587 4 282 I 2002 10-31-16 24554 Diamond Ridge Dr 1992 10-31-16 94544 384,000 2 870 33553 University Drive 94587 760,000 3 1786 1960 10-27-16 68 Quist Avenue 94544 650,000 5 2086 1999 10-31-16 4415 Viejo Way 475,000 2 1054 94587 1972 10-26-16 1956 10-27-16 1391 Rieger Avenue 94544 542,000 3 1119

Irvington High School moves forward in tech contest

94544

94544

94544

550,000

494,000

585,000 3

5

3

2756

1210

1056

1947 10-26-16

1956 10-31-16

1961 10-31-16

884 Schafer Road

1324 Sheridan Lane

28688 Triton Street

SUBMITTED BY KATE JUDGE

Irvington High School and four other California schools have been named state finalists in the Samsung Solve for Tomorrow Contest. The competition encourages students to solve issues in their community using science, technology, engineering, arts and math (STEAM) for a chance to win a share of \$2 million in technology.

The Irvington students were recognized for designing a cost-efficient unmanned aerial vehicle prototype to lead students and teachers through evacuation protocols during an earthquake.

State finalist schools were chosen based on their creative and strategic proposals to solve complicated issues that affect their communities by using STEAM learning. As state finalists, each classroom will receive a Samsung Galaxy Tab and the opportunity to advance in the competition and win more prizes.

Other California schools named state finalists include:

- Laguna Creek High School, Elk Grove; designing and constructing bicycle RVs to donate to homeless veterans
- Wilson Junior High School, El Centro; designing a solar generation station to provide air conditioning for low-income families
- Centennial High School, Corona; developing a water monitoring system to reduce waste and increase water conservation efforts
- John Muir Middle School, San Jose; developing a two-way translation system to improve communication between English-language learners and their teachers.

In 2017 three national winners will be named and honored at an awards ceremony in Washington, D.C. where they will also have the opportunity to meet their representatives and senators. Winning schools will receive a \$150,000 technology grant.

Newark Optimist Club - December activities

SUBMITTED BY MARLA BLOWERS

You may ask what do the Optimists do during December? December is a busy, busy month for our club members. We began with a festive holiday party at the home of Bob and Judy Higday. We feasted on wonderful food and brought toys for kids, via the Viola Blythe Community Service Center.

Throughout November and December, members have been selling raffle tickets and the winner will receive a 58" Vizio HGTV! We raised \$1,930 to benefit the Optimist International Foundation Childhood Cancer Campaign.

We donated money to the Optimists International Foundation (OIF) via purchase of VIP discount cards, donated to the club by Allen Chan. The OIF provides money for the Essay, Oratorical, and Communication Contests for the Deaf and Hard of Hearing. This is something the club has supported generously for many years.

Members rang Salvation Army bells at the Newark Safeway on December 17 and will assist in toy and food distributions at the Corps office on December 20. Also that day, the club will host a very special annual event, the Special Education Students' Christmas Pizza Party. Young people from surrounding high schools gather to enjoy pizza and soft drinks; as well as cookies made by the classroom teachers and staff. Santa

and Mrs. Claus delight the kids with individual attention and photos opportunities.

To round out the month, we will sponsor the annual Optimist Club Holiday Classic for our Lady Cougar Basketball Team. The event will be held at the Event Center at Newark Memorial High School, Dec 28, 29, and 30th. Games will be ongoing throughout the days. This is an invitational event that is always pretty exciting. Members Darryl Reina, coaches the Girls' Varsity Team, and Allen Chan, coaches the Jr Varsity Team.

As you can clearly see, the Newark Optimists are actively involved in the community and thrive on serving the youth. If you have a heart for "aiding and encouraging the development of youth," we welcome you to attend a meeting and check us out. We meet weekly at IHOP on Jarvis Ave at the Safeway Center. We meet on the first Tuesday of each month, at 6:15 p.m., and the subsequent Wednesdays, at 7:30 a.m.

Please call Marla Blowers at (510) 793-1498, for more information. First time attendees are our guest for a free meal at our next meeting on Wednesday, January 3.

Newark Optimist Club Meeting Wednesday, Jan 3 7:30 a.m. IHOP 5687 Jarvis Ave, Newark (510) 793-1498

Kid Scoop Together: Missing Letters

When we typed this press release we made some mistakes in letter combinations. Can you match the correct letter combinations to the correct words? Some combinations belong in more than one place.

ck gn ou ai ei ea ee ch rt nt io sk sc pr ia ei ui st

From Dog Biscuits to a Water Buffalo, 4th Graders Make a Difference

Kathy Zeichman's f__rthgrade class in Ida, Mi__igan, decided to r__se \$250 to donate to H__fer Internat__nal by selling homemade, all-natural dog bisc__ts.

The__udents worked in small gr__ps to take care of the ta__s of contacting med__, designing pa__aging, preparing order forms, cr__ting an informative inse__, making personalized dog tags and using computers to desi__ and pri__labels for the pa__ages.

After __oducing 2,172 dog bi__uits to fill 181 orders, the students sent H__fer Internat__nal \$250 to pur__ase a water buffalo for a n__dy family.

Standards Link: Reading Comprehension: Use context clues to understand the meaning of words.

... helping others in time of need.

The noun **offspring** means the child or young of a human, animal or plant.

The goat gave birth to twin **offspring**.

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

FROM THE COOP LESSON LIBRARY It's a Numbers Game

Standards Link: Reading Comprehension: Follow simple written directions.

one gift multiplies throughout

Standards Link: Geography: Understand the patterns and networks of economic interdependence.

can be sold at market to provide income for a family, too.

Draw a line between each identical apple.

Puzz er

In addition to farm animals, people can

give the gift of trees at www.heifer.org.

planted to create a small family orchard

of fruit or nut trees. The fruit of the trees

provides good nutrition and extra fruit

Young trees, called seedlings, can be

the community!

Find a partner. Each partner takes a different color pen or crayon. Circle as many numbers as you can in one minute on the front page. Who circled the most numbers over 50? Whose numbers add up to the highest sum?

Standards Link: Number Sense: Calculate sums.

identical goats.

Double

HEIFER

MEDICINE

MARKET

MANURE

SURPRISE

MUGISA

ANIMAL

BEATRICE

UGANDA

COINS

GIFT

FARM

GOAT

MONEY

MILK

INTERNATIONAL

Find the words in the puzzle,

then in this week's Kid Scoop

stories and activities.

HSNIOCEYBL

SURPRISEEA

IGAFERUNAM

TASTFIGOTI

ENICIDEMRN

KDGEEFITIA

RAURHLAGCI

AVMEKOSRES

MHEEGPTOMO

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

ANSWER: Piiigi

Which animal do you think is the creepiest? Why? Write three facts about your chosen creature. December 20, 2016 What's Happening's Tri-City Voice Page 17

Color Theory and a California Seascape

SUBMITTED BY GAIL NOETH

The next meeting of the Golden Hills Art Association will be on Thursday, January 5th and features an acrylic demonstration by Hemalatha Sukumar, one of our very own members.

Sukumar has been painting since she was little. A love of travel and nature inspired her to become serious about art. Painting places she has visited helps her relive favorite memories. Sukumar is an engineer by education; her formal art education is through the basics she learned at high school, engineering drawings and computer graphics. She has taken various art workshops with renowned plain aire painters and studio artists in the Bay Area.

Sukumar has worked in acrylic, water mixable oil, pastels, and gouache. Her preferred style is impressionism and contemporary realism. She will be explaining color theory and presenting a demonstration on a California seascape. The public is invited.

Color Theory and a California Seascape

Thursday, Jan 5 8 p.m. Milpitas Police Dept. Community Room 1275 N. Milpitas Blvd, Milpitas (408) 263-8779

TREE LIGHTING WELCOMES COMMUNITY

On Dec. 1, 2016, Tri-City community members gathered with Masonic Homes residents and staff to celebrate the Homes' 16th annual holiday tree lighting — a popular local event filled with friendships old and new, along with festive seasonal cheer.

The Masonic Homes was honored to welcome a number of wonderful performers to this year's top-notch musical program. San Francisco icon Val Diamond – of Beach Blanket Babylon fame – thrilled the crowd with her vivacious performance. The Masonic Homes' first-ever bell choir made its debut, with residents of all ages contributing their musical talents to play lovely arrangements of holiday favorites. The Fremont Christian Jazz Band and James Logan High School Show Choir delighted those in attendance with their lively performances. And, the Delaine Eastin Elementary Choir and Fremont Youth Symphony Flute Trio showcased the talents of the Tri-City's youngest musicians.

Guests enjoyed a variety of family-friendly activities, including free photographs with Santa, holiday ornament and card making workshops, holiday raffles, and a Santa parade. Festive treats, including roasted chestnuts, holiday cookies, popcorn, and hot beverages were in abundance. And, about 120 guests embraced a spirit of giving by donating new children's toys to Toys for Tots.

More than 1,200 people attended the festivities, including the mayors of Union City and Newark, Carol Dutra-Vernaci and Alan Nagy; Executive Director of the Union City Chamber of Commerce Rey Sison; Kelly Klug, cochair of the Union City Chamber of Commerce Board of Directors; Battalion Chief Alan Evans, Engine 33, of the Alameda Fire Department; Angus Cochran, executive director of

teeth afterwards. Get enough sleep. Stay hydrated!

the Washington Hospital Healthcare System; and a number of other notable community leaders.

"On behalf of the residents and staff of the Masonic Homes of California, thank you so much for allowing us to share the joy of this holiday season with you," says Gary Charland, executive vice president of the Masonic Homes. "We greatly enjoyed and appreciated your company, performances, and friendship."

View more photos of this fun family event at facebook.com/MasonicHomesofCA.

SIX TIPS TO REDUCE HOLIDAY STRESS

If the hustle and bustle of the holiday season has left you feeling stressed, try these easy tips to keep your spirits lifted.

- 1. Practice gratitude. Take time to reflect upon things in your life that you are grateful for each day.
- 2. Create reasonable to-do lists. Each day, create a list with five tasks that are easily accomplished. Cross off each one as it's completed, and absorb the success.
- Keep moving. Make an effort to get out and physically move your body. If you can't go to the gym, dance around your living room or work out with hand weights.
 Share positivity. Say something kind to someone else each day. This can be as simple as texting something sweet
- to a friend or loved one, or paying someone a compliment.

 5. Try deep breathing. A series of three deep yoga breaths can lower your blood pressure and calm your entire body.
- Relaxing your body will help to calm your mind.

 6. Make time for self care. Shower each day and put on clean clothes. Eat healthy, balanced meals and brush your

These stress reduction techniques were provided in partnership with the Masonic Center for Youth and Families (MCYAF). Located in San Francisco, MCYAF provides integrated therapeutic services for families with children, adolescents, and young adults ages 4 to 24. Learn more at mcyaf.org.

Let Your Days Be Merry and Bright!

At this special time of year, as we come together to celebrate the joys and blessings of the season, we wish to thank all residents of the Tri-City area for making our community a vibrant, warm, and inclusive place to call home.

Happy holidays from the residents and staff of the Masonic Homes.

Transitions Short Term Care: Comfortable Recovery, Unparalleled Care

Recover from illness, surgery, or injury in a tranquil, upscale environment that caters to your every need. Hotel-style amenities and restaurant-style dining make you feel comfortable and cared for by our team of experienced, interdisciplinary caretakers. Respite care to help full-time caregivers is also available.

(510) 475-2137

View our video at: masonichome.org/transitions

Friendly neighbors. Great food. Beautiful views.

Acacia Creek Retirement Community, next to the Masonic Home at Union City, is full of life. From high-end fitness facilities to fine dining experiences, on-campus programs and classes, cultural excursions, and upscale amenities, you'll find everything you need – and more – to age successfully!

acaciacreek.org | (877) 902-7555

♠ & RCFE # 015601302 COA #246

December 20, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 19

Call to confirm activities shown in these listings

\$ = Entrance or Activity Fee

R= Reservations Required Schedules are subject to change.

TECHNOLOGY MUSIC ACADEMY

Ages 4 & up • Exams & Recitals • Certified Diplomas

24249 Hesperian Blvd., Hayward 510-264-9669

Open

Everyday Through the

Holidays and Extended Hours

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

Music Center

*Registration with this ad!

PIANO LESSONS

\$10 per week

(1 hour class)

GUITAR LESSONS \$15 per week

(1 hour class)

CONTINUING **EVENTS**

Thursdays, Oct 6 thru Dec

Bingo \$

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

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

Impressed with Wax Exhibit

Paintings and sculpture created with Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Bunco

10 a.m. Dice game No experience necessary Newark Senior Center (510) 578-4840 www.newark.org

Friday, Nov 18 - Friday, Jan 27

Monday - Friday: 8:30 a.m. -4:30 p.m. Reception: Friday, Dec 2 5:30 p.m. – 7:30 p.m. Various artworks by American Pen Women

Hayward City Hall 777 B St, Hayward (510) 538-2787 www.haywardartscouncil.org

Sunday, Jan 8 **Local Botanical Beauties, Then**

and Now \$

Watercolor exhibit of plants and land-

Artist reception: Friday, December 2 at 5:30 p.m. Hayward Area Historical Society

(501) 581-0223 www.haywardareahistory.org

\$25 Value

*First time

registration only)

Guitar/Bass

Conga/Drums

Sax/Trumpet

Ukulele

www.newark.org

Friday, Oct 8 - Sunday, Jan 8

10 a.m. - 5 p.m.

Mondays, Oct 10 - Dec 26

7401 Enterprise Dr., Newark

A Woman's View of the World

John O'Lague Galleria

Wednesday, Nov 30 thru

10 a.m. - 4 p.m.

Museum 22380 Foothill Blvd., Hayward

Arts & Entertainment

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

I need a Forever Home

Reeses is a sweet young bunny who just wants to relax, and snack on timothy hay and cilantro. He has super soft brown and caramel fur and is looking for a home to call his own. He's neutered and ready to go home with you! Info: Hayward Animal Shelter. (510) 293-7200.

Duchess is a shy bunny who is still getting used to people. She's getting better about being handled. She has soft tan fur, and loves parsley, timothy hay, and comfy corners to cuddle up in. With a loving, patient family, this petite little girl will blossom. Info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter 510-293-7200

16 Barnes Court (Near Soto & Jackson) Hayward Tuesday - Saturday I pm - 5pm

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

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

Expires 1/30/17

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.

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

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

0-538-153

Farmers' Markets

FREMONT:

Centerville

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

Year-round Bonde Way at Fremont Blvd.,

Fremont (510) 909-2067

www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m.

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

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

www.pcfma.com

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 www.pcfma.com

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

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

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.

Making a Difference, One Survivor at a Time

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

Do you have

FREE

service and

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

occasional extra hours? appointments? We always need more drivers to We are here for you! We will transport you for FREE. 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

THE AFRO-AMERICAN CULTURAL & HISTORICAL SOCIETY, INC. TRI-CITY AREA AND HAYWARD PRESENT

Thursday December 29

6pm-8:30pm

Palma Ceia Baptist Church - Bennett Hall

Live Music **Arts & Crafts**

Poetry

Food

Performances:

Bay Area Youth Arts

Call for info: 510-471-9040

28605 Ruus Road, Hayward www.aachsi.com The Seven Principles (NGUZO SABA)

"It takes a United Village to Strengthen Family and Community."

THIS WEEK

Tuesday, Dec 20

Start Smart Teen Driving Program

6 p.m.

Driver safety education for ages 15 - 19

Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Tuesday, Dec 20 - Friday,

Dec 23 Simbaga Gabi

6 a.m.

Filipino Christmas celebration honoring Virgin Mary

Daily mass and refreshments All Saints Catholic Church 22824 2nd D St., Hayward (510) 581-2570 http://allsaintshayward.org/

Tuesday, Dec 20 - Friday, Dec 23

Simbang Gabi

Filipino Christmas celebration honoring Virgin Mary

Daily mass and refreshments St. John the Baptist Catholic Church

279 S. Main St., Milpitas (408) 262-2546 www.sjbparish.org

Tuesday, Dec 20 - Saturday, Dec 24

Simbang Gabi

5:30 a.m.

Filipino Christmas celebration honoring Virgin Mary

Daily mass and refreshments Fremont Holy Spirit Church 37588 Fremont Blvd., Fremont (510) 797-1660 www.holyspiritfremont.org

Tuesday, Dec 20 - Saturday, Dec 24

Simbang Gabi

5:30 a.m.

Filipino Christmas celebration honoring Virgin Mary

Daily mass and refreshments Saint Anne Catholic Church 32223 Cabello St., Union City (510) 471-7766 www.saintannecatholic.org

ST. CHRISTINA ORTHODOX CHURCH

Orthodox Church in America - Diocese of the West

CHRIST IS GLORIFY

Him!

Celebrate the Nativity of Christ. We welcome all our friends & neighbors to join us! Nativity Services (In English)

Saturday - December 24th

9am Vespers & Divine Liturgy for the Eve of the Nativity of our Lord 6pm Christmas Eve Vigil & Carol Sing

Sunday - December 25th 9:30am Christmas Divine Liturgy

3721 Parish Avenue • Fremont 94536 (church address)

andCarol Sinnging

Menudo every Sunday Mariachi- 8pm Friday Night

Mon-Thurs I Iam-9pm Fri-Sat I Iam - I2noon Sun 10am-9pm

at the regular price

Get the second

entree of equal or

Seafood Excluded

Holidays Excluded

Must present coupon with order

Exp. 1/30/17

less value for 50% off

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

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

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

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

Expires 1/30/17

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

Holiday Tree and Chanukah Lightings

Saturday, Dec 10 - Sunday Dec 25

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

Tuesday, Dec 27

Chanukah Lighting 5:00 p.m.

Lighting of 9 Foot Menorah, food and children's activities Pacific Commons Shopping Center, Fremont Near Dick's Sporting Goods (510) 300-4090

www.chabadfremont.com

Tuesday, Dec 20 - Saturday, Dec 24

Simbang Gabi

5:30 a.m.

Filipino Christmas celebration honoring Virgin Mary Daily mass and refreshments

St. Joachim Catholic Church 21250 Hesperian Blvd., Hayward (510) 783-2766

www.stjoachimchurch.net

Tuesday, Dec 20 - Saturday, **Dec 24**

Simbang Gabi

5:30 a.m. Filipino Christmas celebration honoring Virgin Mary

Daily mass and refreshments Saint Leander Catholic Church 50 West Estudillo Ave., San Leandro (510) 895-5631 www.stleanderchurch.org

BOOKMOBILE SCHEDULE

2:30 - 3:25

Alameda County Renew books by phone (510) 790-8096 For more information about the Bookmobile call (510) 745-1477 or visit www.aclibrary.org. Times & Stops subject to change

Tuesday, Dec 20

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

Wednesday, Dec 21

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**

Thursday, Dec 22

11:30 - 12:30 Our Lady of Grace, 19920 Anita Ave., CASTRO VALLEY 2:15 – 3:15 Cherryland School, 585 Willow Ave., HAYWARD

> Monday, Dec 26 **No Service**

Tuesday, Dec 27

Cabrillo School, 36700 San Pedro Dr., **FREMONT** 4:45 - 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 - 6:30Jerome Ave. & Oholones St., **FREMONT**

Wednesday, Dec 28 1:00 - 2:00 Del Rey School, Via Mesa & Via Julia., SAN LEANDRO 2:30 - 3:00Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 - 4:00Baywood Court, 21966 Dolores St., CASTRO VALLEY 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

No Service

Tuesday, Dec 20 - Saturday, Dec 24

Simbang Gabi

6 a.m. Filipino Christmas celebration honoring Virgin Mary

Daily mass and refreshments St. Elizabeth Catholic Church 750 Sequoia Dr., Milpitas (408) 262-8100 www.stelizabethmilpitas.org

Wednesday, Dec 21

Cup of Our Life Women's Spirituality Group \$R

1 p.m. - 3 p.m. Discuss daily lives and relationship with God

Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6360 http://bit.ly/2016CupofLife

Wednesday, Dec 21

American Red Cross Blood Drive

10 a.m. - 3 p.m. Call to schedule an appointment Kaiser Permanente Union City 3555 Whipple Road, Union City (800) 733-2767 www.redcrossblood.org

Wednesday, Dec 21

An Evening with Santa at the **Fire House**

5 p.m. - 8 p.m. Photos with Santa, refreshments, entertainment Newark Fire Station 7550 Thornton Ave, Newark

(510) 632-3473 x1320

www.acgov.org/fire

Friday, Dec 23 - Saturday, Dec 24

American Red Cross Blood Drive – R

7:30 a.m. - 2:30 a.m. Call to schedule an appointment

Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767 www.redcrossblood.org

Saturday, Dec 24 **Monarchs for Kids \$**

11 a.m. - 12 noon Interactive butterfly puppet show Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Saturday, Dec 24

www.ebparks.org

Movie Night \$

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

Saturday, Dec 24

Amazing World of Animal Senses

9:30 a.m. - 11:30 a.m. Experiments to learn about animal super senses Ages 6+

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

Sunday, Dec 25

Christmas Night Improv Show

8 p.m.

Family-friendly improvised showcase Made Up Theatre 3392 Seldon Ct., Fremont (510) 573-3633 www.madeuptheatre.com/holiday-shows/

Saturday, Dec 31 **Balloon Drop Celebration \$**

www.chabotspace.org

11 a.m., 1 p.m. & 4 p.m. Activities and prizes for all ages Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300

Saturday, Dec 31

New Year's Eve Retreat - R 7 p.m. - 10:30 p.m.

Reflection, prayer, dessert Dominican Sisters of Mission San Jose

43326 Mission Blvd., Fremont (510) 933-6335 http://bit.ly/NewYearsRetreat16

Saturday, Dec 31

New Year's Eve Party \$ 7:30 p.m.

Dinner, no-host bar, music, dancing India Community Center 525 Los Coches Street, Milpitas 408-934-1130 www.IndiaCC.org

Saturday, Dec 31

New Year's Eve Spectacular \$

8 p.m. Hilarious improv showcase rings in

Made Up Theatre 3392 Seldon Ct., Fremont

(510) 573-3633 www.madeuptheatre.com/newyears-eve-spectacular/

Largest selection of Portuguese and Brazilian Foods in the area

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

Rombauer Chardonnay 750ml ONLY \$26.99

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

Best Prices in the

510-659-8366 1584 Washington Blvd. Fremont

All Sweet **Breads**

\$59.99

Silver Oak 2011

Cabernet

Sauvignon

\$4.⁹⁹lb

Linguica

\$6.99 Loaf

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

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 ecommended 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

Kennedy Voices Children's Choir makes spirits soar

SUBMITTED BY VALERIE BOYLE

Not a single person in the room left the annual Newark Holiday Luncheon on December 15 without a smile on their face and joy in their heart! This event, held at the DoubleTree by Hilton-Newark, is an annual holiday tradition dedicated to local nonprofit organizations who, all year round, help local families and individuals in need. Event sponsors and guests gather to connect with friends and colleagues, to celebrate the season together, and lend support for the good works done by our non-profits, to help make the holidays happier for those less fortunate.

Admission to the event was an unwrapped toy and the purchase of raffle tickets for the chance to take home one or more generously donated valuable gifts. The raffle pro-

ceeds, along with the donated toys, were presented to this year's recipient organization, Viola Blythe Community Services. Viola Blythe has helped thousands of homeless, hungry men, women and children for over sixty years. They accomplish their mission through a variety of programs including emergency food and clothing distribution, referrals to other agencies, special programs that address current community needs, and holiday programs at Thanksgiving and Christmas.

And what made the luncheon so very extra special? It was the beautiful faces and pure voices of over 80 kindergarten through 6th grade students from Kennedy Elementary School, the "Kennedy Voices" choir. Led by director Lynette Aquino and accompanied by pianist Angela Ringlein, these two volunteered countless hours all year

long to teach the children the joy of song and performance, help them grow in confidence and learn teamwork. We were delighted to welcome the choir back to perform once again.

The Chamber gives special thanks to our luncheon event sponsors: Republic Services, Integral Communities, Cargill and Washington Hospital Healthcare Services. Additionally, many thanks to our gift donors: Gustafson Group Insurance, Sunrise Construction, Afana Enterprises, Castro Valley Mineral & Gems, Pat Kite, American Swim Academy, Newark Professional Center, Homewood Suites, Residence Inn Newark, Republic Services, New-Park Mall, and Cargill.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Action Plan Report Design Cover Contest

Fremont's Vision Zero 2020 program is holding a design contest to update the front cover of its action plan report and is asking students to submit their designs. The Vision Zero 2020 Action Plan Report Design Cover Contest is open to students residing in Fremont from grades 7 through 12.

The goal of Vision Zero 2020 is to eliminate all deaths and reduce severe injuries caused by traffic accidents by the year 2020. The Action Plan report, which outlines the path to zero through its 13 action items, revolves around the

themes of "Safer Streets, Safer People, and Safer Vehicles." The Vision Zero 2020 Action Plan can be viewed at www.Fremont.gov/VisionZero2020.

Contest winners will receive the honor of having their names credited to their artwork on the front cover of the Vision Zero 2020 Action Plan and will be formally recognized as the contest winner at a Fremont City Council meeting in spring 2017. The winner will also receive a \$20 gift certificate from CREAM. The deadline is January 20, 2017.

Application Form with artist, and parent signature if under 18 years of age, available at www.Fremont.gov/VisionZero2020.

Help Us Count the Homeless in Fremont

A countywide homeless count will take place on January 31, 2017 from 5:30 a.m. to 11 a.m. The City of Fremont needs your help in counting the homeless in our

community. Volunteers and City employees will work alongside formerly or currently homeless guides to count the number of homeless individuals in Fremont. The time commitment is approximately five to six hours. Volunteers must be over the age of 18 and able to

walk two to three miles (if needed). There will be one hour of training provided at least a week prior to the count. For more information and to sign up visit www.everyonehome.org/everyone-counts

Fremont Warming Center

The Fremont Warming Center for the Homeless Community is located at the Fremont Senior Center, 40086 Paseo Padre Pkwy, in Fremont. To check when the center is open (weather under 40 degrees and/or raining), call the hotline daily at 510-574-2222. Drop-in hours are between 6:30 p.m. to 8 p.m. If staying the night, there are no ins and outs between 8 p.m. to 7 a.m. Those staying at the Warming Center will receive hot food and coffee in a warm friendly environment.

The Fremont Warming Center can use your help! To make a donation to the Warming Center, visit www.Fremont.gov/HSDonate. To volunteer, contact the City's MaryLou Johnson at mljohnson@fremont.gov.

Options for Christmas Tree Composting

Every year, Fremont residents buy thousands of Christmas trees that will end up in landfills if they are not properly composted. Fremont residents can reduce the environmental impact of the holiday season by planting a live tree or using a reusable tree. Christmas trees are only compostable if they are free of all decorations, tinsel, nails, and tree stands (including the wooden kind, nailed to the bottom of the trunk). Any tree that is flocked with artificial snow contains fire retardant and cannot be composted. Trees that have decorations or tinsel cannot be composted and will be disposed of in the landfill.

There are different ways you can compost your holiday tree in Fremont:

- * Gutter (Single-family homes only)
- * Green Organics Cart * Drop off at Republic Services Customer
- Service Center
 * Boy Scouts of America Pickup Service
- * Garbage Cart (Please use this only as the last option. Compost your tree first, if possible.)

Detailed Christmas tree composting information is available at www.Fremont.gov/Environment.

Fremont City Council Seeks to Fill Council Vacancy

The Fremont City Council announced its plan to appoint one person to fill the City Council seat made vacant when Lily Mei was elected to serve as Mayor for the City of Fremont. The person appointed will serve for approximately two years, until the results of the Nov. 6, 2018, General Municipal Election are certified.

Those interested in being considered for the appointment to serve as Councilmember on the Fremont City Council are invited to submit a resume and letter of interest along with the Councilmember Vacancy Application. The application can be obtained online at www.Fremont.gov/CouncilVacancy or at Fremont City Hall, located at 3300 Capitol Ave., Building A. Applications may be submitted electronically to cclerk@fremont.gov or in person, at Fremont City Hall (address noted above). Completed applications must be returned to the Office of the City Clerk no later than Thursday, December 22, 2016, at 12:00 p.m.

Once the application period has closed, resumes and letters of interest will be distributed to the City Council for review.

Interest in serving on the City Council of the City of Fremont is greatly appreciated. All applicants must be a Fremont resident. For more information contact the Office of the City Clerk at 510-284-4060.

City of Fremont Holiday Closure

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 and 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 Tuesday, Jan. 3, 2017. This closure

will not affect police and fire services.

Offices that are taking part in the Holiday Closure include:

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

Offices and facilities providing limited

services during the Holiday Closure include:
• Parks and Recreation, 3300 Capitol Ave., Building B (for walk-in registration of recreation programs only, from 8:30 a.m. to 5 p.m. on Dec. 19–22 and Dec. 27–30).

- Community Centers and Recreation buildings with holiday day camps, programs, and pre-booked facility rentals will be open during designated hours. (Closed Dec. 24–25 and Dec. 31 – Jan. 1, 2017.)
- Human Services will provide limited services for Youth & Family Services, Family Resource Center, Healthy Start Program, and HIP Housing). Please call 510-574-2050 with any questions.
- Life Eldercare (clients should contact 510-574-2090 for additional information).
- Afghan Elderly Association (clients should contact their caseworker for additional information).
- In Home Supportive Services (clients should contact 510-574-2172 for additional information).

During the Holiday Closure:

- The Fremont Police Department and Fremont Fire Department will continue to provide public safety services.
- A minimum number of City staff will be available in an on-call status to provide emergency maintenance services such as responding to storm-related issues.
- Regularly-scheduled street sweeping will occur on Dec. 27, 28, and 29, weather permitting; no street sweeping on City-observed holidays. (We will make every effort to provide service on a different day. Contact the City's Maintenance Division at 510-979-5700 prior to the closure for your street's make-up street sweeping date.)
- Animal Field Services will provide regular services and the Tri-City Animal Shelter, located at 1950 Stevenson Blvd., will be open limited hours on Dec. 23, 27, 28, 29 and 30.
- The Human Services Department will have one or two crisis counselors available to respond to crisis from Malabar Crisis Receiving home or from the Fremont Police Department or Newark Police Department. Services will be provided at the Fremont Family Resource Center, located at 39155 Liberty St., E500.
- Garbage, recycling, and yard waste collection by Republic Services will be provided one day later than normally scheduled during the closure. Call 510-657-3500 for more information.
- The Parks and Recreation Department will offer camps and other programs.
- Community members with active building permits can call the automated line at 510-494-4885 for inspections on Dec. 27, 28, and 29. Due to limited staffing, it is recommended that community members coordinate with their building inspector at least one week prior to closure.
- The Fremont Tennis Center will be open for public play, weather permitting. (Closed Dec. 24, 25, and 26, and Jan. 1, 2017.) Call 510-790-5510 for tennis-related information.

Historically, demand for many City services during the December and January holiday season is low. It is anticipated that the Holiday Closure will have little or no impact on service delivery efficiency.

For more information, visit www.Fremont.gov/HolidayClosure or call 510-284-4093.

December 20, 2016 What's Happening's Tri-City Voice Page 23

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

CLASSIFIEDS

Guang Health Service

\$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 Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

Senior Discounts

Bart Manufacturing, Inc. seeks Program Mgr, Purchasing & Operations in Fremont, CA. Plan & direct purchasing supply chain & related projects. Master's in Logistics + Iyr of related exp re'd. Send resume to careers@bartmanufacturing.com & reference job title when applying.

WE'RE HIRING

<u>Direct Support Staff (Educators)</u> in our community based day

programs for developmentally disabled adults at Harambee Community Services

Harambee.

\$12.55-\$17.00/hr. DOE with benefits

Request application or send resume to: hr@harambeekc.org www.harambeekc.org Equal Opportunity Employer

HELP WANTED

BJ Travel is looking for a motivated and experienced administrative assistant to join our team. Applicants should be proficient in MS Office, have excellent customer service skills, and have the ability to multitask. We are looking for a driven individual who has the desire to grow and learn.

Skills include, but are not limited to: customer service, phone system, filing, data entry, marketing, research, business letters/emails, and event planning.

CELEBRATE CHRISTMAS WITH US AT

ALDER AVENUE BAPTIST CHURCH

Sunday, December 25, 2016 Service at 11:00 am

4111 Alder Avenue Fremont, California (510) 797-3305 www.alderavenuebc.com

Great Rates!
Great Results
Call Today!
Classified Ads
510-494-1999
tricityvoice@aol.com

Columbus Manufacturing, Inc. seeks Director of Engineering in Hayward, CA to lead Engineering team, set direction, strategy and manage overall performance. Drive and communicate business results. Implement change. Provide Capital project leadership, project formation through completion. Evaluate projects in accordance with performance indicators. Approve and review all capital expenditures/investments related to company facilities, external groundwork, internal/external layouts, plant equipment, machinery, utility systems, and fixed assets. Formulate annual capital plan. Forecast expenditures and monthly cash flow. Conduct project design/construction and mgmt (scope/budget/schedule). Formulate and execute preventative/predictive mgmt. Manage repair and maintenance budget. Process safety mgmt (PSM). Risk Mgmt Plan and California Accidental Release Prevention (CalARP). Assess, forecast, and provide resolutions to any projects and/or tasks that may result in environmental impacts and/or issues. Work to incorporate compliance with regulations, guidelines, and standards from environmental, federal and regulatory, state, city and local government agencies and municipalities. Ensure all work sites are safe and installations are clean and quality maintained with a zero tolerance for any potential hazards and/or dangers. Identify skills/capacities and performance standards to achieve established objectives. Ensure teams are effectively trained and supervised to meet current/new objectives and compliance requirements. Min. req. Bachelor's degree in Engineering or foreign equivalent together with 5 years of experience in both a management and leadership position. Experience required in managing major capital projects related to facilities and/or engineering in a food or beverage manufacturing and/or processing environment. Experience with engineering, design, maintenance, and safety related to manufacturing operations and technologies; process and sanitary design; and plant utilities, controls and power distribution. Project directorship experience to include bids, contracts, proposals, scope development, facilities construction and renovation; capital budgeting and investment; and cost-benefit analyses. Required 30% of time, primarily domestic travel. Send resume to: Columbus Manufacturing, Inc. attn.: Marisa Vladislavich, 30977 San Antonio Street, Hayward, CA 94544.

Senior Fitness Classes

SUBMITTED BY KELLY NYGARD

While most people are still trying to decide how to accomplish their 2017 New Years' resolutions, residents of Carlton Senior Living in Fremont will begin the new year by building on a firm foundation of physical fitness already established. Over the past year, they have been attending fitness classes led by a Certified Personal Trainer from Live 2 B Healthy®.

Cory Czepa, Live 2 B Healthy® President and Founder, said "Our senior fitness classes improve balance, strength and flexibility. But, we also have a good time in class and encourage community-building social interaction. The communities that we

serve [including Carlton Fremont] report that their residents are happier as well as healthier as the result of participation in our classes."

In January 2017, Live 2 B
Healthy® will be conducting fitness
assessments for Carlton Senior Living
Fremont. Management and participants will be provided with a comparative results analysis based upon
their September 2016 test results, including improvements in fitness and
a full participation report. Carlton
Senior Living Fremont residents are
eagerly looking forward to starting
their 2017 New Year's Resolutions off
on a positive note!

If you are a Fremont area senior looking to make good on your health resolutions for 2017, please consider

visiting Carlton Senior Living Fremont and checking out their Live 2 B Healthy® fitness classes. Classes meet Monday, Wednesday and Friday from 9:30 a.m. - 10:15 a.m. Classes are provided free to the residents and seniors from the surrounding community as a service of Carlton Senior Living Fremont. All ability levels are welcome! For more information please contact Kym G. Peck at: (925) 417-0589.

Senior Fitness Classes Mondays, Wednesdays and Fridays, beginning Jan. 2 9:30 a.m. – 10:15 a.m. Carlton Senior Living 3800 Walnut Ave, Fremont (510) 505-0555 / (925) 417-0589 /

Auditions for 'The Velveteen Rabbit'

SUBMITTED BY MEI-WAN CHAI

Center Stage Performing Arts will be holding auditions for Margery Williams' classic story of a stuffed toy rabbit made real by a boy's enduring love. This adaptation captures all the tenderness and magic of the original story and adds six beautiful songs.

Auditions are open to ages eight and up, and will be held Tuesday and Wednesday, January 10 and 11. Be prepared to learn a dance, read from a provided script, and sing a song of your choice from a musical.

Rehearsals will be held Tuesdays and Thursdays, January 12 through March 23 from 4 p.m. to 6 p.m., with performances March 17,18, 24, and 25 (performance dates and times subject to change).

Cast info sheet with parent signature is due at audition (download from www.centerstagepa.org; click Shows, then audition form). Fees are due at registration: \$130 (\$150 non-residents) plus \$3 transaction fee.

The Velveteen Rabbit auditions
Tuesday & Wednesday, Jan 10 & 11
4 p.m. – 6 p.m.
Milpitas Community Center
457 E. Calaveras Blvd, Milpitas
www.centerstagepa.org
(408) 707-7158
Fees: \$130 (\$150 non-residents),
plus \$3 transaction fee

Cargill Salt and SAVE committed to Healthy Food for All

SUBMITTED BY SHAILAJA DIXIT

SAVE (Safe Alternatives to Violent Environments) is honored to receive a grant of \$6,500 from Cargill Salt, in support of SAVE's 'Healthy Food for All' initiative.

Through this initiative, SAVE aims to feed homeless women and children by providing nutrition and cooking information. Impoverished women and children typically rely on food stamps and often consume prepackaged food that is high in sodium. It is SAVE's goal that no woman or child, in their emergency shelter, should suffer from hunger and that they should have access to fresh, culturally sensitive food to increase their sense of health and wellness. Fresh and healthy nutrition is an essential part of the critically-needed services provided to SAVE's clients.

SAVE is grateful to Cargill Salt for recognizing the importance of this program and for supporting its success.

SAVE is a nonprofit community-based organization that has provided free domestic violence prevention and support services to residents of the Tri-Cities, the Bay Area and beyond, since 1976. If you or someone you know is experiencing domestic violence, call SAVE's 24-hour Hotline at (510) 794-6055. For more information about SAVE, visit www.save-dv.org

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)

*Tramp and Tumbling

*Birthday Parties

*Cross - Fit muscle up class

*Cheer

*Playgroups

Ages! Field Trips

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. 1/30/17

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.

Chabot sports report

SUBMITTED BY MATT SCHWAB PHOTOS BY COURTESY OF **CHABOT COLLEGE ATHLETICS**

De'Zire Hall was double-double trouble for opponents in powering the Chabot College women's basketball team to the championship of the Solano

De'Zire Hall

Tournament. Impressively, Hall averaged 22.3 points and 17.3 rebounds over the three games and was named tournament MVP. She easily reached double-digit totals in points and rebounds in each

Chabot's Tylore Bell and Naomi Mahe were All Tournament selections. Bell, an American High graduate, amassed 15 points, 13 rebounds, seven assists, and five steals in a 58-50 win over Solano in the December 11 championship game. Hall (Castlemont) had 17 points, 18 rebounds and five blocks and three steals.

Hall also had 26 points and 19 boards in an 81-65 win over Feather River in the December 10 semifinals. Mahe (Hayward High) had 14 points

from off the bench, and Aiyanna Gallegos had 13 points. In a tournament-opening 81-49 win over Los Medanos, Hall had 24 points, 15 rebounds and seven steals.

In other Chabot sports highlights, Ben Sira, Zack Wally and Devon Lyle led the Gladiators wrestling team to a ninth-place finish at the California Community College Athletic Association (CCCAA) State Championships at Victor Valley College in Victorville.

Wally Lyle, a James Logan graduate who finished second in 2014, placed fourth this time at 174 pounds, dropping the third-place match against Nico Chapman of Sacramento City 9-3. Ben Sira (197), an Arroyo graduate, defeated Zach Mitchell of Bakersfield 4-2 in the fifth-place match. Lyle (133), a Liberty graduate, dropped the fifth-place match to Adrian Marrufo of West Hills 20-5 by technical fall. Chabot had 35.5 points. Fresno City won its 14th team title overall with 158.5 points, just ahead of runner-up Cerritos (153.5).

Men's Basketball

Huskies Junior Varsity fight hard but lose

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Washington High School (Fremont) Huskies junior varsity showed signs of progress in a pre-season matchup with the Miramonte Matadors (Orinda) on December 15th, but came out on the short end of a 54-37 final score. The Huskies fought hard to the very end and previewed a team that has good prospects for the upcoming league season.

December 20, 2016 What's Happening's Tri-City Voice Page 2

Park It

Applicants sought for seat on Park Board

By NED MACKAY

Because Diane Burgis has been elected to the Contra Costa County Board of Supervisors, applicants are now being considered to serve out the remaining two years of her term on the East Bay Regional Park District board. Burgis represents the park district's Ward 7, which comprises the northern tier of Contra Costa County from Discovery Bay to Rodeo.

Applicants must be 18 years or older, reside in the ward, and be registered to vote. A three-member board committee will review applications, interview selected candidates, and recommend three finalists for the full board's consideration at a special board meeting on Jan. 31. The new board member will serve through 2018. The seat then will be up for election in November of that year for a new four-year term. Until then, appointment is the alternative to calling a special election, which is extremely expensive.

Applications for the Ward 7 seat are available at www.ebparks.org or by

contacting the clerk of the board, Yolande Barial-Knight, at 510-544-2020 or ybarial@ebparks.org. Applications must be submitted no later than noon on Friday, Jan. 6, 2017. Emailed or faxed applications won't be accepted.

Crab Cove Visitor Center in Alameda will celebrate the holiday season with a series of Open House activities, from 10 a.m. to 3:30 p.m. on Wednesdays through Fridays, Dec. 21 through 23 and 28 through 30; and from 10 a.m. to 1 p.m. on Saturday, Dec. 24.

The weekday open houses will feature nature videos with popcorn and cider from 10:30 a.m. to 12:30 p.m., bird-watching bingo with prizes for winners from 1 to 2 p.m., a family nature fun hour treasure hunt from 2 to 3 p.m., and fish feeding at the center aquarium from 3 to 3:30 p.m.

On Dec. 24 there's drop-in winter crafts from 10 a.m. to noon, holiday story time from 10:30 to 11 a.m., and fish feeding from noon to 12:30 p.m. Crab Cove is

at the end of McKay Avenue off Alameda's Central Avenue. For information, call 510-544-3187.

For an end-of-the-year contemplative experience, join naturalist Susan Ramos at 9:30 a.m. on Friday, Dec. 30 at Sibley Volcanic Regional Preserve in the Oakland hills. The group will visit one of Sibley's many rock labyrinths during a three-mile walk through the park, and reflect on the passing of the year.

Sibley Preserve is on Skyline Boulevard a short distance south of the intersection with Grizzly Peak Boulevard. Meet under the shade shelter next to the parking lot. For information, call 510-544-3187.

Naturalist "Trail Gail" Broesder will lead another of her **Footloose Friday hikes** from 9 a.m. to 2 p.m. on Dec. 23 at Briones Regional Park near Orinda. The hike will take place rain or shine, though it may be shorter if the trails are muddy. Dress for the weather, wear sturdy shoes, and bring a snack.

Meet Trail Gail at Briones' Bear Creek staging area, located on Bear Creek Road about five miles east of the intersection with Camino Pablo/San Pablo Dam Road in Orinda. For information, call 510-544-2233.

Naturalist Mike Moran continues his long-running **raptor research project** with a hike from 9 to 11:30 a.m. on Thursday, Dec. 29 at Round Valley Regional Preserve south of Brentwood.

You can help Mike document the numbers and variety of hawks, falcons and eagles at the park for a database used by government and academic researchers. No experience is necessary. Mike will teach you how to identify the birds. The program is free of charge, but registration is required. Call 888-327-2757, select option 2, and refer to program number 15127.

There are plenty of family-friendly year-end activities in the regional parks; but, however you spend your time, here's wishing you a happy holiday season.

Women's Basketball

Lady Huskies Junior Varsity slips against Bishop O'Dowd

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington High School Lady Huskies Junior Varsity learned some valuable lessons on the court as the Bishop O'Dowd Dragons dominated the December 15th game, 56-5. Bishop O'Dowd has been a leading basketball program for years and this was a great learning game for the Lady Huskies.

Women's Basketball

Lady Huskies put together an impressive victory

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

On December 15th, the Washington High School Lady Huskies varsity team put together an impressive victory over San Lorenzo Lady Rebels 57-45. Speed was the key that opened up good shooting opportunities. Quickness under the basket helped control the game for the Lady Huskies and propelled them to the win.

Next step for Santa Clara County Fairgrounds proposals

SUBMITTED BY LAUREL ANDERSON/MARINA HINESTROSA

The County of Santa Clara is inviting investors and operators of commercial recreation and event center uses to submit detailed proposals for development of the Santa Clara County Fairgrounds no later than March 30, 2017, 9 a.m. Recently, the Board of Supervisors authorized the release of a Request for Proposals and Financial Plans (RFP). A copy of the full RFP and background materials are available to download at the Request for Proposals Quick Link at www.FairgroundsVision.net

"Every step we take is getting us closer to making the Santa Clara County Fairgrounds a vibrant community destination," said President Dave Cortese, County of Santa Clara Board of Supervisors. "This inclusive process encourages teams of business operators and investors to provide a creative and innovative mix of land uses that makes the Fairgrounds development project diverse, accessible and to be enjoyed by generation after generation."

The County's goal is to transform the Fairgrounds land into a vibrant regional community gathering place with recreational opportunities for residents and visitors. It is expected that most community events currently taking place at the Fairgrounds will continue being hosted onsite in the future, including the annual County Fair.

The Board of Supervisors approved the Request for Proposals and Financial Plans at its Board meeting today, following multiple community and Board meetings to keep the public informed each step of the way. The draft RFP elements were presented at a Board meeting on October 18, 2016, and the draft RFP was presented and discussed again at a public open house on November 15, 2016.

Responses to the RFP are due no later than 9 a.m. on March 30, 2017, at which time they will be opened at the County Executive's Office, 70 West Hedding St., 11th Floor, San Jose. From those respondents, the County intends to enter into negotiations with one or more business operators/investors for the development and use of some or all of the Fairgrounds.

Residents who want to receive e-mail notifications of community meetings or events can leave their e-mail address at the "Contact Us" link at www.FairgroundsVision.net

Government Briefs

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

City Council/Public Agency **MEETINGS**

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Fremont City Council

December 13, 2016

Consent Calendar:

· Certification of election re-

• Amend Master Service Agreements with 4LEAF, Inc. and Shums Coda Associates to increase not-to-exceed compensation to \$375,000 per fiscal year for on-call Building Division staff augmentation.

• Approve Development Impact Fee annual report for Fiscal Year 2015/2016.

Recognition and comments by outgoing Mayor Bill Harrison

Recognition and comments by outgoing councilmember Suzanne Lee Chan and Mayor

Oath of Office and installation of newly elected Councilmember Raj Salwan (Installing Officer County Supervisor Richard Valle)

- Approve Pedestrian Master Plan update
- Adopt resolution for a summary vacation of a portion of Sabercat Road north of Durham Road.
- Revise zoning ordinance to comply with recent State legislation regarding accessory dwelling
- Reallocate Community Development Block Grant funds

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 advancina business here.

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

Takes From Silicon Valley East

East Bay Innovation Awards Finalists Include Lam Research

FREMONT ECONOMIC DEVELOPMENT

If you're looking for evidence of entrepreneurial spirit on the east side of the Bay, here's a good metric. The 2017 East Bay Innovation Awards received more than 100 nominations for 16 spots in eight competitive categories. Finalists represent leading businesses and organizations from ten East Bay cities.

We are proud to announce that Fremont's Lam Research is a finalist in the Advanced Manufacturing category! Lam Research is being recognized for its advanced manufacturing facilities in Fremont and Livermore where they develop next-generation electronic products.

You won't want to miss this "Oscar-style" event at the Fox Theater in Oakland on March 9, 2017. Tickets are now available at www.eventbrite.com/e/2017-east-bay-innovation-awards-tickets-29158655323.

For more information, read the East Bay EDA's recent press release and announcement of finalists at

www.eastbayeda.org/iawards/PR_2017_iAwards_Finalists.pdf.

awarded to Habitat for Humanity Central Commons Project.

Ceremonial Items:

- Recognition and comments by outgoing councilmember Suzanne Lee Chan and Mayor Bill Harrison.
- · Oath of Office and installation of newly elected Councilmember Raj Salwan (Installing Officer County Supervisor Richard Valle), re-elected Councilmember Vinnie Bacon (Installing Officer Jenny Bacon) and newly elected Mayor Lily Mei (Installing Officer Steve Cho).
- Comments by newly elected and re-elected councilmembers and newly elected mayor.

Mayor Bill Harrison	Ay
Vice Mayor Rick Jones	Ay
Lily Mei	Ay
Vinnie Bacon	Ay
Rick Jones	Ay

Public Communications:

 Kudos for retiring Community Engagement Specialists Karen Blount and Martha Matthiesen.

• Several speakers urged council to listen to the public, work toward controlled growth and better cooperation with the Fremont Unified School District.

Other Business:

• Consider options for filling vacant council seat. Council unanimously voted to initiate an open call for applications to all eligible and interested parties. Applications will be made available on the City's website and at the public counter beginning on December 14, 2016. Completed applications must be submitted to the City Clerk's Office by no later than noon on December 22, 2016. A system to consider, interview and rank candidates for office will be determined in order to fill the vacant council seat in February 2017.

Mayor Lily Mei Aye Vice Mayor Rick Jones Aye Vinnie Bacon Aye Raj Salwan Aye

Re-elected Councilmember Vinnie Bacon (Installing Officer Jenny Bacon)

Newly elected Mayor Lily Mei (Installing Officer Steve Cho)

December 20, 2016 What's Happening's Tri-City Voice Page 27

OPINION

WILLIAM MARSHAK

Each year, I step aside to let perennial eight-year-old, Virginia O'Hanlon, pose a question that has reverberated for over a century. She wrote a letter to the editor of New York's SUN in 1897 and the response, printed as an unsigned editorial Sept. 21, 1897, the work of veteran newsman Francis Pharcellus Church, has since become history's most reprinted newspaper editorial.

Merry Christmas to all!

Valla Man

William Marshak
PUBLISHER

Santa Claus is coming!

DEAR EDITOR: I am 8 years old. Some of my little friends say there is no Santa Claus. Papa says, If you see it in THE SUN its so. Please tell me the truth; is there a Santa Claus?

VIRGINIA O'HANLON 115 WEST NINETY-FIFTH STREET

VIRGINIA, your little friends are wrong. They have been affected by the skepticism of a skeptical age. They do not believe except they see. They think that nothing can be which is not comprehensible by their little minds. All minds, Virginia, whether they be men's or children's, are little. In this great universe of ours man is a mere insect, an ant, in his intellect, as compared with the boundless world about him, as measured by the intelligence capable of grasping the whole of truth and knowledge.

Yes, VIRGINIA, there is a Santa Claus. He exists as certainly as love and generosity and devotion exist, and you know that they abound and give to your life its highest beauty and joy. Alas! how dreary would be the world if there were no Santa Claus. It would be as dreary as if there were no VIRGINIAS. There would be no childlike faith then, no poetry, no romance to make tolerable this existence. We should have no enjoyment, except in sense and sight. The eternal light with which childhood fills the world would be extinguished.

Not believe in Santa Claus! You might as well not believe in fairies! You might get your papa to hire men to watch in all the chimneys on Christmas Eve to catch Santa Claus, but even if they did not see Santa Claus coming down, what would that prove? Nobody sees Santa Claus, but that is no sign that there is no Santa Claus. The most real things in the world are those that neither children nor men can see. Did you ever see fairies dancing on the lawn? Of course not, but that's no proof that they are not there. Nobody can conceive or imagine all the wonders there are unseen and unseeable in the world.

You may tear apart the baby's rattle and see what makes the noise inside, but there is a veil covering the unseen world which not the strongest man, nor even the united strength of all the strongest men that ever lived, could tear apart. Only faith, fancy, poetry, love, romance, can push aside that curtain and view and picture the supernal beauty and glory beyond. Is it all real? Ah, VIRGINIA, in all this world there is nothing else real and abiding.

No Santa Claus! Thank God! he lives, and he lives forever. A thousand years from now, Virginia, nay, ten times ten thousand years from now, he will continue to make glad the heart of childhood.

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

Clothes washer rebate program ends December 31

SUBMITTED BY SHARENE GONZALES

Residential customers in Fremont, Newark and Union City can take advantage of ACWD's (Alameda County Water District's) cash back program (up to \$150) when replacing old clothes washer with a high efficiency model. Now is the time to upgrade as ACWD's clothes washer rebate program ends December 31, 2016.

High-efficiency clothes washers use up to 50 percent less energy and water than standard washers. Currently ACWD, in partnership with Union Sanitary District and Pacific Gas and Electric Company, is offering up to a \$150 rebate toward the purchase of a qualifying Energy Star Most Efficient (ESME) model (certain restrictions apply).

ACWD's high efficiency clothes washer rebate program has been extremely successful and has saved over 8,000 acre-feet of water in the 20 years since it started. Over 34,000 rebates have been issued to ACWD customers to date and ACWD has spent just over \$2.1 million on the program, with \$1.1 Million of that reimbursed back to ACWD through grants and cost-share funds (State grants and Union Sanitary District cost-share funding).

Due to the tremendous success of the program, and new federal clothes washer standards that are coming in January 2018 which will require that all new washers be water-efficient, ACWD will direct its available customer rebate funds to other program.

Visit www.waterenergysavings.com for complete details, including the application, qualifying washer models list, and eligibility requirements. High efficiency clothes washers must have an "ENERGY STAR" logo, be on the "ENERGY STAR" Most Efficient 2015 or 2016 list and be purchased and installed between January 1, 2016 and December 31, 2016.

LIFE CORNERSTONES Marriage

Birth

tricityvoice@aol.com

For more information

510-494-1999

Obituaries

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

> Lawrence H. Noda Resident of Newark

May 13, 1933 – December 5, 2016

Jose E. Leyba
RESIDENT OF UNION CITY

November 10, 1957 - December 8, 2016

Paulina V. Jimenez

RESIDENT OF NEWARKDecember 23, 1928 – December 11, 2016

Lupe C. Duran RESIDENT OF MERCEDDecember 8, 1930 – December 12, 2016

Mitul Patel
RESIDENT OF MILPITAS
August 31, 1989 – December 12, 2016

Ma de la Luz Campos de Mata RESIDENT OF ALDAMA, GTO, MX

Resident of Aldama, GTO, MX
November 24, 1943 – December 13, 2016
Rose I. Houseworth

RESIDENT OF FREMONT
September 26, 1923 – December 14, 2016

Ada L. Howard
RESIDENT OF STOCKTON
May 19, 1939 – December 14, 2016

Arthur T. Wong
RESIDENT OF EL CERRITO

March 7, 1925 – December 14, 2016

Rodolfo R. Baca
RESIDENT OF STOCKTON

October 6, 1924 – December 15, 2016

Robert Campos

RESIDENT OF FREMONTApril 11, 1928 – December 15, 2016

Carolina R. Urbi RESIDENT OF NEWARK January 14, 1930 – December 15, 2016

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

Elsie B. Lujan

RESIDENT OF FREMONT August 5, 1933 – December 18, 2016

Susanne M. Foreman

RESIDENT OF FREMONTAugust 28, 1938 – December 19, 2016

I-Chun Chen
RESIDENT OF FREMONT

February 15, 1924 – December 18, 2016 **Jeanne L Ristau**

RESIDENT OF MOUNTAIN VIEW
September 13, 1956 - December 12, 2016

Robert Gallicano

RESIDENT OF FREMONTMay 15, 1937 – December 12, 2016

Chinnaswami Swaminatha
RESIDENT OF SARATOGA

November 22, 1938 - December 12, 2016

Lewis D. Lynn
Resident of Texas

August 10, 1943 - December 11, 2016

Sonny Rate
Resident of Fremont

November 3, 1944 – December 11, 2016

Edna P. Swen
RESIDENT OF FREMONT

September 11, 1929 - december 11, 2016

Erdman G. Rath
RESIDENT OF FREMONT
November 3, 1944 - December 11, 2016

Tiffany Y. Yuan RESIDENT OF SAN FRANCISCO, CA February 27, 1991 – December 8, 2016

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

Obituary

Iva Jean Griggs

On Dec. 8th, Iva Jean Griggs was called home by her Heavenly Father. Jeanie was a long-time resident of Fremont. She was born in 1943 in Vancouver, Washington and was the youngest of 17 brothers and sisters.

She met a young man named Gregory Griggs while living in Bremerton, Wash. In 1959 they got married and 56 years later, proved that teen marriages often work. Jeanie became the wife of

a young Marine and the mother of three children. They moved to Fremont in 1963 and bought Shanklin's Body Shop in Hayward. She spent the next four decades balancing the task of working in the office at the shop and keeping the home fires burning. She was always surrounded by one or more of her grown children and loved watching the family continue to grow as each grandchild and great-grandchild was born. Jeanie truly believed in the power of a hug and the strength in the words, "I love you." She was also passionate about the love of her

Jeanie was active with the Mormon Church and her strong faith helped her through the loss of her husband, Greg, five years ago. She grew miraculous vegetable and flower gardens and had a passion for helping abandoned or feral cats, feeding wild birds and caring for whoever needed her most. One of her favorite places to be was at their property in the mountains. It was

there at the cabin that she found the peace that rewarded her for all of the "crazy" in her days. Her best times were spent under a canopy of stars, towering pines

and taking in the quiet of nature. She is preceded in death by her husband Greg Griggs and her grandson Jayson Hayes-Holden. Jeanie leaves behind her son Curtis Griggs, daughters Tami and Karen Griggs, all of Fremont. She is also survived by her sister, Helen Gingrey and her brother, Del Mussman, both of Washington, five grandsons, one granddaughter and four greatgrandsons. She will be forever missed by her many brother and sister-in-laws and truly missed by her two furry family members.

Services will be held on Sat. Dec. 17th at Jesus Christ of Latter Day Saints, 820 Walnut Ave, Fremont, Ca. Those who knew Jeanie and Greg Griggs are invited to come to the church and share a memory between 2-3:30 p.m. Arrangements are being made by Chapel of the Pines in Hayward.

Obituary

Jeanne Lynn Ristau

October 13, 1956 - December 12, 2016

Jeanne is preceded in death by her father William and her mother Norma. Jeanne is survived by her husband of 35 years, Robert; their two sons, Jason and Christopher; two daughter-in-law's, Heather and Irma, and grandchildren; Rachel, Nathan, Alexandra, and Adrian. Jeanne passed away in Santa Clara, but spent most of her life in Fremont. She spent

some of her life as a bowler at Cloverleaf Family Bowl, but also supporting her boys as they took up the sport as well. She loved her boys and would do anything for them. From attending countless baseball games, to trick or treating for them when they were too sick to go themselves. Jeanne's favorite thing to do was read books. She was a big Bay Area sports fan, but her favorite team

was the Warriors. She will be forever missed and in the hearts of her friends and family. Her heart of gold will be looking down on us now from the heavens.

Memorial services to be held: Monday, December 19th at 12pm. Berge-Pappas-Smith, Chapel of the Angel's 40842 Fremont Blvd. Fremont, CA.

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

Obituary

Jose Elias Leyba

Resident of Union City

November 10th, 1957 - December 8, 2016

My father, Jose Elias Leyba began his life on November 10th, 1957. He brought endless joy to his mother, Juanita, and his father, Lucio. My father grew up as the oldest of three children, and loved being the Big Brother to his brother, Javier and his sister, Jennifer. But to his joy he eventually got to be the big brother to a total of 4 sisters and 4 brothers that he all loved very dearly. He loved playing with all of his cousins and enjoyed visiting his grandmother regularly. At a young age he learned to appreciate having a big family and cherished the good times with them.

My father carried on that concept as an adult having seven children, six boys and one girl, and eight grandchildren whom he all loved dearly. He loved his children, and instilled in them a pride for their name and their family, to keep them strong even on the toughest days. He was always making jokes about more grandkids coming, and loved being a grandpa to so many, whether he was hugging everyone as they walked in, or watching television with them on his knee. He loved holidays because his home was full of family of all ages and celebrating birthdays as a big family surrounding the table. He enjoyed hearing about their accomplishments and always looked forward to the next big

My mom and dad actually met in third grade, although they didn't realize it when they first met. She saw him again at nine years old, and he was climbing a tree with no leaves in front of his house. That was silly to her, because what was the point of climbing a tree with no leaves? The next time they saw each other, they were beginning a beautiful relationship as high school sweethearts. He surprised her by taking her school bus home one day, and after being married for the thirty-six years, the rest is history.

My father was a man who knew how to work. After high school and college, he went into the Navy, working on elevators as an electrician, traveling the world and appreciating everything he saw. As his family grew, he found a job with Pacific Bell, and stayed there his entire career. Some of my father's best work was done as a volunteer basketball coach, learning everything he could from coaching with his family and friends. He coached his sons at OLR and taught basketball as well as life lessons to every child

who walked in the door.

My father was a coach by instinct. He always knew the words you needed to hear, and always wanted to help people be the best they could be. He knew that we all had something to contribute and always pushed everyone to be the best they could be. My father had a saying that anything worth doing was worth doing right. He wanted to see his children, family and friends succeed at everything they wanted to accomplish and he was always there to help.

My dad loved people. If someone was over, he wanted to see them, and love to laugh with them all night. He knew the importance of people and so he surrounded himself with people he loved, trusted and cared about every single day. He loved to keep in touch and would be on Facebook all day. He could always be visited on Sunday mornings, watching his football with family, and trust me if you were there, you were family, but it was 49ers all day. He also loved to play Golf with his friends and collected golf balls from everywhere he played. He enjoyed playing fantasy football and talking smack with the best of us. In all, he was a man who lived his life as he hoped others would: enjoying every moment, and he wouldn't have it any other way.

Visitation will be held on Friday, December 16th, from 5-8pm with a Vigil at 6:30pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Saturday, December 17th, 12pm at Our Lady of the Rosary Catholic Church, 703 C St., Union City, CA 94587.

Fremont Memorial Chapel 510-793-8900

December 20, 2016 What's Happening's Tri-City Voice Page 29

Obituary

Paulina R. Jimenez

December 23, 1928 – December 11, 2016 Resident of Newark

Paulina passed away peacefully in her sleep on Sunday, December 11th, 2016 at the age of 87 surrounded by her loved ones. She was born to Thomas and Maria Reveles in Quitaque, Texas. She was one of 13 children, she had 5 brothers and 7 sisters. Later she would move to Oakland, CA, marry and raise her 3 children. She possessed a lively and vibrant personality that most people couldn't help but be drawn towards. She loved sewing, reading, and especially her frequent visits to El Paso. She was a loving mother and devout Catholic. She is survived by her son, Carlos (Kathy), and her daughters Veronica (Anthony), and Amanda; 7 grandchildren and 2 great grandchildren. She is preceded in death by her husband Edward Jimenez.

Visitation will be held on Sunday, December 18th, from 1-5pm with a Vigil at 3pm at Fremont

Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Monday, December 19th, 10:30am at St. Edward's Catholic Church, 5788 Thornton Ave., Newark, CA 94560. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Chapel of the Roses 510-797-1900

Obituary

Lewis "Dwight" Lynn

August 10, 1943 - December 11, 2016

Dwight went to be with his Lord on Sun., December 11, 2016. He had been ill for many years and is now at peace. He had worked as a truck driver for a number of years before an injury forced him into another line of work. Dwight was born in Texas, but lived in California most of his life and was a resident of

Fremont for the past forty-four years. He volunteered at Washington Hospital with the Better Breathers group for several years. He is survived by his wife, Carol, the love of his life. He is also survived by his son, Mark Lynn, daughters Laura Piccolotto and Lisa Rathe, granddaughters, Heather Driscoll and Alexandra Piccolotto and brothers Michael Lynn and Maxwell Lynn as well as several nephews and nieces. A Memorial Service will be held to celebrate his life on Saturday, December 31st at 11:00 a.m. at Irvington Presbyterian Church, 4181 Irvington Ave., Fremont, Ca. with a luncheon to follow. In lieu of flowers any remembrances should go to the Tri City Free Breakfast Program at Irvington Presbyterian Church or the American Lung Assoc.

Hayward City Council

December 13, 2016

Consent:

- Council approved plans and specifications, and call for bids to be received on January 24, 2017, for fire stations 1-5 improvements.
- Council approved amendment to the professional services agreements with Valbridge Property Advisors and The Schmidt-Prescott Group, Inc. for the appraisal of excess property in the Route 238 bypass corridor.
- Council adopted an ordinance establishing a building code for the City of Hayward, regulating construction, alteration, repair and maintenance of structures; and providing for the issuance of permits and collection of fees.
- Council adopted an ordinance establishing a fire prevention code, adopting the California Fire Code 2016 Edition; prescribing regulations governing conditions hazardous to life and property from fire or explosion; providing for the issuance of permits and collection of fees; and providing for penalties for violation.
- Council adopted fiscal year 2017 statement of investment policy and delegation of investment authority.
 - Council approved resolution

appointing Councilmember Al Mendall as the City's representative, and Councilmember Elisa Marquez as the City's alternate representative, to the East Bay Community Energy Authority Board of Directors.

• Council approved plans and specifications, and call for bids to be received on March 7, 2017.

Work Session:

- In a joint work session with Hayward Area Recreation and Park District Board of Directors, council and city staff discussed South Hayward Family Center project update.
- Council discussed general fund 10-year plan.

Legislative Business:

• Council discussed transmittal of the comprehensive annual financial report for the fiscal year that ended June 30, 2016, and memorandum on internal control and required communications.

Public Hearing:

• Council discussed adoption of a resolution of intention to approve an amendment to the City of Hayward contract with California Public Employees Retirement System (CalPERS) and introduction of ordinance to approve the contract amendment.

Mayor Pro Tempore Sara Lamnin Aye Francisco Zermeno Aye Elisa Marquez Aye Al Mendall Aye Marvin Peixoto Aye Mark Salinas Aye

Mayor Barbara Halliday

Newark City Council

December 13, 2016
Special Meeting

Public Hearing:

Approve formation of Landscaping and Lighting District No. 19 for Tract 8085 (Bayshores) and authorize levy and collection of assessments for Fiscal Year 2017-2018.

Union City City Council Meeting

December 13, 2016

Proclamations and Presentations:

- Declare results of General Municipal Election held November 8, 2016.
- Honor and hear farewell remarks from outgoing city councilmember Iim Navarro.
- ing city councilmember Jim Navarro.

 Install and administer oath of office to newly
- elected councilmember Gary Singh.

 Install and administer oath of office to re-
- elected Mayor Carol Dutra-Vernaci.
 Appoint Councilmember Pat Gacoscos to the
- office of Vice Mayor.

 Assign committee responsibilities to coun-

cilmembers.

Consent Calendar:

- Appointments to the Park & Recreation Commission and Planning Commission
- Adopt the East Bay Community Energy Authority Joint Powers Agreement.
- Adopt a resolution accepting the five-year report for fiscal year 2011-12 through fiscal year 2015-16 concerning sources and uses of develop-

ment fees pursuant to government code section 66006, et. seq.

waste containment area.

• Adopt a resolution authorizing the city manager to accept, on behalf of the city, deeds and other grants of interest in the real property known as the

Public Hearings:

- Introduce an ordinance approving zoning text amendments, address legislative changes at the state level regarding accessory dwelling units.
- Introduce ordinance regarding water efficient landscape standards
- Public hearing on the 2016 update to Americans with Disabilities Act transition plan.

Aye
Aye
Aye
Aye
Aye

OHLONE COMMUNITY COLLEGE DISTRICT RESOLUTION NO. 14/16-17

RESOLUTION IN SUPPORT OF UNDOCUMENTED STUDENTS

WHEREAS, the Community College Chancellor's Office has provided guidance to districts and colleges regarding the possible end of Deferred Action for Childhood Arrivals, or DACA, and other immigration-related uncertainties dealing with the incoming administration in Washington D.C.; and

WHEREAS, Ohlone Community College District serves a substantial number of DACA students; and

WHEREAS, Ohlone Community College District shares the Chancellor's Office values which state that "All people have their opportunity to reach their full educational potential;" "that the colleges embrace diversity in all its forms," and "that all people have the right to access quality higher education;" and

WHEREAS, Ohlone Community College is committed to providing safe, welcoming places for students of all backgrounds to learn and recognizes that student beneficiaries of the DACA program are part of the compelling story of all immigrants to our country, inspiring others with their efforts to overcome obstacles to success; and

WHEREAS, Ohlone College supports the Chancellor's Office vigorous advocacy at every level of government to protect our students and our system's values; and

NOW, THEREFORE, BE IT RESOLVED that the Ohlone Community College District will not release any personally identifiable student information, including any data related to immigration status; or cooperate with any federal effort to create a registry of individuals based on any protected characteristics such as religion, national origin, race, or sexual orientation; and will continue to advocate for educational opportunities for all students regardless of immigration or protected status.

BE IT FURTHER RESOLVED that the Ohlone Community College Board of Trustees calls on President-Elect Donald J. Trump to preserve DACA, and along with the University of California, California State University, and other California Community Colleges, defends the right of all students to obtain a higher education in California.

PASSED AND ADOPTED on this 14th day of December, 2016.

Gari Browning, Ph.D., President/Superintendent Ohlone Community College District County of Alameda, State of California

Opportunities for community involvement

SUBMITTED BY GUY ASHLEY

Alameda County Arts Commission is beginning to work on Community Identifier Projects in three of Alameda County's unincorporated communities: Castro Valley, San Lorenzo, and Ashland/Cherryland. The Community Identifier Projects involve designing and painting the name of the community along with other design elements on freeway overpasses. The overall goal is to create community gateway markers that help support a positive and welcoming environment for both the community and visitors. Practicing, professional artists will be selected through an open competitive selection process to design and paint the Community Identifiers.

The projects will have multiple steps involving community engagement and feedback as well as reviews by local community groups, the Members of the Alameda County Arts Commission, the Alameda County Board of Supervisors and the CA State Department of Transportation (Caltrans). The Arts Commission encourages participation from community members. Currently, there are two ways for the community to be involved in the projects: 1.) a Community Survey and 2.) an Interest Form to serve on a Selection Committee.

Community members are invited to respond to a short Community Survey. The survey responses will be shared with the selection committees who will be choosing artists for these projects and also with the artists who are invited to make proposals for the projects. The survey is available online at http://tinyurl.com/ztqzvan. Responses to the survey will be collected through January 15, 2017.

The Arts Commission is also seeking community members to serve on the committees to select the artists and the designs for the Community Identifier Projects. Three unique committees will be formed, one for each community. The Arts Commission seeks to include a group of community members with diverse experiences and perspectives who are actively involved in the community and are interested in contributing in the success of the projects and the designs. No experience is necessary. Community members must be 18 years or older.

Each committee will meet for two all-day meetings, once in March 2017 and once in September 2017. Community members interested in serving on the Selection Committee for their community should complete a response form at http://tinyurl.com/zka9nnk. Response forms are due by January 15, 2017. Paper copies of both the Community Survey and Interest Form to serve on a Selection Committee are available. Contact the Arts Commission office at (510) 208-9646 to receive a paper copy. English and Spanish versions are available.

More opportunities for community involvement are being planned for the future including Community Roundtables with the artists making proposals for the projects in the spring of 2017 and public displays and comments about the artists' proposals in the summer of 2017. Community members who want to receive updates about the projects should send an email to artscommission@acgov.org. For more information about the Community Identifier Projects, contact the Alameda County Arts Commission at (510) 208-9646.

Large Banquet Room, 150 Occupancy Try our Sunday Brunch We offer fine, rare and collectible wines, Private Dining Room for up to 30 people beer, liquors and champagne including 10am - 2pm \$15 many from our local wineries. Catering - Your Location or Ours Free Happy Hour Appetizers Lunch - Dinner **Outdoor Patio Seating** Live Music Friday & Saturday Cocktails Thursday Night D J & Sunday Brunch Martini Mondays Capacity: 180 Steak House - Seafood Includes: and more 510-656-9141 Dance floor Private bar www.spinayarnsteakhouse.com Sound system 45915 Warm Springs Blvd., Fremont 120in. projection HDTV

Government to require cars must be able to talk to each other

By Joan Lowy Associated Press

WASHINGTON (AP), All new cars and light trucks would be able to talk wirelessly with each other, with traffic lights and with other roadway infrastructure under a rule the Transportation Department proposed Tuesday, Dec. 13. Officials say the technology holds the potential to dramatically reduce traffic deaths and transform driving.

Vehicle-to-vehicle communications, or V2V, enables cars to transmit their locations, speed, direction and other information ten times per second. That lets cars detect, for example, when another vehicle is about to run a red light, is braking hard, changing lanes or coming around a blind turn in time for a driver or automated safety systems to prevent a crash.

The technology has the potential to prevent or mitigate the severity of up to 80 percent of collisions that don't involve alcohol or drugs, officials said.

"V2V will provide 360-degree situational awareness on the road," said Transportation Secretary Anthony Foxx. "We are carrying the ball as far as we can to realize the potential of transportation technology to save lives."

The Alliance of Automobile Manufacturers said it is reviewing the proposal, but sees V2V as complementary to automated safety features that are increasingly being added to vehicles.

Automakers and the government have been working together on developing technology for more than a decade. Under the department's proposal, V2V systems would be required to "speak the same language" through standardized messaging.

The Federal Highway Administration plans to separately issue guidance to help transportation planners integrate two-way wireless technology into roadway infrastructure such as traffic lights, stop signs and work zones. Cars could communicate information on road conditions to the infrastructure, which could then be passed along to other vehicles as they come along. Traffic lights would know when to stay green to avoid unnecessary waiting and reduce congestion.

There is a 90-day comment period, and officials said they expect it will be about a year before a final rule is released.

The proposal calls for 50 percent of new vehicles to have the technology within two years after a final rule is issued, and 100 percent of vehicles with four years. It would still take years or even decades after that for the full potential of V2V to be realized. That's because V2V can prevent collisions only among vehicles equipped with the technology.

It takes decades for the entire fleet of vehicles on the road to turn over. But the process of spreading V2V throughout the fleet may go faster if, as expected, devices are developed that enable

motorists to add the technology to older vehicles.

Some automakers aren't waiting for the final rule. General Motors has said previously that it plans to include V2V in some 2017 Cadillacs. The 2017 Mercedes E-Class sedans are also equipped with V2V.

V2V's range is up to about 1,000 yards in all directions, even when sight is blocked by buildings or other obstacles. That gives the technology the advantage of being able to detect a potential collision before the driver can see the threat, unlike the sensors and cameras of self-driving cars that sense what's immediately around the vehicle.

Industry and government officials see the two technologies as complementary. Ultimately, self-driving cars that are also equipped with V2V may be the answer to traffic congestion because they'll be able to synchronize their movements so that they can merge seamlessly and safely travel in long, closely packed caravans at higher speeds. That would improve traffic flow and increase highway capacity.

To address cybersecurity, the proposal requires that V2V systems employ a security level of at least 128-bit encryption and comply with benchmarks of the National Institute of Standards and Technology.

To protect privacy, V2V messages are anonymous — they don't contain any information on the driver, owner of the vehicle, make or model, vehicle identification number or license plate. The messages are also of brief duration and not retained, therefore it's not possible to use the messages to determine where a vehicle has been or to search for a particular vehicle among others on the road, said Debra Bezzina, an engineer with the University of Michigan's Transportation Research Institute who works on the technology.

One hurdle facing the technology is preservation of its exclusive right to use the 5.9 Ghz radio spectrum that Congress specifically set aside for V2V years ago. Since then, an explosion in the number of wireless devices and skyrocketing demand for ever faster Wi-Fi has led to pressure from technology companies who want permission to use the same spectrum.

The Federal Communications Commission is in the first phase of a three-phrase testing program to see if sharing the spectrum with Wi-Fi would interfere with V2V signals.

Spectrum sharing should be allowed "only if it can be proven that no harmful interference occurs," the auto alliance said in a statement. "Any interference could result in a crash, or even worse, an injury or fatality."

Associated Press writer Dee-Ann Durbin in Detroit contributed to this report.

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

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)

BART passenger a victim of attempted robbery

SUBMITTED BY BART POLICE

Bay Area Rapid Transit Police report that a passenger aboard a Fremont-bound train was the victim of an attempted robbery on Monday, Dec. 12.

At about 7:20 p.m. the victim was approached by a suspect, described as a black male about 35-years-old, wearing a blue hat, a black jacket, white pants and red shoes. The suspect demanded money from the victim and then simulated a weapon, although a weapon wasn't seen.

When the victim refused to comply, the suspect punched him several times in the chest, but did not injure him. The victim moved to another car and the suspect got off the train at the Union City station. After arriving at the Fremont station, the victim reported the crime. Police did not locate the suspect.

Hayward Police Chief steps down

SUBMITTED BY CITY MANAGER KELLY McAdoo and Police CHIEF DIANE STUART

The City of Hayward has accepted a retirement notice from Chief Diane (Urban) Stuart, who has served as Chief of the Hayward Police Department (HPD) for five years. Chief Stuart's notice makes her retirement from city service effective immediately. Chief Stuart previously served in the San Jose Police Department for 26 years, rising to the rank of Assistant Chief, before joining Hayward as the Chief in 2011.

Hayward City Manager Kelly McAdoo recognizes and praises Chief Stuart's ability to maintain and strengthen the Department's top ranking with the national Commission on Accreditation for Law Enforcement Agencies

(CALEA) as well as the Chief's successful relationship building with the Hayward community during challenging national conversations about law enforcement's use of force. During Chief Stuart's tenure, the Department has grown both the number of sworn officers as well as created additional Professional staff positions to provide enhanced customer service to the Hayward community.

The City recently received an anonymous letter making allegations regarding the Chief's administration of the Police Department. At that time, City Manager McAdoo, in accordance with state law, initiated an internal investigation. State law protects the privacy interests of personnel information regarding all law enforcement officials and the City is prohibited from disclosing details of all law

enforcement officers. At the time of this release, Chief Stuart has not seen the investigation.

While this decision moves up Chief Stuart's planned retirement by about four months, the Chief and the City Manager believe it is in the best interest of the men and women of the Hayward Police Department, as well as to the community she has served, to retire at this time and allow the Department and community to move forward under the leadership of the new City Manager. Chief Stuart has dedicated over 30 years of her life to providing for the safety of her respective communities. Chief Stuart's only interest is to ensure that members of her Department are able to continue serving the Hayward community safely and without the unfortunate distractions of the last few months.

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, Union City PD Friday, Dec 9

At around 12:40 p.m., officers were dispatched to the 4500 block of Fernandez St. for an assault with a deadly weapon report. During a verbal argument over money, one man hit another in the back with a hammer. The 67-year-old San Jose resident was arrested.

Sunday, Dec 11

At around 5:20 p.m. Officer Bellotti was dispatched to the 3700 block of Dawn Circle on an arson report. An unknown suspect threw a road flare against a fence and then fled in a gray Toyota van. The fire was extinguished, but caused damage to the fence.

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

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

Any Age FREE LESSON

With One Month Sign Up - New Students Only **Great Group Discounts**

rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Dec 9

Officer Knudson and Field Training Officer stopped a recreational vehicle being towed by a Lexus using a rope at Mowry Avenue and Blacow Road. A 44year-old man was driving the motor home while a 43-year-old woman was behind the wheel of the Lexus. During the investigation, Knudson learned that the plates on the Lexus were unreported stolen plates from another Lexus in Fremont. The man admitted to stealing the plates and also stated he stole both vehicles. The man was arrested for possession of stolen license plates and also was found to be in possession of a few grams of methamphetamine. The woman was cited for driving with a suspended license. The investigation is ongoing as officers contact the registered owners of the vehicles and confirm they were stolen.

Saturday, Dec 10

At 7:51 a.m., a reporting party called and said a truck ran into a building on the 4100 block of Broadmoor Common and the driver was seen running from the scene. The driver was described as a Hispanic male, wearing a grey sweatshirt and blue jeans. Traffic and patrol officers went to the area to try and locate the suspect, but were not successful. The traffic unit is still investigating the

Officer Knudson and Field Training Officer J. Kennedy stopped a suspicious vehicle driving without headlights at Fremont Boulevard and Eggers

Drive. Their investigation showed the driver was following a suspected package thief who allegedly took a package off a porch. They checked the area and located a 50-year-old Fremont woman, who was in possession of stolen property. Knudson obtained a confession from the woman that she took the package. She also confessed to an additional theft earlier in the day in San Leandro. The property from the San Leandro theft was recovered; the victim chose not to press charges. Several theft cases are pending additional follow-up with victims.

Bay Alarm called in a verified alarm at a business on the 36600 block of Fremont Boulevard. A man could be seen on camera inside the fenced area moving tools. Officers arrived and found a hole had been cut in the fence leading to an abandoned house south of the business. Officer Gregory contacted two men on the sidewalk a short distance away from the business; however the video was not clear enough to identify a suspect. One of the men, a 36year-old Oakland resident, was arrested for an outstanding war-

Sunday, December 11

At approximately 10:20 p.m., Officer J. Harvey and Officer B. Smith were dispatched to a suspicious vehicle and persons call, in the area of Paseo Padre Parkway and Milton Street. The reporting party said two suspicious men were in the area looking into cars and carrying bags. Harvey and Smith located both suspects and Officer Manrique also responded to assist. In total, six auto burglary victims were located. An 18-year-old Fremont man and a 22-year-old Fremont man were both arrested on suspicion of burglary, receiving known stolen property and possession of a controlled substance without a pre-

Monday, December 12

Officer Burns was dispatched to Ramblewood Apartments on Hastings Street to investigate a vandalism report. A transient, identified by police as Mark Johnson accessed an apartment after telling staff he was interested in renting it. Johnson refused to leave once he was inside, and then vandalized a sign after the property management staff said they were calling the police. Johnson allegedly made criminal threats to harm the staff members. Officer Burns arrested Johnson on charges of trespassing, criminal threats and vandalism. Johnson also had an active warrant from San Francisco.

Police were dispatched to the 2400 block of Tecado Terrace after a man called and said he returned home after being away for several months and found people living in his home. Multiple units responded and surrounded the house. Eventually two women, one man and two children were contacted and were determined to be squatting inside the residence. The adults were arrested for trespassing.

Tuesday, Dec. 13

Officers Macciola, Rodriguez, and Manrique were dispatched to a suspicious circumstance call at the Waterstone Apartments on Fremont Boulevard. A woman was awakened by a man knocking on her door asking how to get to BART. Officer Rodriguez found the man wandering around the apartment complex. The man had a disability, but officers eventually were able to determine his identity and determined he was an at-risk missing person from the Bay Area. A family member was called to pick the man up.

PUBLIC NOTICES

BULK SALES

NOTICE TO CREDITORS OF BULK SALE AND OF INTENTION TO TRANSFER ALCOHOLIC BEVERAGE LICENSE (U.C.C. 6101 ET SEQ. AND B & P 24073 ET SEQ.)

Escrow No. FSBC-0271602755

Notice is hereby given that a bulk sale of assets and a transfer of alcoholic beverage license is about to be made. The names and addresses of the Seller/Licensee are: AREUM HAN, 6038 STEVENSON BLVD, FREMONT, CA 94538
The business is known as: HAN SSI TOFU & BBQ The names and addresses of the Buyer/Transferee are: JIN S. PARK, 6038 STEVENSON BLVD, FREMONT, CA 94538
As listed by the Seller/Licensee, all other

BLVU, FREMONT, CA 94538
As listed by the Seller/Licensee, all other business names and addresses used by the Seller/Licensee within three (3) years before the date such list was sent or delivered to the Buyer/Transferee are: NONE

Transferee are: NONE
The assets to be sold are described in general as:
STOCK IN TRADE, INVENTORY, FURNITURE,
FIXTURES AND EQUIPMENT, GOODWILL
AND TRADE NAME and are located at: 6038
STEVENSON BLVD, FREMONT, CA 94538

The kind of license to be transferred is: Type ON-SALE BEER AND WINE - EATING PLACE CN-SALE BEER AND WINE - EATING FLACE, License Number: 41-568212 now issued for the premises located at: 6038 STEVENSON BLVD, FREMONT, CA 94538

FREMONT, CA 94538
The anticipated date of the sale/transfer is:
JANUARY 9, 2017 at the office of: FIDELITY
NATIONAL TITLE CO, 2099 GATEWAY PL, STE
100, SAN JOSE, CA 95110. PHONE (408)4374313, FAX (408)392-9272.

thas been agreed between the Seller/Licensee and the intended Buyer/Transferee, as required by Sec. 24073 of the Business and Professions by Sec. 24073 of the Business and Froces.

Code, that the consideration for the transfer of the Code, that the consideration for the transfer of the business and license is to be paid only after the transfer has been approved by the Department of Alcoholic Beverage Control. IN WITNESS WHEREOF, the undersigned have executed this document on the date(s) set forth

Dated: DECEMBER 12, 2016

JIN S. PARK LA1742599 TRI-CITYVOICE 12/20/16

CNS-2957971#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT File No. 525058

File No. 525058
Fictitious Business Name(s):
Profecta, 44986 Vista Del Sol, Fremont, CA
94539, County of Alameda
Registrant(s):
IdeaLyst, Inc., 44986 Vista Del Sol, Fremont, CA
94539; Delaware
Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statemen

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/ Vivek Jayan, President

This statement was filed with the County Clerk of Alameda County on November 30, 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). 12/20, 12/27/16, 1/3, 1/10/17

CNS-2965126#

CNS-2956126#

FICTITIOUS BUSINESS NAME STATEMENT File No. 525368

Fictitious Business Name(s):
Akira Games, 38671 Drexel Ct., Fremont, CA
94536, County of Alameda; Mailing Address:
38671 Drexel Ct., Fremont, CA 94536, Alameda

County
Registrant(s):
Jeffrey Akira Fudenna, 38671 Drexel Ct., Fremont,
CA 94536
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

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/ Jeffrey Akira Fudenna
This statement was filed with the County Clerk of Alameda County on December 9, 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 14/110, 12/27/16, 1/3, 1/10/17

CNS-2955812#

FICTITIOUS BUSINESS NAME STATEMENT File No. 525359

File No. 525359
Fictitious Business Name(s):
SooJa Fusion Bistro, 6038 Stevenson Blvd.
Fremont, CA 94538, County of Alameda

Registrant(s): Jin S. Park, 566 Rock Avenue, Fremont, CA

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

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

This statement was filed with the County Clerk of Alameda County on December 9, 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). 12/20, 12/27/16, 1/3, 1/10/17

FICTITIOUS BUSINESS

NAME STATEMENT File No. 525274 Fictitious Business Name(s): Precision Tune Auto Care, 4299 Peralta Blvd. Fremont, CA 94536, County of Ala

Registrant(s): Kick The Tires LLC, 4299 Peralta Blvd., Fremont conducted by: a Limited Liability

he registrant began to transact business using e fictitious business name(s) listed above on

declare that all information in this statemen I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Christian M. Soliba, Member This statement was filed with the County Clerk of Alameda County on December 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 Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/13, 12/20, 12/27/16, 1/3/17

CNS-2955207#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525242-525251
Fictitious Business Name(s):
1) Donesa Beverage Company, 2) AEDION,
3) HYYRSNL, 4) Donesa Winery, 5) Donesa
Family Winery, 6) Donesa Cellars, 7) Alcantara,
8) Donesa Brewery, 9) Donesa Distillery, 10)
Polymen, 5073 Hyde Park Drive, Fremont, CA
94538, County of Alameda
Mailing Address: 5073 Hyde Park Drive, Fremont,
CA 94538
Registrant(s):

Registrant(s):

CA 94538
Registrant(s):
Manuel Alcantara Donesa Jr., 5073 Hyde Park
Drive, Fremont, CA 94538
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].

Is/ Manuel Alcantara Donesa Jr
This statement was filed with the County Clerk of
Alameda County on December 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
Section 17920.

date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/13, 12/20, 12/27/16, 1/3/17

CNS-2954752#

FICTITIOUS BUSINESS NAME STATEMENT File No. 524920 Fictitious Business Name(s):

Inductors Dustriess Natifiet(s).

IbisViz, 236 Appian Way, Union City, CA 94587,
County of Alameda
Registrant(s):
Todd James Wirsching, 236 Appian Way, Union
City. CA 04587

Registrant(s):
Todd James Wirsching, 236 Appian Way, Union City, CA 94587
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. Is/I Todd James Wirsching
This statement was filed with the County Clerk of Alameda County on November 23, 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).

14411 et seq., Business and Pr 12/13, 12/20, 12/27/16, 1/3/17 CNS-2954748#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525206
Fictitious Business Name(s):
ABC Delivery Solution LLC, 37327 Locust St.,
Newark, CA 94560, County of Alameda
Registrant(s):

Registrant(s):
ABC Delivery Solution LLC, 37327 Locust St.,
Newark, CA 94560; CA
Business conducted by: A Limited Liability

Newark, CA 94-500; CA Business conducted by: A Limited Liability Company The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Bogar Rafael Felix, Manager This statement was filed with the County Clerk of Alameda County on December 5, 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 fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/13, 12/20, 12/27/16, 1/3/17

CNS-2954335#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 525155

Fictitious Business Name(s): Screen By Mike, 33915 Frederick Ln, Fremont, Calif 94555, County of Alameda

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

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/ Miguel Loza
This statement was filed with the County Clerk of Alameda County on December 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 control of the county of the co 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 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 Se 14411 et seq., Business and Professions Code). 12/13, 12/20, 12/27/16, 1/3/17 CNS-2954324#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 524944
Fictitious Business Name(s):
W & W South American BBQ, 22580 Foothill
Blvd., Hayward, CA 94541, County of Alameda
Registrant(s):

W & W South American BBQ, 22580 Foothill Blvd., Hayward, CA 94541, County of Alameda Registrant(s):
W & W South American BBQ Corp., 22580 Foothill Blvd., Hayward, CA 94541; California Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guiltly of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ Guoyuan Wu Liang, CFO
This statement was filed with the County Clerk of Alameda County on November 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.

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/13, 12/20, 12/27/16, 1/3/17

CNS-2954313#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 525025
Fictitious Business Name(s):
Beauty Element, 3909 Stevenson Blvd., #A,
Fremont, CA 94538, County of Alameda Registrant(s): Karla Garcia, 4740 Dogwood Ave., 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/ Karla Garcia

one thousand dollars [\$1,000].) /s/ Karla Garcia
This statement was filed with the County Clerk of Alameda County on November 29, 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.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/13, 12/20, 12/27/16, 1/3/17

CNS-2954122#

FICTITIOUS BUSINESS NAME STATEMENT File No. 524784 Fictitious Business Name(s):

Shore Line Technology, 46734 Fremont Blvd., Fremont, CA 94538, County of Alameda

Fremont, CA 94536, County County Registrant(s):
Weintek HMI Corp., 46734 Fremont Blvd.,
Fremont, CA 94538; CA
Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 03/01/2010

declare that all information in this statement

03/01/2010

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

Is/ Bo Han Su, CEO
This statement was filed with the County Clerk of Alameda County on November 18, 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 1411 et seq., Business and Professions Code).

CNS-2953014#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 524757
Fictitious Business Name(s):
Mission Peak Mortgage, 46560 Fremont Blvd.,
Ste. 111, Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s): Mission Peak Brokers, Inc. 45177 Cougar Circle, Fremont, CA 94539 Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on 01/19/2007

the feditious business name(s) listed above on 01/19/2007
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].)

Is/ Harprees Sidhu, President
This statement was filed with the County Clerk of Alameda County on November 17, 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 14/11 et seq., Business and Professions Code).

CNS-2952213# FICTITIOUS BUSINESS NAME STATEMENT

File No. 524887 Fictitious Business Name(s):

ByteQuest, 2421 Corriea Way, Fremont, CA
94539, County of Alameda

Registrant(s): Vetri Labs Corporation, 2421 Corriea Way, Fremont, CA 94539; Delaware Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A declare that all information in this statemen is true and correct. (A registrant who declares 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/ Sivagami Ramiah, Director

RM. Sivagami This statement was filed with the County Clerk of Alameda County on November 23, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement

of Section 17920, a flictitious 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.

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 ınder federal, state, or common law (see Sectior 14411 et seq., Business and Professions Code). 12/6, 12/13, 12/20, 12/27/16 CNS-2951153#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 524309
Fictitious Business Name(s):
Dhillon Trucking, 2758 Sleepy Hollow Ave.,
Hayward, CA 94545, County of Alameda
Registrant(s):

Dhillon Trucking, 2758 Sleepy Hollow Ave., Hayward, CA 94545, County of Alameda Registrant(s):
Gurmeet Singh, 2758 Sleepy Hollow Ave., Hayward, CA 94545
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [81,000].)

Is/ Gurmeet Singh
This statement was filed with the County Clerk of Alameda County on November 8, 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 14/11, 12/12, 12/13, 12/20, 12/27/16

CNS-2951150#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME File No. 474214
The following person(s) has (have) abandoned the use of the fictitious business name: Affordable Housing Management Company, 4401 Sloat, Fremont, CA 94538

The Fictitious Business Name Statement being abandoned was filed on 1/24/13 in the County of Alameda. Baowen Gao, 4401 Sloat, Fremont, CA 94538 Steven Lau, 4401 Sloat, Fremont, CA 94538 S/ Steven Lau This statement was filed with the County Clerk of Alameda County on November 21, 2016. 12/6, 12/13, 12/20, 12/27/16 CNS-295140##

CNS-2951140#

FICTITIOUS BUSINESS NAME STATEMENT File No. 524752
Fictitious Business Name(s):
Axent Interior Design, 4749 Northdale Dr.,
Fremont, CA 94536, County of Alameda

Registrant(s): Axent Interior Design, LLC, 4749 Northdale Dr., Fremont, CA 94536 Business conducted by: a Limited Liability

Business conducted by: a Limited Liability Company The registrant began to transact business using the fictitious business name(s) listed above on n/a 1 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/ Jirina Manhire, CEO
This statement was filed with the County Clerk of Alameda County on November 17, 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 17000 where it oversion 1800.

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

The Michicus usiness rainer 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).

11/29, 12/6, 12/13, 12/20/16

CNS-2950354#

CNS-2950354#

FICTITIOUS BUSINESS NAME STATEMENT File No. 524822 Fictitious Business Name(s): Perfectly Bubbly Events, 33881 Capulet Circle, Fremont CA 94555, County of Alameda Registrant(s):

Angela Marie Garcia, 33881 Capulet Circle Fremont CA 94555

Registrant(s):
Angela Marie Garcia, 33881 Capulet Circle,
Fremont CA 94555
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
Is/Angela Marie Garcia
This statement was filed with the County Clerk of
Alameda County on November 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 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
14/129, 12/6, 12/13, 12/20/16

CNS-2949794#

GOVERNMENT

ORDINANCE NO. 833-16
AN ORDINANCE OF THE CITY OF UNION CITY
AMENDING TITLE 3, CHAPTER 3.20 OF THE UNION CITY
MUNICIPAL CODE
TO EXTEND THE EXISTING, VOTER-APPROVED
MEASURE UU PUBLIC SAFETY SERVICES
EXCISE TAX
The above entitled ordinance was adopted by the City Council on December 13, 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 December 13, 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 Celtra and Adopted on Condinance is also available at the Office of the City Clerk. 34009 Alvarado-Niles Road, Union City, Celtra available at the Office of the City Celtra available at the December 15 to the City Celtra available at the Office of the Of 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 meeting held on December 13, 2016 by the

following vote: AYES: Councilmembers Ellis, Gacoscos, Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None ABSENT: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST:

ABSTAIN: None

/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-2957579#

ORDINANCE NO. 495

AN INITIATIVE ORDINANCE OF THE CITY OF NEWARK TO LEVY A LOCAL TRANSACTIONS AND USE (SALES) TAX TO BE ADMINISTERED BY THE STATE BOARD OF EQUALIZATION WHEREAS, existing buildings owned by the City of Newark ("City"), specifically the Police station, Library, and City Administration Building ("City owned buildings"), are functionally osoolete, are not energy efficient, are not fully accessible, and are not seismically safe; WHEREAS, the City owned buildings lack seismic upgrades, which prevent the City owned buildings from being usable after a major earthquake, slowing disaster response to Newark residents; WHEREAS, the City's current police station is in need of technological, operational, and energy upgrades to improve response time and crime prevention programs; WHEREAS, in May. 2015. the City retained the

upgrades to improve response time and crime prevention programs; WHEREAS, in May, 2015, the City retained the services of Group 4 Architecture to study the potential replacement of the City owned buildings; WHEREAS, as part of the study, Group 4 Architecture conducted a space needs assessment of City owned buildings, analyzed potential sites for construction of new buildings, and developed a conceptual Civic Center site relative.

and developed a conceptual CVINC Center SIC plan;
plan;
WHEREAS, said study recommends the replacement of City owned buildings for a variety of reasons, such as the inability to meet existing and future space needs and to enable modern, efficient operations;
WHEREAS, said study projects that the total cost for construction of the City owned buildings would be sixty-four million dollars (\$64,000,000);
WHEREAS, the City does not have available sources of funding to finance the replacement of the City owned buildings despite consistently maintaining a balanced budget and sound fiscal stewardship;

stewardship; WHEREAS, the City retained the services of Godbe Research to conduct a public opinion poll to determine whether the public would support a sales tax increase of one-half of one percent

section 3.14.000 Lumistons on adoption of State inew and collection of use taxes Section 3.14.100 Permit not required Section 3.14.100 Permit not section 3.14.100 Permit not section 3.14.100 Permit not section 3.14.100 Permit not section 3.14.150 Permit not section 3.14.150

to determine whether the public would support a sales tax increase of one-half of one percent (0.5%); WHEREAS, the polling indicates that the public generally supports construction of a modern, seismically sound Police Operations Center that maintains up-to date crime fighting technology and allows enhanced neighborhood police patrols, crime prevention, anti-drug and gang-prevention programs and improved 9-1-1 response; WHEREAS, the polling further indicates that the public generally supports improving disabled access to the Library and dedicated space for seniors, teens, and children; and WHEREAS, it is fiscally responsible to rebuild the City owned buildings now and before they deteriorate further and become more costly to maintain in the future. NOW THEREFORE THE PEOPLE OF THE CITY OF NEWARK DO ORDAIN AS FOLLOWS: SECTION 1: ADDITION TO THE MUNICIPAL CODE. Chapter 3.14 is added to Title 3 of the Newark Municipal Code to read as follows: Chapter 3.14 Transactions and Use (Sales) Tax Section 3.14.010 Title Section 3.14.020 Operative date Section 3.14.030 Transactions tax rate Section 3.14.050 Place of sale Section 3.14.070 Use tax rate Section 3.14.050 Place of sale Section 3.14.070 Use tax rate Section 3.14.080 Adoption of provisions of State law

December 20, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 33

PUBLIC NOTICES

compensation under a certificate of public convenience and necessity issued pursuant to the laws of this State, the United States, or any foreign government. This exemption is in addition to the exemptions provided in Sections 6366 and 6366.1 of the Revenue and Taxation Code of the State of California. 3. If the purchaser is obligated to purchase the property for a fixed price pursuant to a contract entered into prior to the Operative Date of this chapter. 4. If the possession of, or the exercise of any right or power over, the tangible property arises under a lease which is a continuing property arises under a lease which is a collimining purchase of such property for any period of time for which the lessee is obligated to lease the property for an amount fixed by a lease prior to the Operative date of this chapter. 5. For the purposes of subparagraphs (3) and (4) of this section, storage, use, or other consumption, or possession of, or exercise of any right or power over, tangible personal property shall be deemed not to be obligated pursuant to a contract or lease for any period of time for which any party to the contract or lease has the unconditional right to terminate the contract or lease upon notice, whether or not such right is exercised. 6. Except as provided in subparagraph (7), a retailer engaged in business in the City shall not be required to collect use tax from the purchaser of tangible personal property, unless the retailer ships or delivers the property table the City or participates within the City in into the City or participates within the City in making the sale of the property, including, but not making the sale of the property, including, but not limited to, soliciting or receiving the order, either directly or indirectly, at a place of business of retailer in the City or through any representative, agent, canvasser, solicitor, subsidiary, or person in the City under the authority of the retailer. 7. "A retailer engaged in business in the City" shall also include any retailer of any of the following: vehicles subject to registration pursuant to Chapter 1 (commencing with Section 4000) of Division 3 of the Vehicle Code, aircraft licensed in compliance with Section 21411 of the Public Utilities Code, or undocumented vessels registered under Division 3.5 (commencing with Section 9840) of the Vehicle Code. That retailer shall be required to collect use tax from any purchaser who registers or licenses the vehicle, purchaser who registers or licenses the vehicle, vessel, or aircraft at an address in the City. D. Any person subject to use tax under this chapter may credit against that tax any transactions tax or reimbursement for transactions tax paid to a district imposing, or retailer liable for a transactions tax pursuant to Part 1.6 of Division 2 of the Revenue and Taxation Code with respect to the sale to the person of the property the storage, use or other consumption of which is subject to the use tax. Section 3.14.120 Amendments. All Rates, (current semi-annual which have beer amendments subsequent to the effective date of this ordinance to Part 1 of Division 2 of the Revenue and Taxation Code relating to sales and predetermined and are on file with the Department Industrial Relations are referenced but not printed in said publication. Cost Estimate: \$2.72 mil. use taxes and which are not inconsistent with Part 1.6 and Part 1.7 of Division 2 of the Revenue and Taxation Code, and all amendments to Part 1.6 and Part 1.7 of Division 2 of the Revenue and Taxation Code, shall automatically become a part of this chapter, provided however, that no such amendment shall operate so as to affect the rate of tax imposed by this chapter. Section 3.14.130 Enjoining collection forbidden. No injunction or cit of models excelled the production of the country of the control of the country of the control of the country of the countr Enjoining collection forbidgen. No injunction or writ of mandate or other legal or equitable process shall issue in any suit, action or proceeding in any court against the State or City or against any officer of the State or the City, to prevent or enjoin the collection under this chapter, or Part 1.6 of Division 2 of the Revenue and Taxation Code, of any tax or any amount of tax required to collected. **Section 3.14.140 Severability.** If any provision of this ordinance or the application thereof to any person or circumstance is held invalid, the remainder of the ordinance and the application of such provision to other persons or circumstances shall not be affected thereby. Section 3.14.150 Snail not be anected thereby. Section 3.14-150
Use of tax proceeds . All proceeds of the tax
levied and imposed under this chapter shall be
paid into the General Fund for use by the City of
Newark. The City Council is authorized to incur
debt financed by the proceeds of the tax to
accelerate capital projects. Section 3.14.160
Independent annual audit. Annually the City
Council retains an independent auditor to conduct
an audit of and provide audited financial an audit of and provide audited financial statements for all of the City's financial activities. The auditor shall include an accounting of the revenue received from the tax and expenditures thereof in the audited financial statements. The auditor's report shall be presented to the Counci auditor's report shall be presented to the Council and the committee established by Section 3.14.170 and made available to the public. Section 3.14.170 Independent community oversight committee. The City Council shall, prior to the end of the first fiscal year after the operative date, establish an independent community oversight committee to review the expenditure of the revenue from this transactions and use (sales) tax. The committee shall consist of five members to be appointed by the Mayor and

prior to such date shall remain a debt payable to the City. All provisions in this Chapter, except those relating to the levy of taxes, shall continue in full force and effect after such date.

SECTION 2: EFFECTIVE DATE. This ordinance relates to the levying and collecting of the City transactions and use taxes and shall take effect immediately

and use (sales) tax. The committee shall consist of five members to be appointed by the Mayor and approved by the City Council. The terms of the committee members and their specific duties shall be established by resolution of the City Council. Section 3.14.180 Amendments of Chapter;

Rescission of tax. The following amendments to this Chapter must be approved by the voters of the City of Newark: increasing the tax rate or revising the methodology for calculating the tax such that a tax increase would result; imposing the

tax on transactions and uses not previously subject to the tax (unless such amendment occurs

subject to the tax (unless such amendment occurs automatically by operation of Section 3.14.120; or extending the tax. The City Council may otherwise amend this ordinance without submitting the amendment to the voters for approval. Section 3.14.190 Termination of tax—Sunset. A. The levy of taxes as provided in this Chapter shall expire on the twenty-fifth anniversary of the Operative Date (which is anticipated to occur at the end of the day on March 31, 2042) unless re-enacted by a maintify vote of the electorate

re-enacted by a majority vote of the electorate voting on the question. B. The termination of the

levy of taxes as provided in this Chapter shall not terminate the obligation to pay taxes levied on

services used prior to such

immediately. SECTION 3: CERTIFICATION: PUBLICATION Upon approval by the voters, the City Clerk shall cause this Ordinance to be published according to law and transmitted to the Board of Equalization SECTION 4: COMPLIANCE WITH THE CALIFORNIA ENVIRONMENTAL QUALITY ACT CALIFORNIA ENVIRONMENTAL QUALITY ACT
The approval of this Ordinance is exempt
from the California Environmental Quality Act
(Public Resources Code §§ 21000 et seq.,
□CEQA, and 14 Cal. Code Reg. §§ 15000 et
seq., □CEQA Guidelines□). The transactions
and use tax enacted by this Ordinance is a
general tax that can be used for any legitimate
governmental purpose; it is not a commitment
to any particular action. As such, under CEQA
Guidelines Section 15378(b)(4), the tax is not a
project within the meaning of CEQA because it
creates a government funding mechanism that
does not involve any commitment to any specific
project that may result in a potentially significant
physical impact on the environment. If revenue
from the tax were used for a purpose that would
have either such effect, the city would undertake have either such effect, the city would undertake the required CEQA review for that particular project. Therefore, pursuant to CEQA Guidelines section 15060 CEQA, analysis is not required. The foregoing ordinance was approved by the following vote of the People of the City of Newark at the November 8, 2016: YESES: 9,373 NOES 5,993 The foregoing ordinance was adopted by the City Council of the City of Newark on December 8, 2016 by its Declaration of the vote at the November 8, 2016 election: AYES: Council Members Hannon, Collazo, Bucci, Vice Mayor Freitas, and Mayor Nagy NOES: None ABSENT: None ABSTAIN: None The Mayor is ABSENT. Notice The Mayor is hereby authorized to attest to the adoption of the Ordinance by the voters of the City by signing where indicated below. s/ALAN L. NAGY, Mayor, ATTEST: s/SHEILA HARRINGTON, City Clerk; APPROVED AS TO FORM: s/DAVID BENOUN City AMSENTIAL CONTROL OF THE AMSENT OF THE APPROVED AS TO FORM: s/DAVID BENOUN City AMSENTIAL CONTROL OF THE AMSENT OF THE AMSENT

CNS-2957260#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY PROJECT NO. 13-11 NOTICE TO CONTRACTOR

ealed proposals for the work shown on the plans ntitled: UNION CITY TEEN CENTER, will be

received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until THURSDAY, FEBRUARY 2nd, 2017, 2:00PM PST, at which time they will be publicly opened and read in the Council Chambers of said building. There is a mandatory pre-bid job walk on Thursday, January 12th, 2017 10:00 A.M. at 1333 Decoto Road, Union City. Confirmation email will be sent to plan holders three work days before the parties. This reside meeting. This project is funded by the City Capital Improvement Funds and East Bay Regional Park District Measure WW Local Grant. The Contractor shall possess a Class B California contractor's license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. Plans specifications and proposals forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308 in addition, you may call (510) 675-5308 for a copy of the Plan Holder's list Plans and specifications fees are as follows: by calling (510) 675-5308 in addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. Plans and specifications fees are as follows: NON-REFUNDABLE FEE OF \$10 FOR SPECS & PLANS ON A CD WHEN PICKED UP AT THE PUBLIC WORKS' COUNTER OR \$ 20.00 IF REQUESTED TO BE MAILED Plans and Specs will be available on December 13th, 2016 General Work Description: Repurpose existing Kennedy Community Center into a Teen Center. Remodel to include 3200 square feet of additional space, remodeling of roof to accommodate skylights, kitchen remodeling, associated site work and supply furnishings. All questions should be emailed or fax to Travis Huang of City of Union City, email: travish@unioncity.org or fax to (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall by any toless than the higher the Department or Industrial Relations for Similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates (current semi-annual which have been

DATED: December 13, 2016 12/20/16

CNS-2955428#

NOTICE INVITING BIDS

Notice is hereby given that sealed bids will be received by the Union Sanitary District in their office located at 5072 Benson Road, Union City, CA 94587-2508, at any time prior to 2:00:00 p.m. on January 5, 2017 for furnishing all labor, materials, equipment, and services for the construction of improvements designated as:

Digesters No. 1 and 3 Gas Isolation Valves Project

Project No. 800-490

The project consists of the addition of digester gas isolation valves at the Primary Digesters within the District's Alvarado Wastewater Treatment Plant. To accomplish this work the Contractor shall complete the work items indicated on the Drawings and Specifications, including but not limited to the following:

· Install temporary bypass piping at Primary Digesters No. 1, 2, and 3. · Install digester gas isolation valves and associated piping components and pipe supports at Primary Digesters No. 1 and No. 3.

The successful bidder will have seventy five (75) calendar days to complete the Project from the Notice to Proceed.

The Engineer's Estimate for this Project is \$110,000.

Bids will be publicly opened, examined and declared on said day and hour, and will be referred to the District Board of Directors for

Mandatory prebid and mandatory site visit at contractor's convenience

A prebid conference will be held at 10:00 a.m., local time, on December 28, 2016 at the USD Boardroom located within the Alvarado Wastewater Treatment Plant at 5072 Benson Road, Union City, CA 94587 and a site visit will be conducted immediately following the prebid conference. Attendance at the prebid conference is mandatory for all contractors submitting a bid and prospective bidders are encouraged to attend this site visit. A site visit prior to bidding is mandatory for the contractor to be qualified to bid on the project. However, the site visit may be conducted by the contractor at its convenience prior to the preparation of its bid if the District is notified 24 hours in advance.

Under California Laws and Regulations the District shall inform all prime contractors of public works, to the extent feasible of relevant public work requirements as listed in Section 00010 of

work requirements as itsed in Section 00010 of the Contract Documents.
Copies of the Contract Documents are now on file and available for public inspection in the District Office, 5072 Benson Road, Union City, CA 94587-2508. A paper copy of the Contract Documents including half size drawings, may be purchased at the District Office for a non-refundable \$75 charge, which includes the appropriate State sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. Partial sets of Bid Documents are not available from the District. Bidders may pay for plans and specs by sending a check made out to Union Sanitary District, 5072 Benson Road, Union City, California 94587, or by going to our website www.unionsanitary.ca.gov for payment by VISA or MASTERCARD credit card.

MASTERCARD credit card.

Project information may be viewed at www. unionsanitary.ca.gov. Electronic copies of the Contract Documents are available on Compact Discs for a non-refundable \$15 charge, which includes the appropriate States sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. However, all bidders submitting a bid must purchase and receive a paper copy of the Project Manual of Digesters No. 1 and 3 Gas Isolation Valves Project, Project No. 800-490 from the District prior to the bid opening date. All submitted bids must be on bid forms included in the purchased paper copy of the Project Manual or subsequent addenda. A bid submitted to the District by a bidder who has not purchased and received a paper copy of the Project Manual of Digesters No. 1 and 3 Gas Isolation Valves Project, Project No. 800-490, or submitted on bid forms not included in the purchased paper copy of the Project Manual of Digesters No. 1 and 3 Gas Isolation Valves Project, Project Manual or subsequent addenda shall be considered non-responsive and shall be rejected by the District.

Each bid must conform and be responsive to the invitation, the Plans and Specifications, and all documents comprising the Contract Documents. Each bid shall be presented under sealed cover and shall be accompanied by a certified check or bidder's bond, made payable to the District, in an amount not less than ten percent (10%) of the bid. The said check or bidder's bond shall be given as a guarantee that the successful bidder will execute the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds and insurance policies as specified within ten (10) days after notification of the award of the Contract to the successful bidder.

Cost for work described in each addenda issued

during the time of bidding shall be included in the Bid and the addenda shall become a part of the Contract documents.

Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of any and all Bids.

The District reserves the sole right to reject any and all bids and to waive any informality in a bid.

No bidder may withdraw its bid for a period of sixty (60) days after the date set for the opening thereof.

At the successful Contractor's option, securities may be substituted for the required retention, in accordance with the provisions of Section 22300 of the State of California Public Contract Code.

In accordance with the provisions of California Public Contract Code Section 3300, the District has determined that the Contractor shall possess, as a minimum, a valid Class ALicense. In accordance with the provisions of California Business and Professions Code Section 7028.15, a bid submitted to the District by a Contractor who is not licensed in accordance with Chapter 9 of the California Business and Professions Code shall be considered non-responsive and shall be rejected by the District.

Questions concerning this project should be

Union Sanitary District Attn: Derek Chiu 5072 Benson Road Union City, CA 94587 Phone: 510-477-7611

By: Anjali Lathi Secretary of the Board Union Sanitary District Date: December 13, 2016 12/13, 12/20/16

CNS-2954531#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF JERRY G. MCCLENDON CASE NO. RP16841675

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Jerry G. McClendon A Petition for Probate has been filed by Charles West in the Superior Court of California, County of Alameda.

of Alameda. The Petition for Probate requests that Charles

West in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Charles West be appointed as personal representative to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on January 17, 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 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, 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

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 of Special Notice form is available from the court of Special Notice form is available from

he court clerk.
Attorney for Petitioner: George A. McNitt, 1936
University Avenue, Suite 380, Berkeley, CA
94704, Telephone: (510) 444-0800
12/13, 12/20, 12/27/16

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is nereby given that personal property in the following units will be sold at public auction: On the 9th day of January, 2017 at or after 11:00am pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people:

and / or other household items store following people: NameUnit #Paid Through Date ROBERT AGORASTOSC1143/30/2016 ROBERT AGORASTOSC1143/29/2016 LINDA ANNE SUSOEVC23510/5/2016 LEE DARZYCKIAA300A11/6/2016 ERRIN TOWNSLEYB26511/5/2016 TERESA HAIMOWITZC22411/7/2016 REBEKAH MEYERC24611/3/2016 Tranquilino MartinezB11611/3/2016 Celina PelayoC15710/28/2016 Vernest ParkerB21510/29/2016 JAMES SHUMAKERB10110/16/2016 Breana CoreaC1019/8/2016

CNS-2957545#

NOTICE OF LIEN SALE AT PUBLIC AUCTION NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: on the 9th day of January, 2017 at or after10:00 am pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Fremont, 44511 Grimmer Blvd. Fremont, CA 94538. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following neople: and / or other household items stored following people:
NameUnit #Paid Through Date Tyler Underwood 18211/01/2016
BOGDAN MARINKOVICH36910/22/2016
ALEX ALUGAS37810/24/2016
KIM BRANDT14710/24/2016
PENNIE BOWLES50711/8/2016
ANN TANNERMM41310/26/2016
STEVE Hofmeister/24/111/8/2016

STEVE Hofmeister234U11/8/2016 PENNIE BOWLES50611/8/2016 12/20, 12/27/16

CNS-2957544#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 125602 Title No. 160036508 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED. YOU ARE IN

DEFAULT UNDER A DEED OF TRUST, DATED 12/11/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 01/10/2017 at 12:30 PM, The Mortgage Law Firm, PLC, as duly appointed Trustee under and pursuant to Deed of Trust recorded 12/21/2006, as Instrument No. 2006465608, in book xx, page xx, of Official Records in the office of the County Recorder of Alameda County, State of California, executed by The Gregory Sr. and Tereista Lorenzana Living Trust, UTD January 10, 2006, Gregory Hizon Lorenzana Sr. and Teresita Mangindin Lorenzana Trustees and Noli G. Gonzales and Lilybeth L. Gonzales, all as Joint Tenants, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), recorded at thing of colon language and the page of the PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (payable at time of sale in lawful money of the United States), At the Fallon Street entrance to the County Courthouse, 1225 Fallon Street, Oakland, CA 94612. All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State:REF. NO. 125602 BEGINNING AT A POINT IN THE NORTHEASTERN LINE OF COUNTY ROAD NO. 397. LEADING FROM CENTERVILLE TO IRVINGTON, DISTANT THEREON NORTH 57° 5' WEST 400 FEET FROM THE INTERSECTION THEREOF WITH THE SOUTHEASTERN BOUNDARY LINE OF THAT CERTAIN 10.19 ACRE TRACT OF LAND CONVEYED BY MANUEL S. PERBIRA AND CONVEYED BY MANUEL S. PERBIRA AND CUITERIAE, PERBIRA, HIS WIFE, TO ROBERT E. SMITH, BY DEED DATED MARCH 4, 1884 AND RECORDED IN BOOK 265 OF DEEDS, PAGE 170, ALAMEDA COUNTY RECORDS; RUNNING THENCE NORTH 57° 5' WEST 4LONG SAID LINE OF SAID COUNTY ROAD NO. 397. 50 FEET; THENCE NORTH 34° 30' WEST, 217.88 FEET TO THE POINT OF BEGINNING. SEAST 217.88 FEET; THENCE SOUTH 34° 30' WEST, 217.88 FEET; THENCE SOUTH 37° S' EAST 50 FEET; THENCE SOUTH 37° S' EAST 50 FEET; THENCE SOUTH 36° SILLING APORTION OF THAT CERTAIN 10.19 ACRE TRACT OF LAND HEREINABOVE REFERRED TO. APN 501-1635-012-02 The street address and other common designation, if any, of the real property described above is purported to _ne: 38246 Fremont Blvd, Fremont, if any, of the real property described above is purported to be: 38246 Fremont Blvd, Fremont, CA 94536. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, is any, under the terms of said Deed of Trust, fees charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$864.416.63. If the Trustee is unable to convey title for any reason the successful bidder's sole title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successfu monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and written Notice of Default and Election. to Sell. The undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located Dated: 12/8/2016 THE MORTGAGE LAW FIRM Dated: 12/8/2016 THE MORTGAGE LAW FIRM, PLC Adriana Rivas/Authorized Signature 41689 Enterprise Circle North, Ste. 228, Temecula, CA 92590 (619) 465-8200 FOR TRUSTEE'S SALE INFORMATION PLEASE CALL 714-730-2727. The Mortgage Law Firm, PLC may be attempting to collect a debt. Any information obtained may be used for that purpose. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction. You will be sidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be proposed. auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714) 730-2727 for information regarding the trustee's sale or visit this Internet Web site -www. servicelinkASAP.com- for information regarding the sale of this property, using the file number assigned to this case: 125602. Information about controlled the sale of this property with guitable or settlements that are your short in duration of postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. best way to verify postponement information is to attend the scheduled sale. A-4601623 /20/2016, 12/27/2016, 01/03/2017 12/20, 12/27/16, 1/3/17

NOTICE OF TRUSTEE'S SALE TS No. CA-16-NOTICE OF TRUSTEE'S SALE TS No. CA-16-741737-RY Order No.: 160228575-CA-VOI NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVIDED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFADLT UNDER A DEED OF TRUST DATED 6/15/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY. IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn or satate or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT TDUE. Trustor(s): JIM L. LOPEZ AND THERESE G. LOPEZ, HUSBAND AND WIFE, AS JOINT TENANTS Recorded: 7/14/2005 as Instrument No. 2005298591 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 12/00/2017 at 12:20PM Place of Sale: At the Fallon Street Emergency Exit to the County Courthouse, located at 12:25 Fallon Street Oakland, California 94612 Amount of unpaid balance and other charges: \$773,513.74 The purported property address is: 3312 TRAFALGAR RD, FREMONT, CA 94555 Assessor's Parcel Okica, 543-0401-068 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involve THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE

for paying off all liens senior to the lien being auctioned off, before you can receive clear title to auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgage. beneficiary, trustee, or a court. the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the cale of this proportion and provided the process of the court of the cale of this proportion and provided the cale of the proportion of the provided provided the cale of the proportion of the provided provided the provided provide sale of this property, you may call 888-988-6736 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan. com , using the file number assigned to this foreclosure by the Trustee: CA-16-741737-RY . Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. OUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 888-988-6736 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-16-741737-RY IDSPUB #0119286 12/13/2016 12/20/2016 12/27/2016 If you have previously been discharged through 12/13, 12/20, 12/27/16

CNS-2953593#

12/20/2016 12/27/2016
12/13, 12/20, 12/27/16

CNS-2953593#

NOTICE OF TRUSTEE'S SALE TS No. CA-14-626957-HL Order No.: 1401/25692-CA-MAI NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVI DED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 29/23, 3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/17/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or f the existence, priority, and size of outstanding the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgage, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sa le date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 916-939-0772 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com , using the file number assigned to this foreclosure by the Trustee: CA-14-626957-HL . Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser shall have no further recourse against the Trustee, and the property only. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR 1479-148-626957-HL IDSPub #0119 12/13, 12/20, 12/27/16

CNS-2953590#

Public input sought for Park Hazard Mitigation Plan

SUBMITTED BY CAROLYN JONES

The East Bay Regional Park District is seeking the public's comments and suggestions to help create a Local Hazard Mitigation Plan, a long-term guide to preparation for earthquakes, wildfires, floods, landslides, drought and other natural disasters within the 120,000-acre Park District.

The plan, funded through a \$100,000 grant from the Federal Emergency Management Agency, will address ways to protect District assets such as the Tilden Carousel, visitor centers, drinking water systems, the Temescal dam, Tidewater Boating Center, shellmound sites and other structures.

The next public meeting will be on Monday, January 23 in Oakland. If you or your group want to be listed as a stakeholder to receive progress and plan updates, please let us know and we will add you to the list. The draft Local Hazard Mitigation Plan is scheduled to be submitted to FEMA in early 2017 with final approval and adoption by the Park District Board of Directors by April 2017. For more information, please go to

http://www.ebparks.org/about/planning#FEMA-Local or contact Assistant Finance Officer, Jeff Rasmussen, at (510) 544-2130 or JRasmussen@ebparks.org.

> Park Hazard Mitigation Plan Monday, Jan 23, 2017 10 a.m. to 12 p.m. **Trudeau Training Center** 11500 Skyline Blvd, Oakland (510) 544-2130 / (510) 544-2217

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

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 All are welcome, come join us www.fremontcoinclub.org 510-792-1511

FREMONT COIN CLUB

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

10 lines/\$10/ 10 Weeks \$50/Year

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale Garage sales **Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Tri-City Bike Park Community group of mountain bikers and BMX bikers.

Come enjoy this activity for adults, teens and toddlers. Help us get this park built! www.newarkparks.org

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

First Church of Christ Scientist, Fremont

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

Mental Illness of Alameda County offers free support groups and classes about living and coping

510-793-8181 www.aachsi.com We welcome all new members

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

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. CALL Tom 510-656-7413 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 you eat?

Tried everything else? Tired of spending money?

Meeting Monday Night 7pm 4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org

FREE AIRPLANE RIDES

Hayward Airport Various Saturdays www.vaa29.org

FOR KIDS AGES 8-17 Young Eagles

Email for more information youngeagles29@aol.com

Demonstration Garden Join a group of Newark residents to spearhead a demonstration garden in Newark. We're currently selecting a site.

Newark

We need your help! Angela at info@newarkparks.org https://www.facebook.com/groups/N ewarkDemonstrationGarden/

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:

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

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

510-487-5288

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

Interested in

35660 Cedar Blvd., Newark 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/

English

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

Vengan a participar en festivadades de alegria para toda la familia Cosecha de Olivois Sabado, 5 dc noviembre

9am-1pm **Dominican Sisters Motherhouse** 43325 Mission Circle, Fremont acceso por off Mission Tierra Pl. Cafe chocolate caliente y barbarcoa gratis para los segadores

"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

Conversation Cafe

510-651-2030

December 20, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 35

BULLETIN

East Bay Self

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

Tropics Mobile Home Park's BINGO **Every Wednesday**

Payout ranges from \$100 to \$300 Weekly Door Prizes Snack Bar Open at 5 pm 33000 Almaden Blvd.

"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 777 B Street, Hayward

Employment Association **Calling all Unemployed** and Retired, Men & Women, for FREE COUNSELING one to one, on alternate

self employment. Call: 408-306-0827

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

Little Lamb Preschool Open House Sat. March 4

Drop-in Between 1-4pm Free Ice Cream Meet the Teachers Visit the Classrooms Registration Info Available www.littlelambpreschoolbcc.org

Flash games played at 6:30 pm

Union City

Runners of All Ages Do you love to run? It's more fun to run with a group! Join the Mission Peak **Striders**

We meet at different locations in Fremont several times a week. For more information check us out www.mpstriders.com or email: abemaz@pacbell.net

Become a Passport to Adventure Historian

Visit any of our nine Historic Locations to begin. Get your passport punched. Receive your Certificate.

Ongoing program Follow us on facebook

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

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

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, **NEWARK PD**

Thursday, Dec 8

At 11:56 a.m. Officer Knutson accepted a citizen's arrest for shoplifting at Macys, NewPark Mall. A 39-year-old Union City woman was issued a citation and released.

At 12:08 a.m. Officers responded to an injury accident on Cedar Boulevard at Chapman Drive. The driver, a 31-year-old Newark woman, collided with a parked vehicle. Officer Rivas arrested the driver and issued her a citation for driving under the influence after she was taken to a local hospital for treatment.

Friday, Dec 9

At 3:07 p.m. Officer Fredstrom investigated a report of an ongoing restraining order violation where the suspect sent the victim approximately 30 videos via social media. The case was sent to the District Attorney for charging.

At 12:16 a.m. Officer Arroyo investigated a report of a window smash auto burglary in the BJ's Brewhouse parking lot, 5699 Mowry Ave. The loss was a Macbook computer.

At 1:46 a.m. Officer Simon contacted and arrested a 31-yearold Fremont man on suspicion of public intoxication and prowling at the Newark Gardens Apartments, 35322 Cedar Boulevard. The man was booked into the Fremont Jail.

At 2:03 a.m. Officer Arroyo documented a window smash auto burglary in the AMC Theaters, NewPark Mall. The loss was a wallet, keys, a backpack, and documents.

Saturday, Dec 10

At 5:41 a.m. Officer Taylor investigated a window smash burglary at Starbread, 5855 Jarvis Ave. The loss was \$930.00.

At 5:50 a.m. Officer Pacheco investigated the theft of a 2015 Cadillac XTS (CA License #95029U1) from MA Limo & Sedan Service, 37055 Cherry St.

Sunday, Dec 11

At 8:48 p.m. Officer Johnson investigated a package theft on the 6200 block of Honeysuckle Drive. Surveillance photos were captured during the theft and the investigation is ongoing.

Monday, Dec 12

At 7:21 a.m. Officer Mapes investigated the burglary of two work trucks at Transceive Communications, 7300 Central Ave. The loss was tools and equipment.

At 8:18 a.m. Officer Losier investigated an auto burglary on the 36200 block of Tunbridge Ave. The loss was a GPS device and a garage door opener.

At 7:44 p.m. Officers Norvell and Heimer responded to a collision report at the intersection of Ash Street and Snow Avenue. A 54-year-old Newark man broadsided a vehicle occupied by a father and his three children. The three children sustained minor injuries and were taken to a local hospital for treatment. The Newark man sustained abdominal injuries and was taken to a local trauma center. When he is released by the trauma center he will be booked into the Santa Rita Jail on suspicion of driving under the influence, driving without a license and an outstanding warrant.

Tuesday, Dec 13

At 12:39 p.m. Officer Lopez investigated a residential burglary on the 6700 block of Rochelle Drive. The loss was two televisions.

At 1:55 p.m. Officer Homayoun investigated a report of an auto burglary that occurred at Chipotle, 34883 Newark Blvd. The loss was two laptop computers and a computer bag.

Wednesday, Dec 14

At 9:47 a.m. Officer Pacheco recovered a 2008 BMW that was reported stolen in Fremont at the intersection of Thornton Avenue and Hickory Street.

At 4:06 p.m. Officer Rivas was dispatched to the 6300 block of Mayhews Landing Road regarding a battery report that had just occurred. The victim, a 47year-old Newark man, said he was walking home when a known suspect approached him and struck him several times before fleeing the area. An investigation is ongoing.

Water District swears in Board members

SUBMITTED BY SHARENE GONZALES

On December 8, two re-elected officials and one new director for the Alameda County Water District Board of Directors were sworn in. James Gunther and John Weed were re-elected and Aziz Akbari was newly elected to the five member board. Directors serve four-year terms and are elected at large representing ACWD customers in Fremont, Newark and Union City.

(Left to right): Vice-President Paul Sethy, Assistant District Secretary Andrew Warren, Director James Gunther, Director Aziz Akbari. Not pictured, President John Weed and Director Judy Huang.

Swalwell statement on election interference

SUBMITTED BY REP. ERIC SWALWELL (CA-15)

"The Washington Post's revelation that the CIA has concluded Russia intervened in the 2016 election to help Donald Trump win the presidency, rather than just to undermine confidence in the U.S. electoral system, is deeply troubling and

warrants further inquiry. If true, it's a direct attack aimed at helping one preferred candidate over another - and we must know exactly what happened so that we can decide how to prevent it from ever happening again.

"This only underscores the need for an independent, bipartisan commission to fully investigate foreign interference in this year's election, as I proposed [on December 7] by introducing

Subscribe today We deliver

H.R. 6447, the Protecting Our Democracy Act, with Rep. Elijah Cummings. Our reaction and response must not become bogged down in partisan politics and personalities, and that requires that the investigation be conducted outside of Congress."

Rep. Eric Swalwell (CA-15), is a Ranking Member of the CIA Subcommittee of the House Permanent Select Committee on Intelligence.

Mary-less Nativity: 'Joseph Doesn't Want to be a Single Dad'

Associated Press Wire Service

MANCHESTER, N.H. (AP), The owners of a New Hampshire Nativity scene have a message for whoever stole Mary from their yard last week.

A handwritten cardboard sign next to the Nativity in Manchester reads: "Please help! Mary Missing, Joseph Doesn't Want to be a Single Dad!"

Shirl Kula says she and her husband have put up the set almost every Christmas in the 16 years they've lived in their home and consider it a gift to the neighborhood. She says they've never tied down the figures because the Nativity scene "belongs to the neighborhood."

Kula says she's not looking to punish whoever took Mary. She simply wants Mary back.

Jesus isn't in his cradle but hasn't been stolen. Kula and her husband wait until midnight each Christmas to put him out.

Subscribe to	day. The deliver.
TRI-CITY VOICE 39' SERVING FRONDIT, HAVYMARD, MILPITAS, NEWHARK, BUNDL AND UNION OTY "Accurate, Fair & Honest"	737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com
Subscription Form	☐ 12 Months for \$75
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50
Date:	☐ Check ☐ Credit Card ☐ Cash
Name:	Credit Card #:
	Card Type:
Address:	Exp. Date: Zip Code:
City, State, Zip Code:	-
Pusinger Name if applicable.	Delivery Name & Address if different from Billing:
Business Name if applicable: Home Delivery Mail	
Phone:	
E-Mail:	Authorized Signature: (Required for all forms of payment)

DON'T RUIN A GOOD MEAL. DISPOSE OF FATS, OILS AND GREASE PROPERLY.

FOG (Fats, Oils & Grease) in your household drains can create blockages that turn a great holiday into a hot mess.

Avoid sloppy, costly backups into your home and overflows that can enter local waterways, harming wildlife and the environment. NEVER put fats, oils or grease down your drains or into storm drains, which flow untreated to our creeks and San Francisco Bay. Bring your used cooking oil and grease to the Republic Services Customer Service Center at 42600 Boyce Road in Fremont for FREE disposal Monday through Friday, 8 a.m.— 5 p.m.

For more information, visit www.StopFOG.com, call Republic Services at (510) 657-3500, or call Union Sanitary District at (510) 477-7500.

OHLONE COMMUNITY COLLEGE **DISTRICT RESOLUTION NO. 13/16-17**

INCLUSION AND NO HATE RESOLUTION

WHEREAS, the Ohlone College community of students, faculty, staff, and administrators is richly diverse, and many of the members of the Ohlone Community College District have expressed deep concern about incidents of bigotry that have escalated around the country, including several recent incidents of verbal and written hate speech occurring on Ohlone campuses; and

WHEREAS, Ohlone College Board Policies and Procedures, institutional Code of Ethics, and Student Code of Conduct prohibit discrimination and harassment on the basis of a person's protected characteristics in the administration of its educational policies, admissions policies, scholarships and loan programs, athletics, or other college administered policies, programs and activities; and

WHEREAS, it is the practice of Ohlone College to always uphold these policies of non-discrimination and equality of education and emment opportunity; and

WHEREAS, the district's current strategic plan includes a goal for equity across the Ohlone Community College District that ensures access and success for underrepresented and underserved students; and

WHEREAS, Ohlone College is committed to respect for all, open discussion, and free speech, while at the same time it clearly distinguishes hate speech from free speech; and

WHEREAS, Ohlone Community College wishes to support and join similar efforts from the leadership of the cities within the district and other organizations within Ohlone College; and

NOW, THEREFORE, BE IT RESOLVED, that the Ohlone Community College District Board of Trustees is committed to a safe, nonthreatening learning environment that advances the academic mission of the College and to zero tolerance of any type of discrimination on Ohlone campuses, at college-sponsored events, or other places within district boundaries.

BE IT FURTHER RESOLVED, that we will not compromise our values and will continue to maintain a safe environment where all ethnicities, languages, cultures, and religions are accepted, and affirm that hate is unacceptable; and

BE IT FURTHER RESOLVED, that we commit to building bridges and removing barriers that prevent our students from being successful, and will engage in productive discourse to heal our nation and unite our community in order to address the fact that an injustice to one, on the basis of hate, is an injustice to all.

PASSED AND ADOPTED on this 14th day of December, 2016. Gari Browning, Ph.D., President/Superintendent Ohlone Community College District County of Alameda, State of California

Take a picture with Santa on the antique fire engine, get the latest holiday safety information, have some milk and Otis Spunkmeyer cookies, sing holiday carols and listen to firefighters read their favorite holiday story, A Firefighter's Night Before Christmas!

All proceeds will go towards supporting the Alameda County Firefighters Holiday Toy Drive, which partners with local non-profit organizations in the Tri-City area to help grant holiday wishes to children and families in need, in Newark.

- · The Alameda County Fire Department
- · Alameda County Fire Fighters Association Local 55 Charity Fund

Become a VIP Rides volunteer The easiest and most joyful volunteer work

Volunteers help seniors who need help traveling to appointments, grocery shopping, or errands.

Trips take about 2 hours. We ask that you do 2 trips a month. Flexible for your schedule.

Contact Valerie 510-574-2096 - vdraeseke@fremont.gov LifeElderCare.org

