

native Karen Chen vies for Olympic Games at Prudential U.S. Figure Skating Championships

Page 27

Season of Love

Page 39

Kaleidoscopic art of Sanaz Mazinani comes to BART

Page 40

TRI-CITY VOICE

RVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CIT

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

December 12, 2017

Vol. 15 No. 50

Las Posadas Celebrates the True Spirit of Christmas

For many people the month of December is busy with shopping, planning vacations, and organizing Christmas get-togethers. Amidst all this frenzy, one of the most traditional ways to celebrate the true spirit of Christmas is being a part of Las Posadas festivities in Fremont. This ceremonial nine-day celebration has been co-sponsored by the Fremont Cultural Arts Council (FCAC) and the Old Mission San Jose annually since 1982.

It is a great way for the community to come together to celebrate the birth of Jesus Christ.

Joseph and Mary, nine months pregnant, travelled for nine days from Nazareth Continued on page 12

Get in the Christmas mood with Free Holiday Concert

SUBMITTED BY JIM CARTER PHOTOS BY VICTOR CARVELLAS

The Newark Symphonic Winds (NSW), under the superb direction of Mr. Richard Wong, will be presenting its "Free Holiday Concert and Sing-Along Saturday, December 16.

Performing all new and exciting compositions, we'll start off by getting your toes tapping with "A Celtic Carol" by James L. Hosay, then you'll hear a lovely piece by John Lennon and Yoko Ono, "Happy Xmas (War is Over)." Next, we'll perform Sammy Nestico's medley "A Fireside Christmas," and then Jose Feliciano's "Feliz Navidad." We'll end the first half of our concert with all the kids up front at the stage to listen to the Honorable Dave Smith's reading of "Twas the Night before Christmas." After Smith's reading we'll have our traditional visit by Santa and Mrs. Claus, so be certain to bring the kids and grandkids - they'll love getting a chance to talk with Santa.

After intermission, the very talented Montecito Brass Ensemble will begin the second half of our concert. After their performance the symphony will play "The Eighth Candle" by Steve Reisteter and a series of the most beloved holiday pieces by Irving Berlin in "Irving Berlin's Christmas." We'll then perform John Wasson's piece "In the Christmas Mood" that is loaded with lots of familiar holiday melodies. At that point, it will be your turn to perform with us by participating in our annual community holiday sing-along.

For more information about NSW performances and a map of Newark Memorial High School, visit http://newarksymphonic.org.

Holiday wishes to all and we look forward to seeing you at our Free Holiday Concert!

NSW Free Holiday Concert &
Sing-Along
Saturday, Dec 16
7 p.m. – 9 p.m.
Newark Memorial High School Theatre
39375 Cedar Blvd, Newark
(510) 552-7186
http://newarksymphonic.org
Free

INDEX

Arts & Entertainment 21

Bookmobile Schedule 23
Business 8

 It's a date
 21

 Kid Scoop
 16

 Mind Twisters
 10

 Obituary
 30

 Protective Services
 33

 Public Notices.
 34

 Real Estate.
 15

 Sports.
 26

 Subscribe.
 37

Making Appointments or Messaging **Your Doctor** is Easy with **MyChart**

Washington Hospital Healthcare System Offers Free, Confidential and Secure Online Service

Have you ever left a doctor's

office and realized you forgot to

ask a question? Would you like

appointment after hours, when

Washington MyChart, you can

any time, any day. MyChart is a

confidential online service that

System offers to its patients at

patients to communicate with

their doctors and engage in their

own health care," said Dr. Tam

no cost.

Washington Hospital Healthcare

"MyChart makes it easier for

Washington Hospital website, www.whhs.com

to be able to make a doctor's

the office is closed? With

email your doctor, make

appointments, access your

medical records and more,

Nguyen, a family physician at Washington Township Medical Foundation's Nakamura Clinic. "I encourage all my patients to use it." MyChart is part of

Washington Hospital Healthcare System's WeCare, an electronic medical records system that allows providers to have patients' health information at their fingertips so patients receive more personalized, accurate and timely care. MyChart provides an online portal for patients to navigate the system using a computer, mobile phone, tablet or any other device that connects to the internet. It is a secure network with safeguards

to protect patient privacy. Each user creates a password-protected account that is encrypted to provide the highest security.

Getting Started

Signing up is easy at www.whhs.com/MyChart. You just need to get an access code from your physician's office. Or you can register while you're at your next doctor's appointment.

"When patients come in, we can walk them through the whole process," said Farah Toki, medical assistant at the Nakamura Clinic. "If you would rather sign up in the comfort of your own home, you can call your doctor's office

and ask for an access code. Then you go to the website, enter the access code, and pick a username and password."

The free online service is available to patients in the Washington Hospital Healthcare System, including Washington Hospital inpatient and outpatient clinics, Washington Township Medical Foundation clinics, Washington Urgent Care, Washington Radiation Oncology, Washington Outpatient Rehabilitation Center and Washington On Wheels Mobile Health Clinic. It's also available at any doctor's office that is part of the WeCare system.

"MyChart is very user-friendly," Dr. Nguyen said. "It provides patients with a convenient way to access their medical records and other information."

Online Benefits

With MyChart, you can see what medications you are taking as well as the prescribed dosage and name of the provider, any allergies and the reactions you had, and a list of immunizations and the dates received. You can also access your children's health information and make appointments for them through MyChart.

"Patients are able to see their test results as soon as they are processed by the lab, instead of waiting to get a letter in the mail," Dr. Nguyen added.

"They can receive an email when their test results are available on MyChart."

He said patients also have access to previous after-visit notes, which provide a summary of their doctor's visit as well as any prescribed medications or treatment plans. They no longer have to hang on to a piece of paper to access those details.

"If you have any questions, you can email your doctor through MyChart," Dr. Nguyen said. "You no longer need to have your messages filtered through a nurse or wait to get your phone call returned, only to miss it because you aren't available when the doctor calls. You can communicate with your physician when the time is right for you."

He said MyChart also allows him to communicate with his patients after they leave his office.

"For instance, test results often come back after I have already seen a patient and I might need to prescribe medication based on those results," Dr. Nguyen explained. "With MyChart, they don't need to come back to the office. I can send them a message with details about their prescription."

For more information about MyChart, visit www.whhs.com/MyChart. Questions can be emailed to MyChartadmin@whhs.com.

Discussion

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

Diabetes & Stroke: What's

the Connection?

Treatment of Aneurysms

The full schedule of InHealth programs listed below can also be viewed in real time on the

Follow WHHS on Facebook & Twitter

A Washington Hospital Channel

FRIDAY **TUESDAY** WEDNESDAY **THURSDAY SATURDAY SUNDAY MONDAY** 12/12/17 12/13/17 12/14/17 12/15/17 12/16/17 12/17/17 12/18/17 Obesity: Understand the Causes, Consequences Sports Medicine Program: Think Running is a Pain? It 12:00 PM Where Have All The Snack Attack Nerve Compression Patients Gone? Superbugs: Are We Doesn't Have to Be Disorders of the Shingles Winning the Arm Germ War? 12:30 AM Late Start) Your Concerns Minimally Invasive Menopause: A Raising InHealth: Senior Surgery for Lower Mind-Body Diabetes Matters: Awareness Scam Prevention Back Disorders 1:00 AM Approach The History of About Symptoms of Diabetes Good Fats vs. Stroke Thyroid Problems **Bad Fats** Get Your Child's (Late Start) Balance **Diabetes Matters:** 1:30 AM Plate in Shape Gastroparesis & Falls Prevention Relieving Back Pain: **Know Your Options** (Late Start) **Kidney Transplants** Knee Pain & Washington Washington (Late Start) Washington Arthritis Township Health Township Health Do You Suffer Care District Board Township Health Care District Board From Anxiety or Meeting Care District Board 3:00 PM Meeting Depression? Hip Pain and November 8, 2017 Meeting November 8, 2017 (Late Start) Arthritis: Evaluation November 8, 2017 Alzheimer's Disease Your Concerns & Treatment 3:30 PM InHealth: Sun Surgical Treatment of 3:30 AM Protection **Obstructive Sleep** (Late Start) Apnea Learn More About 4:00 PM Kidney Disease Sports Medicine 4:00 AM Voices InHealth: Advance Health (Late Start) Program: Exercise Demystifying the Radiation (Late Start) New to Medicare? Care Planning & Injury Preventive Health Oncology Center Learn If You Are What You Need to 4:30 PM at Risk for Liver Care Screening Diabetes Matters: 4:30 AM Know Disease for Adults Diabetes: Is There an Strengthen Your Palliative Care Back! Learn to (Late Start) App for That? 5:00 PM Series: Palliative Mindful Healing 11th Annual Women's Improve Your 11th Annual Women's 5:00 AM Care Demystified Back Fitness Health Conference: Health Conference: Urinary Pain When You Meditation Heart Health Nutrition Incontinence in Walk? It Could 5:30 PM Family Caregiver Get Back On Your Feet: Eating for Heart Women: What You Prostate Cancer: Diabetes Matters: 5:30 AM Be PVD Series: Legal & **New Treatment Options** Health by Reducing Need to Know What You Need to Type 1.5 Diabetes for Ankle Conditions Financial Affairs Sodium Know 6:00 AM (Late Start) Not A Superficial Early Detection & Digestive Health: Problem: Varicose Arthritis: Do I Have What You Need Community 6:30 PM Prevention of One of 100 Types? Veins & Chronic 6:30 AM Washington **Based Senior** Washington **Female Cancers** Venous Disease Township Health Township Health Supportive Care District Board Care District Board Services Inside Washington 7:00 PM 7:00 AM Diabetes Matters: Meeting Meeting Hospital: The 11th Annual Managing Time Movember 8, 2017 November 8, 2017 Sidelined by Back Green Team Women's Health with Diabetes Pain? Get Back in 7:30 PM 7:30 AM Conference: the Game Keys to Healthy From One Second Patient's Playbook Eyes to the Next (Late Start) Sports Medicine Program: 8:00 PM 8:00 AM Big Changes in Concussion Understanding Weight Sports Medicine Care: What You Don't Mental Health Management: Know Can Hurt You Program: Why Disorders 8:30 PM 8:30 AM Washington Stopping Does My Shoulder Washington (Late Start) Township Health the Madness Hurt? Palliative Care Voices InHealth: Township Health Care District Board Healthy Series: How Can Care District Board Meeting 9:00 PM 9:00 AM **New Treatment** November 8, 2017 Pregnancy This Help Me? Meeting Options for Chronic November 8, 2017 (Late Start) Sinusitis Respiratory Health Sports Medicine 9:30 PM Family Caregiver 9:30 AM Program: Youth The Patient's Playbook Series: Coping as a Sports Injuries Community Forum: Caregiver 10:00 PM Getting to the **Diabetes Matters:** Minimally Invasive Strengthen Your No-Mistake Zone Sugar Substitutes Back Options in Gynecology What You Should Deep Venous Sweet or Sour? **Know About Carbs** Thrombosis 10:30 PM Voices InHealth: Colon Cancer: and Food Labels Reach Your Goal: Sports Medicine Medicine Safety for Prevention & Program: Nutrition **Quit Smoking** Keeping Your Heart Children Treatment & Athletic on the Right Beat 11:00 PM Family Caregiver Series: Heart Health: What 11:00 AM Performance (Late Start) (Late Start) Advance Health Care You Need to Know (Late Start) **Diabetes Matters:** Planning & POLST Family Caregiver Don't Let Hip Pain Living with Series: Panel 11:30 PM (Late Start) Diabetes Diabetes Matters: Diabetes Matters: Inside Washington Hospital: Advanced Run You Down Diabetes

Diabetes & Polycystic

Ovarian Syndrome

Matters:

Hypoglycemia

Making Children's Holiday Gifts Fun, Educational and Safe!

ne of the greatest joys of the holidays is watching youngsters eagerly unwrap their presents and immediately dive into playing with new toys. Toys are not only a great source of entertainment and delight, they can also aid in a child's physical and cognitive development.

But, choosing the wrong toys can be hazardous, so it pays to read labels. Here are some general guidelines from the U.S. Consumer Product Safety Commission:

• Toys made of fabric should be labeled as flame-resistant or flame-retardant

- Stuffed toys should be washable
- Painted toys should be covered with lead-free paint
- Art materials should be labeled as nontoxic

Choking is a particular risk for children aged 3 and younger because they tend to put things in their mouths. To avoid this danger, think "big." Choose toys that are larger than your child's mouth and steer clear of smaller items such as marbles and coins, as well as toys with buttons and beads that can be pulled off.

Those are some of the types of toys to avoid. What are some of the best types of toys to buy?

Choose age-appropriate toys to ensure your child safely derives the most pleasure and skills development from them. Keep in mind that the "recommended age" labels on toys are determined by safety factors, not merely intelligence or maturity. For example, toys with projectiles may be recommended for children 4 years and up, but many 6-year-olds aren't mature enough to handle them.

"First, make sure the toys are safe," advises Bhaskari Peela, MD, a board-certified pediatrician with the Washington Township Medical Foundation. She adds that many toys are instrumental in helping

Board-certified pediatrician, Bhaskari Peela, MD, offers advice on toy selection.

little ones develop motor and cognitive skills.

For infants, mobiles twirling above the crib help stimulate vision and attention spans. But, be sure the mobiles are out of the baby's reach and all pieces are secure. Walking toys for toddlers can pose potential pitfalls as your little one cruises around the house. "If you live in a multi-level house, you should put gates up to prevent your child from falling down stairs," Dr. Peela explains.

"For children 6 to 9 months old, choose plastic rings which a child learns to place on a cone in order of size. Another good choice is tapping toys, such as plastic structures with objects to be lightly hammered into place with a soft mallet-like tool. These toys help develop motor skills," Dr. Peela says. She adds that musical toys, puzzles and blocks help children with cognitive development. And, those cute push-pull toys help tots with balance and large muscle development.

Riding toys such as rocking horses and wagons, particularly suitable for children age 1 to 6, should come with safety harnesses or straps and they should be stable to prevent tipping.

Dr. Peela also cautions parents to be sure to clean up toys or games with small pieces immediately after an older child is finished playing with them, to prevent younger kids from putting the pieces in their mouths and choking on them.

Grade schoolers and older kids love to zip around on wheels. If you plan to buy a scooter, bicycle, skateboard or inline skates, be sure to include a helmet and other safety equipment such as wrist and shin guards.

Store shelves are teeming with toys and books that are educational. From learning play sets and tablets to robots and learning software and, of course, books, there are many options. These gifts encourage the development of innovative and creative thinking, as well as problem-solving skills.

How do you get your child interested in these toys and books? "Let them touch and explore them," says Dr. Peela. "Children are naturally curious, and they learn by experimenting and evaluating," she adds. A useful method for helping your children learn is to make it interesting and hands-on. For instance, a cooking experiment can offer lessons in math, biology, and even chemistry. While measuring ingredients, show how ½ cup of flour relates to one cup. You can talk about the plants that people grow to produce ingredients and how the right group of ingredients—in the appropriate amounts—can result in something delicious to eat!

While playing with musical toys, make up silly songs. Read poems or rhymes to teach basic language skills while having fun. The key to getting children engaged with educational toys is spending time introducing the toy to the child.

Enjoy your holidays with smart, safe, fun toys and books for year-round amusement and learning.

Washington Urgent Care is located on the second floor at Washington West, 2500 Mowry Ave., Suite 212. No appointment necessary. Visit whhs.com for updated wait times and to download registration forms to fill out prior to your visit, or call 510-791-CARE (510-791-2273).

Open 8 am to 8 pm, 7 days a week, 365 days a year

Holiday Open House and Customer Appreciation

December 19th 4pm-7pm

We would like to thank our clients and community for supporting B|Travel during 2017

Travel Information, games, light refreshments, holiday cheer!

Leisure & Business Travel Specialists

melissa@bitravelfremont.com CST # 1003860-40 www.bjtravelfremont.com 4075 Papazian Way, Ste. 101 FREMONT CA 94538

Call us

Today!

Antique Ireasures Antiques • Collectables • Gifts

21 Theme Christmas Trees

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

NSW Newark Symphonic Winds

Holiday Concert

- **Newark Memorial High School Theatre** 39375 Cedar Blvd.
- December 16, 2017 7:00—9:00 PM

Free ADMISSION!

Donations welcomed

Richard Wong Director

Free Holiday Concert

Presented by

FREMONT BANK LINDATION Sharing with the Community

Newark Memorial High School Theatre

Saturday, December 16, 2017 7:00-9:00 PM

Enjoy an evening of holiday music performed by the Tri-Cities' own 50 musician symphony - the Newark Symphonic Winds directed by Richard Wong.

The night will be filled with exciting holiday favorites, including a wonderful reading of "'Twas the Night Before Christmas" set to music, an inspiring community sing-along, and a special performance by the very talented Montecito Brass.

We know for certain that Santa and Mrs. Claus will arrive before intermission—so bring the children—they will absolutely love it!

Cost of admission is "FREE" - no tickets are necessary. For information, call 510-552-7186 or visit us on the web at newarksymphonic.org

LETTERS POLICY

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

The United Merchants of

Downtown Hayward present the

Shop & Dine in

Downtown Hayward

November 24th - December 23rd

The more you spend the more chances you have to win!

tricityvoice@aol.com

HAYWARD

Acqua e Farina

Books on B 1014 B Street

Brews & Brats

1061 B Street

Casablanca Bridal and Tuxedo 22423 Foothill Blvd

Charlotte's 1049 B Street

The Cobblers

22443 Foothill Blvd Copy Pacific

1090 B Street

Creative Bugz Sewing and Crafting Studio

22606 Foothill Blvd. Eden Jewelry & Loan Co. 22620 Mission Blvd.

éko Coffee Bar & Tea House 1075 B Street

Ghazni Afghan Kabobs

1235 A Street Golden Tea Garden

Joe's Honey

Farmers' Market Watkins Street Saturday's from 9am-1pm

Kraski's Nutrition 22475 Foothill Blvd

Los Compadres

944 C Street

Lucky Dog Hot Sauce Farmers' Market Watkins Street Saturday's from 9am-1pm

Metro Taquero 1063 B Street

PLāYT

1036 B Street Snappy's Cafe

978 A Street Splash Exclusive Boutique

Subway

22549 2nd Street Valley Antiques

1030 B Street

Vintage Alley

1037 B Street

Yogurt Hill 1081 B Street

Pick up a passport, starting November 21, 2017, at any of our participating merchants, listed here, or download online from www.hayward-ca.gov/passport.

Complete your Passport for Prizes: Five winners will receive a \$25 gift certificate each! Third Prize winner will receive four gift certificates from participating merchants! Second Prize will receive six gift certificates!! First Prize will receive TEN gift certificates!!!

Morrisson Theatre Chorus presents

SUBMITTED BY BOB MILLER

The Morrisson Theatre Chorus, under the musical direction of César Cancino, will present its "Holiday Concert: Special Songs for a Special Time of the Year" December 21 – 24. The Holiday Concert will feature a selection of classical sacred works, popular holiday songs and jazz, as well as audience sing-a-long pieces.

Director César Cancino enjoys a musically diverse career as pianist, musical director, and conductor. He attended the San Francisco Conservatory of Music then studied piano with Alain Naudé, a pupil of the great Dinu Lipatti. For many years, Cancino was the musical director/pianist for Teatro Zinzanni in San Francisco, and for several years toured with singer/songwriter Joan Baez as her musical director and pianist. He was the Musical Director/Pianist for "Life Without Makeup," a play starring the legendary Rita Moreno at the Berkeley Repertory Theatre. He is also a recipient of the Bay Area Theatre Critics Circle award for

"Outstanding Musical Director." Cancino has performed throughout North America, Europe, and Australia, with local credits including the Rrazz Room (San Francisco), Diablo Theatre Company, Martinez Opera, Monterey County Symphony, Lorraine Hansberry Theatre, 42nd St. Moon, and the Douglas Morrisson Theatre.

Tickets are \$18 for adults, \$15 for adult H.A.R.D. residents, \$15 for under 30/over 60, and \$12 for youth/students. Buy tickets online at www.dmtonline.org or call (510) 881-6777. The Box Office is open Tuesday through Friday, 1 p.m. to 5 p.m.

Holiday Concert: Special Songs for a Special Time of the Year Thursday - Sunday, Dec 21 – 24 Dec 21, 22, &23: 8 p.m. Dec 24: 1:00 p.m.

Douglas Morrisson Theatre 22311 N. Third St., Hayward (510) 881-6777 www.dmtonline.org Tickets: \$18 adult, \$15 adult H.A.R.D. resident, \$15 under 30/over 60, \$12 youth/student

Fremont Church offers

Longest Might

SUBMITTED BY NILES **DISCOVERY CHURCH**

"This may be one of the most important gifts we give the wider community," Pastor Jeff Spencer said, speaking of the Longest Night Service that will be offered by his church on Thursday, December 21.

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

The liturgy, honed over the years by Rev. Spencer, includes special music, scripture, silent reflection, candle lighting, and healing prayer followed by a time of fellowship for those who wish to participate.

"The highlight of the service seems to be the lighting of candles," according to Spencer. "It is a quiet response to the scripture readings and an act of prayer."

Spencer says he hopes that the service will provide a space for people "to release their anger, face their emptiness, have a good cry (if that's what they need), and know that God cares." He adds that anyone from any faith tradition is welcome, though the service has a "Christian feel" to it.

Longest Night Service Thursday, Dec 21 7:30 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont http://nilesdiscoverychurch.org/

Holiday Hours - Open Daily Through Christmas Sat. - Sun. 11am-5pm Mon. - Fri. 11am-6pm

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**

Breast Augmentation With Allergan Gel Implants \$5,999.00 Limited Time!

1st time augmentations only

Botox Special!

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction/S Curve Style
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 20 years experience in cosmetic surgery

Bring a friend that's new to our practice and if you each purchase 24 units of botox you each receive 20 units free! One person can purchase 34 Units and will receive 10 units free!

JUVEDERM® Ultra Plus \$550 plus recieve I Ounits of botox free

IUVEDERM® Ultra \$500 per syringe plus recieve I Ounits of botox free

Voluma XC \$800 per syringe Purhase 2 syringes and receive one FREE syringe **JUVEDERM®**

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

SPECIAL PRICING LATISSE 5ML

\$165 (Limited time offer) **UNBEATABLE PRICING for Latisse**

20% OFF **SkinCeuticals**

Exp. 12/3017

We are part of the Brilliant Distinctions Program Contact our office with any questions. We would love to hear from you

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp:

39141 Civic Center Dr. #110, Fremont

IEALING WOUNDS

A chronic wound can cause serious disruption in your life, not to mention great emotional distress. Fortunately, help is right around the corner. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional staff is highly trained in the specialized care of problem wounds. Using the most up-to-date approaches in the science of wound care, we have achieved an impressive success rate of 95%. If you or a loved one is suffering from a non-healing wound, just call us.

39141 Civic Center Dr., Suite 106, Fremont, CA

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

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

Tell A Friend Call Rachel Parra 510 745-1480

FREE ACUPUNCTURE TREATMENTS

Book Now - Spots Are Limited www.FiveBranches.edu/sjcs

SUNDAY, JAN. 14, 2018 1:00 PM ~ 4:00 PM

FIVE BRANCHES UNIVERSITY Graduate School of Traditional Chinese Medicine

1885 Lundy Avenue | San Jose, CA 408-260-0208 www.fivebranches.edu

Have an extra room in Fremont, Union City or Newark?

Consider Home Sharing

- Extra Income
- Security & Independence Call 510-574-2173

Th HIPhousing

LETTERS POLICY

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

tricityvoice@aol.com

The joys of Giving

By Anne Chan, PhD, MFT

Is it truly better to give than

Many different religions promote the virtues of giving and generosity. Recently, social scientists have studied this question and the answer is an emphatic yes. According to Christian Smith and Hilary Davidson, researchers and authors of 'The Paradox of Generosity: Giving We Receive, Grasping We Lose,' it is better to give than to receive. Based on their five-year study of 2,000 individuals, Smith and Davidson found that those who give generously enjoy an impressive range of benefits in comparison to those who do not give as much. The generous folks were found to be significantly more resilient, healthy, and happy than those who are not as generous.

Conversely, those who are selfish and ungenerous have been found to have higher stress levels than their generous counterparts. Notes Smith, "It's no accident that the word 'miserly' and the word 'miserable' are related."

Think about this the next time you drop a dollar into the Salvation Army kettle, donate food to a local shelter, or stop to help someone cross the street. You are not only helping others and your community, you are helping yourself as well!

Being generous is not confined to giving money or goods. You can enjoy the benefits of generosity if you are generous in giving time, attention, compassion, and kindness. You can think of your time and attention as valued commodities; every time you listen to a friend, pat someone on the back, or call to check on someone, you are engaging in acts of generosity (and reaping the rewards of generosity as well).

The benefits of generosity have been observed in marriage as well. Couples who demonstrate kindness, respect, forgiveness, and affection are less likely to argue and get divorced. They are also more likely to be satisfied in their marriage.

Note that generosity does not mean grand, impressive gestures. Rather, small acts of kindness and compassion are powerful, both for the giver and the receiver. My holiday challenge for you would be to do small acts of generosity whenever you can. Here are some ideas to get you started:

• Perhaps you can help with a local cause?

Counseling Corner

Anne Chan is a career counselor and licensed psychotherapist in Union City. She helps people find happiness and meaning in their work and lives. She can be reached at annechantcv@gmail.com

- Comfort a small child?
- Bring some food over to a stressed new mother?
- · Check in on a family member or friend?
- Write or reach out to someone who is grieving?
- Be more patient when your child tells you the same story for the upteempth time?
- Respond with gentleness even when your partner says something to annoy you?

This is, of course, the season for giving gifts. But you don't have to buy anything or spend any money for my holiday challenge. Rather, I would encourage you to give of yourself, your time, and your heart this season. Practice generosity in situations when you might not otherwise be inclined. Have a happy, generous holiday season!

Age doesn't stop this dynamo

SUBMITTED BY PAT TORELLO

Sue TenEyck believes in the importance of helping others, and puts her belief to work. For 14 years she has volunteered with the City of Fremont to provide peer counseling for seniors wanting help in handling a life challenge. The longtime Fremont resident counsels each of her clients weekly in their home. She also helps in the busy Senior Center office one day a week with whatever needs doing.

TenEyck also believes in the importance of having fun. She went ballroom dancing about ten years ago, thoroughly enjoyed herself, and has become an accomplished dancer with a repertoire of routines from East Coast swing to the Viennese waltz.

Not bad, for 83.

"My first goal in counseling is to get my clients talking," says the high-energy octogenarian. "I start by getting them comfortable with me, having a relaxed conversation about simple things like where they're from, what it was like there, what things were like growing up." She wants them to feel comfortable talking because she believes they have the answer to their problem. Her role as she sees it is to help them open up and find it within themselves.

"I love the moment when I can see that they've uncovered it," she says. "I don't give it to them. They discover it."

Issues facing seniors aren't much different from 14 years ago, she says. Anxiety can arise from many things: not being able to do things they used to do, health issues, death of friends and loved ones. But she does believe that today's fast-changing

technology may add to loneliness. "They feel left out," she says. "I remember telephones without dials. You just picked up the phone and an operator asked if she could help you and you gave her the number to call. When the dial came along I wondered if my grandmother would be able to handle it." Now, she points out, most phones are actually hand-held computers, just one example of complex technology involved in almost everything we do.

A Fremont resident for 50 years, TenEyck was born and raised in San Francisco and graduated from UC Berkeley in home economics. She worked in product development for the food industry for 42 years. Following that she managed the office of San Francisco Bay Wildlife Society part-time for 11 years.

When she's not at the Senior Center TenEyck is often ballroom dancing—taking her weekly class, or dancing the night away on Friday and Saturday night, or performing around the Bay Area with her instructor. She's a tireless volunteer at her church. She does all her own gardening and plans to continue "as long as I have a power mower." Finally, to ensure she never gets bored, her cat Caspian rules the house and expects her to meet his every demand. And as any cat owner knows, that can be a full-time job in itself.

FOAM FOR:

IN MOST CASES

SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more MATTRESSES Service is our number one product!

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.

'Kid Hero'

excels at community service

ARTICLE AND PHOTO SUBMITTED BY **DIONICIA RAMOS**

With two years of community service experience under her belt, Ashley Sinn, a fourth grader at Southgate Elementary School in Hayward, is already a veteran. And, at 8-years-old, Ashley has been donating her time and efforts to community causes for a quarter of her young life.

And her efforts haven't gone unnoticed.

She's been named a "Kid Hero" by the online fundraising platform GoFundMe, and recently was awarded a "Youth Hall of Fame" award for her innovative work from the City of Hayward.

Ashley began her community service work when she was 6-years-old. During a routine trip to the grocery store with her father, she decided to sell hot chocolate and donate the profits to support the homeless. Two years later, Sinn has now started her own non-profit organization and is encouraging other children to join her cause.

Her non-profit organization, Small Hands with Helping Hearts, was established after Ashley found very limited opportunities for children her age to volunteer. The organization is

Ashley Sinn

led by children (with some help from adults) and to date has worked on projects such as beach cleanups and on establishing a community garden to help support the homeless community.

Asked if she could change one thing in the world, Ashley said, "I would make it so that people can't become homeless." In addition to serving as president of her organization, she takes pride in recruiting other like-minded kids who want to improve their communities.

Among current projects Ashley is involved with is a GoFundMe page that seeks to address immediate community needs for the holiday season. The page is well on its way to reaching its \$10,000 campaign goal which will go toward expanding the Small Hands with Helping Hearts fund-raising spaghetti dinner, supporting the Hayward Animal Shelter, maintaining the South Hayward Parish community garden, and additional community beautification projects.

Brian White, Ashley's principal at Southgate Elementary says, "All four of Ashley's teachers during her time at Southgate have been blown away by how helpful and compassionate she is to all students. Her stick-to-it-iveness and perseverance has made her an exceptional student — excelling in both English language arts and math. We are truly fortunate to have Ashley Sinn here at Southgate."

For more information about Ashley's organization, visit its Facebook page at www.facebook.com/smallhandshelpinghearts

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

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

Find us on **Facebook**

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

Llamas stop by to reduce student stress

By Rhoda J. Shapiro

For the past couple of years, Geo Caldwell has driven a van full of llamas from his farm in Sonora to UC Berkeley's campus. The llamas always come around Final Week, as part of a De-Stressing program organized by the student government. Monday, December 4, the llamas greeted students on an open green space known as Memorial Glade.

"It's a beautiful day at UC Berkeley today. There's a lot of excitement out here," says Geo, as four of his llamas — Ollantaytambo, Quinoa, Amigo, and Wykee — garner all kinds of positive attention from students.

Geo refers to his llamas as "speechless brothers" who communicate with humans and each other at a soul level. One gets a sense of what he means by witnessing the depth in their eyes. With their soft fur and expressive features, Geo's llamas gain countless admirers everywhere they go.

Ana Mancia, in her third year at UC Berkeley, is a member of the student association's

Academic Affairs office. This is her third time organizing the llama event, which she says grows more popular with each passing semester. "I've been the coordinator for the last three llama events. It's always been overwhelming and incredible. People really love the llamas. It's really cool to see the llamas becoming an integral part of UC Berkeley and something students look forward to."

Andrew-Ian Bullitt, a senior, is the Academic Affairs Vice President. "We do a lot of events related to mental health and wellness," says Bullitt. "The llamas are part of our De-Stress Week. Last week, we had a petting zoo. We also had a photo campaign about mental health. In the library, there's another event called the Social Media Blackout Challenge where we take phones and award people for getting off social media. But the llamas are definitely one of the most iconic events that the organization has.'

Although few studies have been done, Geo has witnessed the profound impact that llamas have made on the mental health of those that come in contact with them. This has fueled Geo's sense of purpose, as he regularly takes his llamas out to nursing homes, hospitals, and other facilities.

"I have seen the effect llamas have on people. It's very positive," Geo writes in an email after the Berkeley event. "I have seen llamas have tremendous influence on those who were depressed and suicidal; they actually pull people out of it. I have seen the way the llama energy affects people in the short term as well."

In the future, Geo hopes to be instrumental in helping UC Berkeley procure their own herd of on-campus llamas. That way, students can learn to care for and communicate with them, while also having a kind of "safe haven" to visit whenever things get too

stressful with school. One student, Serena Wang, makes sure to snap a selfie with a llama before rushing off to her next class. "I make sure to come out to see them every semester near finals. Students are stressed 24/7. But when we see the llamas, we pet them. We take photos. It de-stresses us. It's a way of bringing a little happiness to campus."

To learn more about Geo Caldwell and his llamas, go to: www.experiencellamas.com

PetVet Care Centers

Walk - Ins Welcome We are here to provide the

best pet care We care for the one's who cannot speak for themselves

Dental

Cat Only \$149 Dog Only \$199

Blood work & **Tooth Extration Extra** ★ Senior Discounts

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

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

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

With Coupon

510-790-2525

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

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

VIPPON

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

Timing Belt Special

\$269 4 Cyl. Plus Tax **\$369** 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt

With Water Pump/Collant & Labor **\$389** 4 Cyl. Plus Tax **\$469** 6 Cyl. Plus Tax

Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 1/30/18

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

PERFORMANCE ROTORS **Drive Safer - Stop Faster**

Ceramic Formula Disc Brake Pads

Breaks. Performance drilled & Slotted roters Ceramic Formula **Disc Break-Pads**

Drive Safer Stop Faster

If Repairs Done Here (\$45 Value)

\$39 REGULAR \$49 HYBRID

Visual Inspection System Charge

We have a special machine to clean &

Most Cars Expires 1/30/18

¹ Normal Maintenance

\$229 Tax 30,000 MILE With 27 Point Inspection

Power steering
 Coolant Service • Rotate Tires

AC Cabin Filter

589

\$26⁹⁵

Replace Air Filters • Oil Service
 Power Steering Fluid • Inspect Brake Pads

Set Tire Pressure • Test Drive • Inspection

Not Valid with any othr offer Most CarsExpires 1/30/18

BRAKE & LAMP

CERTIFICATION

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

Not Valid with any othr offer Most Cars Expires 1/30/18

Coolant System Service

Factory Coolant

Most Cars Expires 1/30/18

OIL SERVICE

CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 1/30/18

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER

CHEVRON Your MOBIL

Not Valid with any othr offer Most Cars Expires 1/30/18

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Real

OME & ORIGINAL

ACDelco Factory Oil Filter

Drain & Refill

up to 1 Gallon

in USA

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

nove moisture from your Air Conditioning unit

30,000 Miles

Replace Catalytic **Converter** Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

Most Cars Expires 1/30/18

Minor Maintenance

(Reg. \$86) With 27 Point \$66⁹⁵ Inspection

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

Evaluate Exhast System Check & Rotate Tires Most Cars Expires 1/30/18

PASS OR DON'T PAY **SMOG CHECK \$40**

\$30 mall Trucks only

SUV Vans & Big Cash Total Trucks

Price Includes EFTF \$8.25 Certificate Included Most Cars Expires 1/30/18

Auto Transmission Service | \$89 Factory Transmission Fluid

• Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed)

\$169⁹⁵

Parts & Labor

Not Valid with any othr offer Most Cars Expires 1/30/18

European Synthetic Oil Service Up to 6 Qts.

\$79_{+ Tax}

TOYOTA GENUINE SYNTHETIC

OIL CHANGE OW20 up to 5 Qts. ALL OTHER TOYOTA

Repair Flickering/Diming Lights
 Repair or Replace Circuit Breaker Fuses, Panels/Meter Boxes

Includes Major Work

Install Rebuilt or Used

Upgrade Fuses Aluminum Wires Replaced

New Circuts

Not Valid with any othr offer Most Cars Expires 1/30/18 Most Cars Expires 1/30/18 **Electric & Computer Diagnostics Check Engine Light** We are the ELECTRICAL EXPERTS Service Engine Soon Repair Loss of Power to Lights/Out- Only \$69

FREE Code Corrections
 Inspection Report/Correction
 GFI Outlets, Lights, Fan,
Suiteber (\$45 Value) **If Repairs Done Here**

FREE Estimates & Consultation

24 Hour Phone Service

Switches Outlets, Service Upgrade Not Valid with any other offer Most Cars Expires 1/30/18 Most Cars Additional parts and service extra Expires

Made in USA

akebono

| Brake Experts

10% OFF Towing Available: FREE Open Mon-Sat 8:30am-6pm <u>AUTO REPAIR SPECIAL</u> Sunday by Appointment Only

Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot West ↑ ■ Costco Cedar Blvd Christy St

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

Located behind Plastic Depot WISA PSCOYER 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

Proposed site for A's ballpark falls through

By JANIE McCauley ASSOCIATED PRESS BASEBALL WRITER

OAKLAND, Calif. (AP), The Athletics' proposed site for a new ballpark near an Oakland community college has fallen through. A statement from the board of the Peralta Community College District said the board had directed the chancellor to discontinue talks about a possible stadium near Laney College.

"We are shocked by Peralta's decision to not move forward," the A's said in a statement. "All we wanted to do was enter into a conversation about how to make this work for all of Oakland, Laney, and the Peralta Community College District. We are disappointed that we will not have that opportunity."

A's President Dave Kaval and his team had considered this the top spot and had engaged in conversations with community members, officials and business owners in the area in hopes of building a privately financed ballpark to open as soon as 2023. Kaval's group had finalized three spots, including one near Jack London Square in downtown Oakland and the

current site of the Oakland Coliseum that the club shares with the NFL's Oakland Raiders.

In September, Kaval sent a letter to Peralta Chancellor Jowel C. Laguerre detailing the low-budget franchise's plan for building on the site. "We firmly believe that the Peralta Site represents the best opportunity to keep Oakland's last professional sports team in Oakland for the long term," Kaval wrote.

Kaval said that after careful evaluation, it provided the most feasible plan based on three criteria: "Will the site enable the team to privately finance the ballpark without taxpayer funding? Will the site and any ancillary new development have a positive impact on the neighborhood and Oakland as a whole? Will the site create an amazing fan experience, including providing great transit access, walking/biking connectivity, a comfortable climate, and a strong connection to neighborhood amenities?"

The Peralta district's statement said the district will work with students, faculty, staff, administrators and the community to "reimagine" the district's needs and assess the resources to

meet them. "We look forward to continued partnerships that enrich the learning experience of our students and the community we have served for more than fifty years," the statement said.

Baseball Commissioner Rob Manfred supported the A's as he has in pursuing a new ballpark to remain in Oakland. "We applaud the efforts by the Oakland A's over the last year to engage the community in an open dialogue about their new ballpark," Manfred said. "Today's news comes as a surprise and we urge Oakland leaders to rejoin the conversation."

As the NBA champion Golden State Warriors build a new arena in San Francisco and the Raiders prepare for a move to Las Vegas, Oakland Mayor Libby Schaaf expressed the city's commitment to keeping the A's.

"Oakland remains fiercely determined to keep the Athletics in Oakland," she wrote on Twitter. "It is unfortunate the discussion w/ Peralta ended so abruptly, yet we're committed, more than ever, to working with the A's and our community to find the right spot in OAK for a privately-financed ballpark."

AP Baseball Writer Ronald Blum contributed to this report.

Supreme Court allows full enforcement of Trump travel ban

By Mark Sherman, ASSOCIATED PRESS

WASHINGTON (AP), Supreme Court on Monday (Dec 4) allowed the Trump administration to fully enforce a ban on travel to the United States by residents of six mostly Muslim countries.

This is not a final ruling on the travel ban: Challenges to the policy are winding through the federal courts, and the justices themselves ultimately are expected to rule on its legality.

But the action indicates that the high court might eventually approve the latest version of the ban, announced by President Donald Trump in September. Lower courts have continued to find problems with the policy.

Opponents of this and previous versions of the ban say they show a bias against Muslims. They say that was reinforced most recently by Trump's retweets of anti-Muslim videos.

"President Trump's anti-Muslim prejudice is no secret. He has repeatedly confirmed it, including just last week on Twitter. It's unfortunate that the full ban can move forward for now, but this order does not address the merits of our claims," said Omar Jadwat, director of the American Civil Liberties Union's Immigrants' Rights Project. The ACLU is representing some opponents of the ban.

Just two justices, Ruth Bader Ginsburg and Sonia Sotomayor, noted their disagreement with court orders allowing the latest policy to take full effect.

The new policy is not expected to cause the chaos that ensued at airports when Trump rolled out his first ban without warning in January.

The ban applies to travelers from Chad, Iran, Libya, Somalia, Syria and Yemen. Lower courts had said people from those nations with a claim of a "bona fide" relationship with someone in the United States could not be kept out of the country. Grandparents, cousins and other relatives were among

those courts said could not be excluded.

The courts were borrowing language the Supreme Court itself came up with last summer to allow partial enforcement of an earlier version of the ban.

Now, those relationships will no longer provide a blanket exemption from the ban, although visa officials can make exceptions on a case-by-case basis.

The justices offered no explanation for their order, but the administration had said that blocking the full ban was causing "irreparable harm" because the policy is based on legitimate national security and foreign policy concerns.

In lawsuits filed in Hawaii and Maryland, federal courts said the updated travel ban violated federal immigration law. The travel policy also applies to travelers from North Korea and to some Venezuelan government officials and their families, but the lawsuits did not challenge those restrictions. Also unaffected are refugees. A temporary ban on refugees expired in October.

All the rulings so far have been on a preliminary basis. The San Francisco-based 9th U.S. Circuit Court of Appeals and the 4th U.S. Circuit Court of Appeals in Richmond, Virginia, will be holding arguments on the legality of the ban this week.

David Levine, a University of California Hastings law school professor, said that by allowing the ban to take effect just days before the appeals court arguments, the justices were signaling their view.

"I think it's tipping the hand of the Supreme Court," Levine said. "It suggests that from their understanding, the government is more likely to prevail on the merits than we might have thought."

Both appeals courts are dealing with the issue on an accelerated basis, and the Supreme Court noted it expects those courts to reach decisions "with appropriate dispatch."

Quick resolution by appellate courts would allow the Supreme Court to hear and decide the issue this term, by the end of June.

Astronauts make, fling, float, eat pizzas on space station

By Marcia Dunn, ASSOCIATED PRESS

CAPE CANAVERAL, Fla. (AP), The first-ever pizza party in space is getting sky-high reviews.

Astronauts at the International Space Station posted pictures and a video over the weekend (Dec 1 - 2) of their small, made-fromscratch pizza pies. The fixings flew up last month on a commercial supply ship, and the crew wasted little time pulling out the flatbread, tomato sauce, cheese, pepperoni, olives, olive oil, anchovy paste and pesto.

After making their own individual-size pizzas, the six astronauts tossed and twirled them like floating Frisbees, before heating and devouring them.

Commander Randy Bresnik called the pizzas "flying saucers of the edible kind." The crew, he said in a tweet, "had a blast channeling our inner chef by building tasty pizzas for movie night."

"The IPDS (Intergalactic Pizza Devouring Squad) says 12 thumbs up!" Bresnik added.

NASA's space station manager, Kirk Shireman, took pity on Italian astronaut Paolo Nespoli's pizza craving and, in mid-November, shipped up all the ingredients on an Orbital ATK capsule. Nespoli, in orbit since July, declared the pizza " unexpectedly delicious."

Nespoli has just over a week before returning to true Italian cuisine. He will land in Kazakhstan on Dec. 14, along with Bresnik and a Russian.

Personal Injury Law Firm

- *Traffic Accidents
- *Dog Attacks
- *Defective Products
- *Premises Injuries

3900 Newpark Mall Rd. Newark, CA 94560

Tel: 510-277-0191

Web: http://comerfordlawfirm.com

Facebook launches parent-controlled Messenger App For Kids

By Barbara Ortutay

ASSOCIATED PRESS TECHNOLOGY WRITER

NEW YORK (AP), Facebook is coming for your kids. The social media giant is launching a messaging app for children to chat with their parents and with friends approved by their parents.

The free app is aimed at kids under 13, who can't yet have their own accounts under Facebook's rules, though they often do.

Messenger Kids comes with a slew of controls for parents. The service won't let children add their own friends or delete messages — only parents can do that. Kids don't get a separate Facebook or Messenger account; rather, it's an extension of a parent's account. Messenger Kids came out Dec. 4 in the U.S. as an app for Apple devices — the iPhone, iPad and iPod Touch. Versions for Android and Amazon's tablets are coming later.

Park district

names veteran

law enforcement

leader to public

safety post

SUBMITTED BY DAVE MASON

Officials from the East Bay

Regional Park District (EBRPD)

recently named Anthony (Tony) Ciaburro as the district's Assistant

General Manager of Public Safety.

Ciaburro, a 28-year-law

enforcement veteran, had been

June 6. His promotion to the

Board of Director's meeting.

who retired Nov. 25 after

permanent job was announced

during the park district's Nov. 21

He replaces Chief Tim Anderson

30 years with the park district.

In his new position, Ciaburro

holds the dual title of EBRPD As-

sistant General Manager for Public

"We are happy to announce

Safety, and EBRPD Police Chief.

Chief Tony Ciaburro as our new

General Manager Robert Doyle.

Assistant General Manager for

Public Safety," said EBRPD

filling the position with the park

district on a temporary basis since

While children do use messaging and social media apps designed for teenagers and adults, those services aren't built for them, said Kristelle Lavallee, a children's psychology expert who advised Facebook on designing the service. "The risk of exposure to things they were not

developmentally prepared for

is huge," she said.

Messenger Kids, meanwhile, "is a result of seeing what kids like," which is images, emoji and the like. Face filters and playful masks can be distracting for adults, Lavallee said, but for kids who are just learning how to form relationships and stay in touch with parents digitally, they are ways to express themselves.

Lavallee, who is content strategist at the Center on Media and Child Health at Boston Children's Hospital and Harvard University, called Messenger Kids a "useful tool" that "makes parents the gatekeepers." But she said that while Facebook made the app "with the best of intentions," it's not yet known how people will use it.

As with other tools Facebook has released in the past, intentions and real-world use do not always match up. Facebook's live video streaming feature, for example, has been used for plenty of innocuous and useful things, but also to stream crimes and suicides.

Is Messenger Kids simply a way for Facebook to rope in the young ones? Stephen Balkam, CEO of the nonprofit Family Online Safety Institute, said "that train has left the station."

Federal law prohibits internet companies from collecting personal information on kids under 13 without their parents' permission and imposes restrictions on advertising to them. That is why Facebook and many other social media companies prohibit younger kids from joining. Even so, Balkam said millions of kids under 13 are already on Facebook, with or without their parents' approval.

Chief Anthony (Tony) Ciaburro with General Manager Robert Doyle at

"Chief Ciaburro is a veteran leader in Bay Area law enforcement with a wealth of knowledge and experience."

Swearing in event Nov. 21, 2017

A long-time Bay Area resident, began his career in law enforcement in 1989 as an officer with the San Jose Police Department. His assignments as a sergeant and officer included narcotics, robbery, and internal affairs. As a lieutenant, he ran Santa Clara County's Regional Auto Theft Task Force and oversaw investigations as an acting captain. Upon promotion to captain, Ciaburro commanded the Central Division of the San Jose Police Department, overseeing 125 police officers.

Chief Ciaburro joined the park district in 2015 as a Captain of Patrol Operations, overseeing policing of the park district's 73 parks and 121,000 acres of open space. He also oversaw the Investigations Unit, the Volunteer Safety Patrol Unit, and served as the liaison to the Park District's unit managers working enforcement and events.

Ciaburro earned bachelor's and master's degrees in criminal justice from San Jose State University and is a graduate of the FBI National Academy in Quantico, Virginia. He also is a graduate of the Senior Management Institute for Police.

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

530 Lytton Ave., 2nd FI Palo Alto, CA 94301

Attorney representing employees on contingency basis. No fees until and unless recovery. Client not responsible for costs unless recovery.

CASES INCLUDED:

Wrongful Termination, Harassment Disability Discrimination, Wage and Hour **Founder Disputes** and breach of contract as to equity.

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

CALL A PROFESSIOAL AND **GET THE BEST** POSSIBLE PRICES AND HIGHEST PROFITS

I am a top rated Commercial Real Estate broker with vast experience in Sales. Acquisition and Financing of Commercial Real Estate

Let me help you secure your objectives through a standard of aggressive diligence, measurable integrity and the highest standard of excellence knowing your satisfaction is my ultimate goal.

Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130 hrsidhu@gmail.com www.missionpeakbrokers.com

BRE Lic: #01433114

46560 Fremont Blvd, Ste 111, Fremont

LETTERS POLICY

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

tricityvoice@aol.com

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-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

Relife Acupuncture Help you to get your quality of life back.

Pain Management

Digestive Disorders

Allergies

Dry eye/Floaters / Macular degeneration

Depression/Anxiety

· Insomnia Prostate Disease

Stroke Facial Paralysis

39833 Paseo Padre Pkwy, Suite C

Parkinson's Disease

Tourette's Syndrome

Fremont, CA 94538 408-888-3616

Connie Tsai

wind Twisters

Crossword Puzzle

Across

- Brute (5)
- Other offices (8)
- Aardvark fare (4)
- "I'm ___ you!" (4) 11 Issue (5)
- 12 Traits (15)
- 15 Bring up (5)
- Close, as an envelope (4) 17
- Conjured in one'smind (8)
- Advocate (4) 20
- 21 Deeds (12) Calamitous (6) 23
- Battery contents (4) 25
- Maker of holes (4) 26
- Often misued punctuation (10)
- 'Must not' using 27-across (6)
- 30 "... happily ___ after" (4)

- 31 Situations (13)
- Bounce back, in a way (4)
- 34 Tailing (9)
- Consumed (5) 37
- Cool (10)
- Economical (4)
- 41 Excursion (4)
- 42 Lit (4)

Down

- Ram, maybe (6)
- Editing, for TV maybe (8)
- Hand-held lights (7)
- 4 Not just one (4)
- Burned up (5)
- Did the math (10) 7 Em, to Dorothy (4)
- 8 Link (7)

- 10 Heat-exchanging appliances (13)
 - 13 Doing nothing (4)
 - Cognitive ability (12)
 - One kind of order (12)
 - 19 Let-down (14)
 - Final (8) 20
 - Version (as of a story) (7) 21
 - 22 Big belt (7)
 - In total (10)
 - Bathroom sign (8)
 - 32 Bank (4)
 - 33 Urges, with "on" (4)
 - 34 Bring in (5)
 - What an egg is (4)
 - Deceive (4)
 - 38 Barber's job (4)

Sudoku:

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

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

Tri-City Stargazer for week: DECEMBER 13 - DECEMBER 19

For All Signs: Saturn, the Great Teacher within us, is on the cusp of changing signs to Capricorn, sign of corporations and business. Whenever Saturn changes signs, there are multiple changes in the world and the laws we must abide to get along in society. Saturn in Capricorn can be hard-nosed indeed. It rewards those who benefit the world and punishes those who have not demonstrated the lessons of social and corporate give-and-take. Everyone feels the presence of Saturn, although it affects varying parts of our lives, depending upon its position relative to the sun sign. Saturn represents manifest reality and the "rules" by which

we all must live to maintain our social and personal systems. At worst, Saturn symbolizes rigidity, the calcification of fears and the resulting refusal to change. At its best, Saturn is our teacher and requires that we look at the facts. It insists on self-discipline and organization, definition and improving the structures of our lives in whatever sector of life it transits. We may feel its impact through the demands of others or it may come through the call of inner conscience. Check your sun and rising signs below to identify your next Saturn project.

Aries the Ram (March 21-**April 20):** The next 2.5 years is a highly productive period. For those who were happy with life goals of 2016, the following two years brings greater responsibility. Long term goals and desire for achievement in your outer life may press you to temporarily sacrifice personal life and leisure. It is likely you are either adding responsibilities or departing an old lifestyle to begin a fresh adventure.

Taurus the Bull (April 21-May 20): The new Saturn cycle calls upon you to study your beliefs for flaws. If they are sound, then commit yourself to establish practical ways in which to manifest them. The arena may be legal, religious, philosophical or educational. You must apply what you have learned in the secular world. You must "walk your talk". The world requires that you expand your usual territory to include a larger perspective.

Gemini the Twins (May 21-**June 20):** Saturn in Capricorn will require you to focus on the consequences, responsibilities and liabilities of sharing resources with others. There may be work to do related to managing your own finances or those of someone else. This is a good period to tackle internal roadblocks that interfere with your ability to

achieve genuine intimacy. Resources may be reduced for a

Cancer the Crab (June 21-July 21): The new Saturn cycle rivets attention on the quality of your important relationships. It is time to begin realistically considering your responsibilities in this area and clarify your commitment. Existing relationships will be evaluated and new purposes carved. On the other hand, it may be time to release those persons who are wasting your precious time and energy.

Leo the Lion (July 22-August 22): This cycle of Saturn will be a period of apprenticeship. Now is the time to perfect your broad index of experience and knowledge, to practice until the accumulated bits of wisdom become second nature and highly efficient. The subsequent cycle will yield the improvement in status resulting from work now. Give thorough attention to the needs of your physical body from now through March 2020. Neglect could be costly.

Virgo the Virgin (August 23-September 22): This is the time for intentional application of your creative energy and to take steps toward manifesting your dreams of fulfillment. Something deep inside you, no more than three years in your consciousness, wants to be expressed. Don't

anticipate grandiose results on this cycle, but there should be reasonably positive responses from the world if you are on the right track.

Libra the Scales (September 23-October 22): In terms of worldly influence, you are at the lowest point in the Saturn cycle. It is time now to lay the foundations for the next 28 years and it begins with inner work. We can produce little in the outer world until we develop a sense of a stable internal sanctuary. Define what you must have to feel solidly secure and initiate the steps that will produce it. Family and property concerns may dominate for a time.

Scorpio the Scorpion (October 23-November 21): This is the beginning of a period for you to define and clarify your level of knowledge. You may be called upon to adopt a project requiring close concentration and sharpened communication skills. Learning to speak or write volumes in a few chosen words will become important as this cycle progresses. Work toward efficiency and streamlining all communication methods over these two years.

Sagittarius the Archer (November 22-December 21): This Saturn cycle asks you to more clearly define your values. You may have fewer resources

available now, whether that refers to money, energy or time. Discrimination will be necessary to maximize efficiency. You are likely to voluntarily forego expenditures on immediate pleasures for longer range objectives. People commonly purchase a home or make important investments on this cycle.

Capricorn the Goat (December 22-January 19): It is time to redefine yourself. The old way was good for many years but it has outlived its purpose and you must now look at yourself more deeply. What are the potentials not yet developed? What is the best way to contribute your gifts to a greater whole? Focus your attention on personal identity and tighten up all life agendas to match who you wish to become.

Aquarius the Water Bearer (January 20-February 18): The new Saturn cycle asks that you be directed inward and you may

choose to withdraw from the world (if not physically, then mentally). Attempts to capitalize on the social and political power of the last few years will fail to make you happy. You may be drawn to work with those who are deprived or mistreated. Now is a time for spiritual refurbishing and R&R before the next 28 year cycle begins in 2.5 years.

Pisces the Fish (February 19-March 20): Saturn's new cycle calls you to take responsibility for your niche in life and clarify the role you wish to play in society. You have much knowledge coupled with many social and communications skills and talents. It is time to consider extending these gifts beyond the personal and offer them in service to a larger group. You will experience the outcome of many years' work during the next three years.

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

www.horoscopesbyvivian.com

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

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

The next meeting will be held on Wednesday January 17, 2018, at the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont. This month is our Holiday luncheon which includes wives, daughters or significant others.

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

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

SIR Branch 59 welcomes new members. Visit the website at www.sirbranch59.org or call Ron Brutvan at (510) 794-4019 or email sirbranch59@gmail.com for more information. Do it today!

Amazon partners with

By Rhoda J. Shapiro

Last Monday, December 4, Amazon partnered up with League of Volunteers (LOV) in Newark to give away \$15,000 worth of toys and gifts to children and families in need. "This is the first time we've done something like this with Amazon. We're so thankful that they contacted us," says Executive Director Shirley Sisk, who co-founded LOV back in 1979.

The LOV team isn't new to such events. Over the course of nearly four decades, they've organized countless toy drives,

along with a program called Adopt-a-Family, where every holiday season, families in need receive food, toys, household

"We help families every year, but not nearly with this much magnitude or support," says President of LOV's Board Betty Amazon truck in the parking lot.

Within moments, a fleet of representatives from Newark's Amazon distribution center, wearing red Amazon shirts with "#deliveringsmiles" printed on the back, carried boxes from the truck into Newark's community

items, and other gifts.

Cole as she looks out at a gigantic

center, where dozens of eager kids awaited. Inside the center,

musicians from Fremont Symphony set a spirited tone, as enchanting holiday music filled the room. Santa Claus sat near the musicians, and every now and

holiday cookies and candy canes.

appreciates the work that LOV actually drew us toward them. in the community," Sharp says. "We love doing things in the community. We're a large company, no doubt about it. But we want to make a large impact on a small scale within the community we work. The people I brought today are all

> Once all the toys were set up on tables toward the back of the room, each child was escorted in by an Amazon representative. They were told that they could pick any two items they wanted.

then, a child climbed onto his lap. Families sat at tables, eating

Site Leader Scott Sharp, who has worked at the Newark Amazon location for about a year, does. "The League of Volunteers We saw the work they were doing part of the Newark community. We work here. We know people who work here. We wanted to be a part of that. The thing I'm most looking forward to today are the smiles. Not just on the kids, but on the parents too. The kids are going to get a small gift, but the parents are going to get relief as well."

Eyes gleaming with excitement, the children walked from table to table, examining the many board games, building sets, scooters, telescopes, dreamcatchers, and kitten pet sets. Brand new bicycles with helmets lined up along the back wall. After picking out their gifts, kids joined their parents to show their new toys.

One parent, Damonnesha Drew, was absolutely floored when she saw her daughter walk out with a new bicycle.

"This was on the wish list to get my daughter," Damonnesha said, her voice shot through with sheer excitement. "And I didn't know if I was going to be able to get her a bike. And today she got a bike, and I want to cry. I'm so excited for her, I want to get on that bike myself! It's beautiful. It's a blessing for Amazon to come out and help the children. It's very touching. I'm happy because I couldn't really afford Christmas this year."

Mah'niah Glover, 8, echoes her mother's sentiments. "I feel the same way my mom does. I really want to cry. I can't wait to ride this bike. This is really a blessing. This is joy and love."

OHLONE COLLEGE

We are your **TRANSFER** and **JOB TRAINING** success college!

WE OFFER

- Transfer agreements with UCs including: UC Davis, UC Irvine, UC Merced, UC Riverside, UC Santa Barbara and UC Santa Cruz
- Career-oriented courses
- Innovative STEM programs
- Outstanding support services
- Day and evening classes in Fremont and Newark
- eCampus online classes
- Job search and placement services through the Tri-Cities One-Stop Career Center
- Scholarships and Financial Aid for those who qualify

OHLONE HAS EVERYTHING YOU NEED TO ADVANCE YOUR EDUCATION!

Apply online at **ohlone.edu/go/tcv** and register starting December 11 for the best Spring 2018 semester class selection. It's going to be a great year!

Help a student succeed through **Ohlone College scholarships**

SUBMITTED BY OHLONE COLLEGE **FOUNDATION**

Give the gift of a life-changing scholarship this season! The Ohlone Promise is a two-year, full-ride scholarship for graduating seniors from Tri-Cities public high schools. The scholarship pays for all tuition, books, and required fees for two years at Ohlone College, so students can remove finances from the college equation and put success first.

This scholarship provides incentives along the educational path, encouraging students to aim for their very best. Ohlone Promise recipients are also assigned a dedicated counselor to keep an eye on their education plan and help them stick to their plan.

This combination of incentives and support produces great results. Student success rates are 11% higher than their peers and their GPAs are 17% higher. Most astoundingly, Ohlone Promise students are 43% more likely to persist in their education year-to-year than their peers.

To qualify, a student must:

- Plan to attend Ohlone College full-time two years
- Be a graduating senior in a public high school from Fremont, Newark or Union City School Districts
- Have a minimum 2.5 academic grade point
- Complete the Free Application for Federal Student Aid (FAFSA)
- Submit a letter of recommendation from a high school principal, teacher or counselor
 - Write a short essay

We invite you to join us this holiday season to Help a Student Succeed and meet our goal of \$144,000!

Find out more or make a donation at: ohlonepromise.org

Continued from page 1

Las Posadas **Celebrates** the True Spirit of Christmas

to Bethlehem. The couple sought shelter, or posada, in order to rest and for Mary to give birth. They were continuously rejected, and the divine child was finally born in a stable manger.

Las Posadas originated in Mexico in the 16th century when the catholic Christmas was observed by Spanish Augustinian friars. Now, it is celebrated in many parts of the world during the nine days leading up to Christmas Day. Adults and children dress up in biblical attire and are led by a couple dressed as

The procession includes musicians and, sometimes, even a live donkey. Singing songs and holding candles, the procession stops at pre-selected locations where the participants ask for lodging and are refused admittance, just as Mary and Joseph were. Finally, they are provided shelter and refreshments at a pre-determine venue. Songs are sung and scriptures read. Children break a star-shaped piñata filled with candies, small toys, and money. The star is a symbol of the biblical star that

Joseph and Mary carrying a baby.

led three wise men to the Christ child, while the candies represent a heavenly reward.

This great tradition has been celebrated locally in honor of the Spanish and Mexican heritage of Fremont. FCAC Vice President Connie Chew, who has been organizing this event for the last few years says, "As usual, the procession will start each night at the front porch of the Old Mission San Jose Museum building. The procession will assemble by 6 p.m. and walk to a local business or site within two blocks of the Mission by 6:15 p.m. People are encouraged to dress warmly and carry a flashlight to read song sheets. Once inside the host business, an entertainment program organized by FCAC will take place and light refreshments will be provided by the host."

FCAC President Margaret Thornberry pointed out, "Las Posadas will be even brighter and more festive this year, thanks to Tri-City Voice, that has generously provided light sticks to be carried during the nightly processions from the Old Mission San Jose to evening entertainments."

Friday, Dec 15 - Saturday, Dec 23 Gathering Time: 6 p.m. **Old Mission Museum** 43300 Mission Blvd, Fremont (510) 794-7166 www.fremontculturalartscouncil.org (510) 657-1797 x 106

> Free **Schedule:** Friday, Dec 15 The Old Rectory -Von Till & Associates 152 Anza Street

Anza Street Troubadours

(Traditional Christmas)

www.missionsanjose.org

Saturday, Dec 16 Sisters of the Holy Family 159 Washington Blvd Connie and Friends (Holiday and Hope)

Sunday, Dec 17 **Dominican Sisters** Motherhouse 43326 Mission Blvd **AAAAHZ** (Traditional Christmas)

Monday, Dec 18 Mission Coffee Roasting Co. Kristen Del Rio (Christmas Variety and More)

Tuesday, Dec 19 Better Homes & Garden **Realty-Reliance Partner** 43430 Mission Blvd, Suite 100 Sharon Xavier de Souza (Christmas Past, Present and Future!)

Wednesday, Dec 20 Washington Township Museum of Local History 190 Anza Street Either Centerstage or Santa's Tallest Elves (Pop Christmas)

Thursday, Dec 21 Shinebright Cleaning Services 43367 Mission Blvd **Centerstage Singers**

> Friday, Dec 22 **Tavares Realty** 270 Washington Blvd Knuti Van Hoven (Pop Christmas)

Saturday, Dec 23 Old Mission San Jose Church 43300 Mission Blvd Carols followed by a piñata for children

Home & Garden

ARTICLE AND PHOTOS BY

DANIEL O'DONNELL

new technologies.

Subscriptions to newspapers,

However, smartphones and

magazines, and gyms still exist.

computers have made it possible

to get subscriptions for a larger

variety of items. Netflix offers

unlimited streaming of movies,

handpicked articles of clothing

month, and Birchbox will mail

five high-end cosmetic samples

each month. Only a few types

of subscriptions offer all of the

purchased, the subscriber chooses

the size of the box based upon

household. Organic or conven-

tional produce, or a combination

of both can be selected, as well as

the delivery frequency. There will

be a window of time available to

There are many things that make a CSA box appealing. Convenience is the primary factor for many people, especially in the Bay Area where time is at a premium. There can be cost savings because the produce gets shipped straight from the farm to where the box is assembled and then directly to the subscriber. This eliminates a lot of the risk of produce spoiling or being damaged during transportation

customize the box before every delivery date. Next, sit back and enjoy fresh produce from local and family-owned farms delivered

straight to your doorstep.

the number of people in the

businesses. A Community

from a personal stylist each

Stitch Fix will send five

¶ he world is not changing

so much as adapting to

Open the door to local produce

farms. The final model sources imperfect produce from West Coast farms that would otherwise go to waste.

Farm Fresh To You (www.farmfreshtoyou.com) offers a year-round CSA box subscription that is delivered to the home or office. Created by Capay Organic farm, they have partnered with a variety of

regional and statewide farmers and artisans to offer a wide variety of organic fruits and vegetables and other handcrafted farm products. Ordering is simple from their online Farm Stand. They offer box types that are as good as having a personal produce shopper in addition to a standard selection box that can be edited. There is a snack box, a non-cooking box, a fruit only box, a vegetable only box, and a local box that focuses on seasonal produce grown on the Capay Organic farm. The Yolo County farm also host tours, chef dinners, and has four different farm houses that are available for vacation stays.

A CSA box does not get much more local than the one available from Happy Acre Farm in Sunol (www.happyacrefarm.com). The subscription is seasonal from spring through fall, and the price is charged by the season. There is no home delivery. Instead, the box can be picked up on Wednesdays at a handful of East Bay locations or from one or two Sunday farmers markets at Jack London Square or in Kensington. Each box contains some herbs, greens, root vegetables, and seasonally available produce. Suspense and curiosity will also come with the subscription. Recipes are available on the website just in case a vegetable or herb might be unfamiliar.

There is a lot of produce that never makes it to the supermarket because it does not have the

"perfect" or recognizable shape that people have grown accustomed to. These fruits and vegetables do not taste any different. Imperfect Produce (www.imperfectproduce.com) realized this. They started a CSA subscription that offers this "ugly" or imperfect produce to subscribers at a lower price than CSA boxes with standard shaped fruits and vegetables. Delivered to the doorstep weekly or bi-monthly, a box selection can be customized to avoid receiving unwanted produce. The subscription can be paused for vacations and other reasons with no fee. Imperfect Produce offers organic and non-organic produce as well as olive oil and other condiments when available.

CSA boxes are becoming popular for many reasons. There are now sustainable seafood boxes, locally farmed meat subscriptions, and herbal products CSA boxes available. Subscription purchases support local farmers and artisans, curtail transportation pollution, reduce food waste, and give people a greater respect and understanding of where their food comes from. However, in the end, the produce must taste good... and CSA boxes deliver.

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

benefits of a monthly service as well as support small or local and distribution to larger grocery Supported Agriculture (CSA) box outlets. The suspense of waiting subscription is one of these. and the curiosity of opening the A CSA box is a monthly box makes purchasing fruits and subscription for fruits, vegetables, vegetables fun. Subscribing to and other non-produce food a CSA box can also align with a items such as olive oils, eggs, and person's values of supporting honey. The process is simple. small, independent, local, and Once a subscription has been

sustainable businesses.

There are a few different options of CSA boxes to choose from that vary slightly in their business model structure. One has a year-round subscription from regional and state-wide farms. Another has a seasonal subscription available from local

THE ACWD CONNECTION

Holiday Tap Water Recipes

The holiday season is a busy time for all - celebrations with family and friends might include parties with food and drink leaving you to crave something cool and invigorating. You can keep things festive, impress your guests and stay hydrated throughout the holidays with delicious tap water recipes, with a twist. Try budget-friendly recipes that will add a hint of color and refresh that already tasty tap water. To boot, tap water is available at the turn of a faucet, needs no extra filtering, is safe to drink and already available in your home...no extra trips to the store!

Citrus Mint Water

- 1 lime sliced
- 1 lemon sliced
- Handful of mint leaves (depending on how strong you want the mint flavor)
- Half gallon of tap water
- Chill in refrigerator for 30 min. before serving

Create your own flavored tap water using any combination of seasonal fruits, vegetables, herbs, berries, or even edible flowers. Popular flavors include cucumber melon, strawberry mint and grapefruit lime. Get creative!

Another fun and festive way to jazz up your tap water is flavored ice cubes. Fill ice cube trays with fresh basil, thyme, pomegranate seeds or any pureed fruit and a touch of tap water. Mix and match the different flavored ice cubes for a beautiful presentation and delicious refreshing treat!

John Juarez, REALTOR® 510-673-0686

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

36365 FREMONT BLVD., FREMONT, CA

Gated Community

- ♦ 2 Bedrooms, 1.5 Baths
- 981 Sq. Ft. Living Area
- Upgraded Kitchen with Stainless Steel Appliances
- One Car Detached Garage plus Carport Space
- ◆ Security Gated Entry to Complex
- ◆ Tile Flooring Downstairs & in Baths. New Carpet on Stairs & Hall & Bath
- ♦ HOA: \$300 Monthly
- ♦ Across From American High

List Price: \$549,888

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

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 686 Mowry Ave. | Fremont

```
CASTRO VALLEY | TOTAL SALES: 14
 2827 Dune Circle
 94545 989.000 5 2440 2003 10-26-17
 Highest $: 1,265,000
 Median $: 750,000
 176 Montevina Way
 94545 862,500
 -
 - 10-23-17
 Lowest $: 570,000
 Average $: 808,929
 2415 Oliver Drive
 94545
 432,000 2 988 1970 10-27-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 530,000 3 1121 1959 10-27-17
 800 Resota Street
 94545
21130 Aspen Avenue
 94546 805,000 3 1660 1954 10-25-17
 21314 Gary Drive #206
 94546
 460,000 2 1100 1991 10-26-17
3124 Barrett Court
 94546
 911,000 4 2024 1991 10-27-17
 MILPITAS | TOTAL SALES: 15
20191 Catalina Drive
 94546
 640,000 3 1030 1950 10-27-17
 Highest $: 1,960,000
 Median $: 960,000
 570,000 3 1268 1956 10-26-17
20977 Center Street
 94546
 Lowest $: 520,000
 Average $: 957,433
21157 Elm Street
 94546
 660,000 3
 978 1948 10-24-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
4622 Lawrence Drive
 94546
 744,000
 - 1815 1965 10-27-17
 435 Arbor Wav
 95035 641.000 2 924 199211-17-17
3874 Link Court
 605,000 3
 94546
 990 1955 10-23-17
 1478 Ashland Drive
 95035 675,000 3
 995 195611-20-17
 630,000 2 1174 1947 10-23-17
1853 Riverbank Avenue
 94546
 1345 Coyote Creek Way 950351,050,000 3 1788 201411-17-17
18768 Sydney Circle
 94546 780.000 4 1901 1992 10-25-17
 357 Ethyl Street #3
 95035 520,000 2 882 197111-16-17
3719 Boulder Canyon Dr 94552 1,065,000 4 2352 1998 10-24-17
 1582 Hidden Creek Ln 950351,182,000 4 2405 201711-15-17
7825 Crow Canyon Road 94552 1,265,000 3 3762 1957 10-25-17
 1586 Hidden Creek Ln
 950351,042,000 3 2318 201711-15-17
5957 East Castro Valley Blvd 94552 750,000
 - 2208
 - 10-25-17
 1596 Hidden Creek Ln
 950351.100.000 3 2413 201711-17-17
6430 Ridgewood Drive 94552 1,100,000 4 2240 1990 10-26-17
 950351,050,500 3 2318 201711-17-17
 1597 Hidden Creek Ln
5478 Troost Court
 94552 800,000 3 1712 1980 10-26-17
 1598 Hidden Creek Ln
 950351,182,000 4 2405 201711-15-17
 FREMONT | TOTAL SALES: 39
 2045 Lee Way
 95035 940,000 3 1622 201411-14-17
 Median $: 1,015,000
 Highest $: 2,609,000
 95035 589,000 4 1154 195611-17-17
 300 Monmouth Drive
 Lowest $: 303,500
 Average $: 1.122.077
 406 North Park Victoria Dr 95035 700,000 4 1411 196211-20-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 1836 Pinehurst Court
 950351,960,000 4 4068 199211-14-17
38795 Adcock Drive
 94536 1,025,000 - 1409 1978 10-27-17
 95035 770,000 3 1215 196611-14-17
 351 Silvertip Court
 94536 820,000 3 1148 1957 10-23-17
35817 Adobe Drive
 657 Wool Drive
 95035 960,000 3 1550 198711-17-17
 750 1970 10-23-17
38455 Bronson St #327
 94536 355,000 1
 NEWARK | TOTAL SALES: 20
38351 Canyon Heights Dr 94536 830,000 3 1120 1955 10-27-17
 Highest $: 1,006,000
 Median $: 781,000
 94536 1,075,000 4 1534 1958 10-23-17
4402 Eggers Drive
 Average $: 764,525
 Lowest $: 423,000
 94536 1,080,000 3 1732 1959 10-24-17
4338 Gertrude Drive
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
3235 Greenwood Drive
 94536 850,000 2 1292 1950 10-27-17
 94560 900.000 3 1983 199810-23-17
 6041 Baine Avenue
3266 Greenwood Drive
 94536 855,000 3 1075 1950 10-23-17
 924 198510-25-17
 480,000 1
 6308 Buena Vista Dr #B 94560
 94536 1,015,000 4 1409 1977 10-26-17
38910 Hayes Street
 787,500
 8552 Cabana Way
 94560
 -10-27-17
37804 Laurus Court
 94536 1,496,500 4 2591 2001 10-26-17
 39865 Cedar Blvd #343 94560 423,000 1
 777 198610-27-17
 94536 1,081,000 3 1553 1965 10-24-17
37673 Logan Drive
 945601,006,000 -
 8547 Dunes Way
 -10-25-17
37547 Mission Blvd
 988,000 5 1748 1931 10-27-17
 94536
 94560 971,500 -
 8553 Dunes Way
 -10-24-17
38279 Oracle Com #7
 94536
 998,000
 - 10-23-17
 8555 Dunes Way
 94560 952,500 -
 -10-27-17
39199 Walnut Terrace
 94536 650,000 2 1270 1984 10-27-17
 7859 Hazelnut Drive
 94560
 885,000 3 1232 196410-27-17
39602 Bruning Street
 94538 925,500 3 1204 1964 10-27-17
 6270 Jarvis Avenue
 94560 815,000 3 1503 198710-24-17
42719 Everglades Park Dr 94538 1,140,000 4 1736 1962 10-25-17
 36206 La Salle Drive
 94560
 550,000 3 1100 196010-24-17
39078 Guardino Dr #107 94538
 510,000 2
 844 1990 10-23-17
 37898 Lattitudes Lane
 94560 870,000
 -10-26-17
 868,000 3 1430 1996 10-23-17
3506 Hart Common
 94538
 94560 630,000 3 1498 198310-23-17
 5418 Port Sailwood Dr
40239 Legend Rose Ter
 94538 1,031,000 3 1922 2008 10-27-17
 6323 Rockrose Drive
 94560
 925,000 4 1752 196310-25-17
123 Lichen Court
 94538 964,000 4 1428 1961 10-23-17
 36283 Sandalwood St
 94560
 703,000 3 1136 196110-24-17
42786 Philadelphia Place 94538 1,088,000 3 1000 1958 10-27-17
 37529 Shelter Road
 94560 747,500 -
 -10-25-17
4303 Sacramento Ave #223 94538
 532,500 1 1221 1974 10-27-17
 37547 Shelter Road
 94560 783,500 -
 -10-24-17
3868 Steuben Court
 94538
 940,000 3 1156 1958 10-27-17
 94560 781,000 -
 37557 Shelter Road
 -10-24-17
 94539 1,055,000 3
309 Anza Street
 951 1953 10-23-17
 94560 730,000 -
 38913 Snapdragon Pl
 -10-27-17
901 Camero Way
 94539 1,400,000 5 1902 1965 10-26-17
 5746 Souza Avenue
 94560 720,000 4 1064 195510-25-17
 94539 1,590,000 4 2615 1966 10-23-17
2297 Castillejo Way
 7530 Wells Avenue
 94560 630,000 3 1015 195710-26-17
 94539 303,500 2 1081 2009 10-24-17
49002 Cinnamon Fern Com #216
 SAN LEANDRO | TOTAL SALES: 22
347 De Leon Avenue
 94539 1,596,500 3 2472 1953 10-26-17
 Highest $: 1,350,000
 Median $: 625,000
740 Little Foot Drive
 94539 1,545,000 3 2140 1977 10-27-17
 Lowest $: 329,000
 Average $: 627,614
353 Lower Vintners Circle 94539 2,376,000 5 3821 1996 10-27-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94539 1,615,500 3 1916 2007 10-24-17
43122 Palm Place
 1400 Carpentier St #304 94577 380,000 2 977 198310-26-17
483 Pilgrim Loop
 94539 2,609,000 4 4048 1990 10-27-17
 400 Davis Street #203
 94577
 475,500 2 1431 198210-25-17
1122 Tewa Court
 94539 2,499,000 5 4025 1987 10-26-17
 94577 710,000 5 1584 196310-27-17
 2390 Driftwood Way
 94539 1,561,000 4 2082 1963 10-25-17
41982 Via San Luis Rey
 94577 678,000 4 1924 193810-27-17
 396 Haas Avenue
 94555 1,010,000 3 1641 1991 10-26-17
34522 Alberta Terrace
 433 Harlan Street #303 94577 404,000 3 1033 196410-24-17
3555 Bittern Place
 94555 1,650,000 4 2524 1984 10-24-17
 2264 Heathrow Place
 94577 560,000 3 1659 197910-26-17
 94555 643,000 3 1166 1970 10-27-17
34674 Greenstone Com
 2447 Jamaica Way
 94577 680,000 3 1336 196110-27-17
33202 Lake Lanier Place 94555 710,000 3 1060 1969 10-27-17
 14159 Maracaibo Road 94577 651,000 3 1230 196310-26-17
3905 Lake Tahoe Terrace 94555 480,000 2
 870 1971 10-27-17
 12960 Neptune Drive
 94577 675,000 2 1444 194610-27-17
 13055 Neptune Drive
 HAYWARD | TOTAL SALES: 44
 945771,350,000 4 3126 200810-26-17
 Highest $: 1,045,000 Median $: 630,000
 14475 Tiburon Road
 94577 630,000 3 1196 196310-24-17
 Lowest $: 347,000
 94578 850,000 5 2204 194910-26-17
 Average $: 645,636
 2475 Easy Street
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 16099 Gramercy Drive
 94578
 732,000 2 1390 195010-27-17
 94541 570,000 3 1115 1920 10-27-17
22860 1st Street
 732 Hamlin Way
 94578
 600,000
 1356 197910-25-17
807 Alonda Court
 515,000 3 1481 1950 10-23-17
 15065 Hesperian Blvd #28 94578
 329,000 2
 771 198510-27-17
635 Arcadia Drive
 94541
 574,000 3 1345 2003 10-27-17
 16197 Marcella Street
 94578
 567,000 3 1054 194710-26-17
22718 Blackwood Ave
 94541
 560,000 2 1560 1961 10-25-17
 13845 Rose Drive #1D 94578 575,000 4 2117 198110-24-17
989 Blossom Way
 94541
 498,000 2
 832
 1924 10-27-17
 16049 Selborne Drive
 94578 710,000 2 1411 194910-26-17
595 Blossom Way #6
 450,000 2 1077 1989 10-27-17
 94541
 2165 Somerset Avenue 94578 637,000 3 1463 195710-26-17
 470,000 2 837 1956 10-24-17
1678 East Avenue
 94541
 1466 Church Avenue
 94579
 625,000 3 1241 195210-27-17
20633 Garden Avenue
 94541
 575,000 4 1338 1906 10-27-17
 1651 Manzanita Avenue 94579 460,000 3 1096 195310-27-17
19730 Hathaway Avenue 94541
 620,000 3 1572 1952 10-27-17
 15017 Swenson Street 94579 529,000 2 927 194810-27-17
944 Hotel Avenue
 94541
 515,000 2 1079 1937 10-27-17
 SAN LORENZO | TOTAL SALES: 5
 658,000 3 1708
856 Lester Avenue
 94541
 1950 10-27-17
 Median $: 585,000
 Highest $: 675,000
 600,000 3 1026
 94541
 1951 10-27-17
921 Longwood Avenue
 Lowest $: 524,000
 Average $: 598,800
3179 Madsen Street
 94541
 635,000 3 1834 2011 10-24-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
23066 Maud Avenue
 94541
 746,000 3 1691 1947 10-25-17
 868 Elgin Street
 94580 524,000 3 1342 198810-26-17
25111 Oakridge Court
 94541
 545,000 3 1365 1973 10-24-17
 15984 Mills Avenue
 94580 575,000 3 1041 195110-26-17
22119 Prospect Street
 94541
 795,000 4 4226 1950 10-24-17
 907 Via Enrico
 94580 675,000 3 1323 195610-27-17
260 Sunset Boulevard #9
 94541
 347,000 2
 926
 1981 10-27-17
 94580 635,000 3 1031 195110-27-17
 17261 Via San Ardo
 94542 1.045.000 3 2492 1992 10-26-17
28550 Barn Rock Drive
 1672 Via Sarita
 94580 585,000 3 1031 195210-24-17
3097 Chronicle Avenue
 94542
 985,500
 - 10-25-17
 SUNOL | TOTAL SALES: 1
3429 Otter Court
 94542
 900,000 4 2248 1979 10-25-17
 Highest $: 755,000
 Median $: 755,000
26868 Pelham Place
 94542
 800,000 4 2387 1969 10-26-17
 Lowest $: 755,000
 Average $: 755,000
29878 Baltic Court
 94544
 620,000 3 1156 1985 10-24-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
807 Challenger Way
 94544
 441,000 2 1110
 1988 10-24-17
 2955 Kilkare Road
 94586 755,000 - 2336
 -10-27-17
 94544
 410,000 2 1060
 1979 10-23-17
1003 Cheryl Ann Cl #55
 UNION CITY | TOTAL SALES: 7
26268 Coleman Avenue
 94544
 700,000 3 1555 1953 10-24-17
 Highest $: 1,255,000
 Median $: 875,000
742 Freshmeadow Court 94544
 705,000 4 1731
 1959 10-27-17
 Lowest $: 570,000
 Average $: 859,571
 94544
 475,000 3 1059 1952 10-26-17
 ADDRESS
26244 Hickory Avenue
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 548,000 3 1305 1952 10-25-17
25060 Joyce Street
 94544
 33312 Arizona Street
 94587 935,000 3 2067 197410-27-17
31856 Kennet Street
 750,000 5 2053 1956 10-27-17
 94587 570,000 3 1298 197210-25-17
 94544
 4628 Granada Way
 680,000 3 1176 1956 10-25-17
 4179 Hanford Street
 94587 940,000 3 2178 198510-24-17
521 Kim Place
 94544
 650,000 3 1474 1957 10-23-17
 94587 875,000 - 1974 197810-26-17
27085 Lemay Way
 94544
 382 Monte Carlo Ave
 650,000 3 1231 1954 10-27-17
 945871,255,000 4 2551 199610-26-17
1346 McBride Lane
 94544
 4669 Silvertide Drive
 94544
 645,000 3 1327 1951 10-27-17
 32206 Sloccum Court
 94587 832,000 4 1708 197310-25-17
245 Rome Place
 4301 Solano Way
 94587 610,000 4 1632 197210-24-17
27083 Underwood Ave
 94544
 640,000 3 1210 1955 10-27-17
 931,000 4 2161 2016 10-25-17
2543 Admiral Circle
 94545
```

956,000 3 2047 2016 10-25-17

640,000 3 1107 1957 10-26-17

630,000 1 1215 1959 10-26-17

660,000 2 1604 2011 10-23-17

2545 Admiral Circle

2239 Bennington Lane

24843 Calaroga Avenue

29068 Caravan Lane

94545

94545

94545

94545

Home Sales Report

Draw the snowman that should come next to complete the

Kid Scoop

ORNAMENTS WRAPPING **STOCKINGS** WORKSHOP **PENCILS** SANTA ROLLS **ELVES** TEDDY PAINT CANDY TAPE MUGS COLD SAW

Find the words by looking up, down, backwards, forwards, sideways and diagonally.

STNEMANROW TESANTDAOR ODSEVLERSA CDAAOYKOYP KYSCNSBLDP IEMMHTELNI NRUORYASAN GGPTNIAPCG SAWSLICNEP

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

Kid Scoop Together:

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

My family celebrates the

We always decorate a _ with lots of **ADJECTIVE** . Then we PLURAL NOUN go from door to door, singing songs about **ADJECTIVE**

PLURAL NOUN Sometimes, the neighbors will along with us.

My mom will wrap several

and place PLURAL NOUN them under a NOUN My sister and I bake some tasty

ADJECTIVE PLURAL NOUN and sprinkle PLURAL NOUN on them.

The day ends with everyone opening their

. Then we upstairs to bed, VERB thinking back on what a

ADJECTIVE

day we had and looking forward to New Year's

ve when our celebration gets really **ADJECTIVE**

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

Kid Scoo-dolau

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

	S	W	
	N		
W	0	S	
	W		

This week's word:

CELEBRATE The verb celebrate means to mark a special time or event with a gathering or happy activity.

The family celebrates the season with a happy family gathering.

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

FROM THE COOP LESSON LIBRARY

Naughty and Nice

Look through the newspaper to find a news story about someone being naughty and another news story about someone being nice. Write a letter to each of them.

Standards Link: Writing Applications: Write informal letters using correct format.

gifts that money can't buy.

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

Off Mission Blvd. an historic part of Fremont

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

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

Expires |/30/18

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

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

3765 | Niles Blvd. Fremont

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

Holiday Specials

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

37541 Niles Blvd., Fremont

510-742-0664

()affodils

By Pat Kite

For oft when on my couch I lie In vacant or in pensive mood, They flash upon that inward eye Which is the bliss of solitude, And then my heart with pleasure

And dances with the Daffodils.

-William Wordsworth

There is still time to plant daffodil bulbs. Where other bulbs, such as tulips, or even watsonia, may sneer at you, daffodils tend to come up and flower. "Daff-adown-dill has now come to town. In a yellow petticoat and a green gown," goes a traditional country rhyme. Of course, there are now hundreds of different colors plus a variety of different names.

Formally, daffodils are listed under narcissus, their Latin name. Once you have accepted this, add in primrose peerless, Lent lily, daffodilly, old pheasant's eye, bell flower, Gracy day, yellow crowbells, churn, etc. The name daffodil most likely comes from the Old English word 'affodyle,' meaning early-comer. Originally

from Spain and Portugal, daffodils had spread throughout Europe by prehistoric times. In Spanish Moorish gardens, a favorite planting site was under fruit trees. In about 600 CE Mohammed wrote, "He that has two cakes of bread, let him sell one of them for some flowers of the Narcissus, for bread is food for the body, but Narcissus is food of the soul."

Apparently, daffodils arrived in North America with our early settlers. Thomas Jefferson grew them at Monticello around 1809. In California, daffodils travelled with missionaries and may still be enjoyed on mission sites. The daffodil is the traditional flower of Lent; as an Easter decoration, it was mixed with yew clippings, symbolizing the Resurrection.

Daffodils being world travelers, they voyaged to China too. Shui xian hua (water fairy flowers), came across via the old Silk Road, probably on ninth-century camel back, accompanying valuable spices. They became very popular during the Yuan dynasty (1279-1368), symbolizing best wishes for a married couple, in-

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m. 1251 Peralta near Mowry, Fremont (510) 656-7702 Bring gloves and tools. - Social Hour afterward Every Thursday, 10 a.m. - 12 p.m. Niles Rose Garden - 36501 Niles Boulevard, Fremont Bring gloves and tools. [Across Driveway from Mission Adobe Nursery] Contact Joyce Ruiz: 659-9396

Meetings are held quarterly. Call for details Fremont Senior Center Garden Club

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

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org call Lynn at 510-604-8206

Gardens at the California Nursery Historical Park

Every Thursday 10 a.m. - 12 p.m. 36501 Niles Boulevard, Fremont Bring gloves and tools Park near entrance across from rose garden contact bart.balk@comcast.net for details Find us on Facebook: www.facebook.com/FriendsofCaliforniaNurseryHistoricalPark

cluding virtue, many sons, and harmony. Potted up in pure water and pebbles, this narcissus (N. tazetta), also known as Chinese sacred lily, is an integral part of the Chinese New Year.

Our gardens today are a potpourri of geographic imports and history, so you might as well add

a few-or lots of daffodils. They aren't expensive. Find a garden area with full or mostly sun and place them about, a few here, and a few there, about six inches apart. Holes should be about four inches deep, a little deeper if you get very large bulbs. Rain should keep them happy. They will

Pat Kite's Garden

PAT KITE

L. Patricia [Pat] Kite's several garden books include KISS Guide to Gardening, Gardening Wizardry for Kids, Raccoons, Ladybug Facts and Folklore and Silkworms. They may be found at Amazon.com and Alibris.com.

flower in early spring. While daffodils are not tasty to deer, voles, moles, and gophers, snails do like the flowers.

If, at season's end, you don't cut back the leaves, they will nurture the bulbs underneath. Then you get more. Happiness.

Development Digest

SUBMITTED BY CITY OF FREMONT

December Holiday Closure The City is implementing a Holiday Closure for many non-public safety City Services from Monday, Dec. 25, 2017 through Tuesday, Jan. 2, 2018. The Holiday Closure is scheduled for Dec. 27, 28 and 29, 2017, while City holidays are observed on Dec. 25 and 26, 2017 and Jan. 1 and 2, 2018. City offices participating in the Holiday Closure will re-open for business Wednesday, Jan. 3, 2018. This closure will not affect police and fire services.

Prior to the Holiday Closure going into effect, community members who may need assistance with building permits and inspections are encouraged to use the time between now and Dec. 22 to organize project timelines and visit the Development Services Center. The Center is located at 39550 Liberty St. and open Monday through Thursday from 8 a.m. to 4 p.m. and Fridays from 8 a.m. to 12 p.m. For more information, visit Fremont.gov/HolidayClosure or call the Development Services Center at (510) 494-4443.

Home additions

On November 7, 2017, after months of public engagement, two Planning Commission public hearings, and three City Council public hearings, the Fremont City Council adopted several new standards, rules, and guidelines that apply to all projects received on or after December 7, 2017. New zoning standards include:

· Limitations on finished floor levels

• Requirements for roof pitch

- Potential requirement for solar setbacks
- Limitations on use of the side yard setback exception
- New design rules and guidelines include:
- Requirements for addressing neighborhood context and neighborhood design compatibility
- Requirements for identifying privacy sensitive areas and implementing design solutions that mitigate potential impacts (including enhanced landscaping requirements for

Further design rules and requirements for second story additions and two-story homes

For more information and links to the new requirements, visit Fremont.gov/Additions.

WIN CASH PRIZES! Friday Night at SACBC BINGO

5:00 pm DOORS OPEN-FLASHBOARD games begin
6:30 pm 4 WARM-UP BINGO GAMES \$150 prize
7:00 pm 15 REGULAR BINGO GAMES \$300-\$400 prizes

FLASHBOARD GAMES pay as much as \$1,199

- 2 SPECIAL GAMES with \$500 prize
 - Lightning Door Prizes Snack Bar
 - · Bingo played on paper, no machines
 - Must be 18 years or older to play

2017 - Every Friday except 11/24, 12/22 & 12/29

Southern Alameda County Buddhist Church 32975 Alvarado Niles Road Union City, CA • 510-471-2581 www.sacbc.org/bingo

SUBMITTED BY SHYNO CHACKO

Join the Mission Peak Unitarian Universalist Congregation in celebrating the holiday season on Sunday, December 17. We will be telling an old story that has to do with the longest, darkest night of the year—the winter solstice—and waiting for the sun's return. Generations ago, people had faith that daylight warmth would come back to the earth. Today, we know it will. We know all about the orbit and tilt of our planet that causes the seasons. Yet winter solstice continues to be a time of wonder and to appreciate the forces of nature and the world.

Our "Winter Solstice Pageant" is a great event for families and children. This is a free event, and all are welcome. Visit www.mpuuc.org or contact us at info@mpuuc.org for more information.

Winter Solstice Pageant
Sunday, Dec 17
10 a.m. – 11:30 a.m.
Mission Peak Unitarian Universalist Congregation
Cole Hall
2950 Washington Blvd, Fremont
info@mpuuc.org
http://mpuuc.org/
Free

Heads-up for Artists!

SUBMITTED BY GUY ASHLEY

Artists, dancers, musicians and writers working with nonprofit organizations should take heed: money could be available to help you pursue your passion. The Alameda County Arts
Commission is accepting applications for its 2018
ARTSFUND Grants Program.

The ARTSFUND Grants
Program supports all types of arts
programming such as dance,
literature, media arts, music,
theater, visual arts, and
multidisciplinary arts programs
presented in Alameda County
by Alameda County nonprofit
organizations. Standard grants
awards are \$1,000 — \$2,500
each. The deadline to file an
application is March 1, 2018.

Last year's ARTSFUND program awarded grants to 35 nonprofit organizations throughout Alameda County. During the 2018 funding cycle, between 35-45 arts organizations may be awarded grants. The Alameda County Arts Commission, a division of the County of Alameda, is dedicated to improving the quality of life in Alameda County by nurturing a thriving environment for the arts,

promoting economic opportuni-

ties for Alameda County's artists and arts organizations, and encouraging public participation in the arts.

The Arts Commission staff will host three free workshops to assist organizations in preparing their grant applications. Workshops will be held on Wednesday, Jan. 3 from 5:30 to 7 p.m. at the Livermore Community Center, 4444 East Avenue, Livermore; Wednesday, Jan. 17 from 3 to 4:30 p.m. at the Fremont Main Library, 2400 Stevenson Blvd., Fremont; Wednesday, Jan. 24 from 3 to 4:30 p.m. at the Alameda County Lakeside Plaza Building, 1405 Lakeside Drive, Oakland.

Workshops are free, open to the public, and no reservation is required. Funding for the ARTS-FUND Grants Program is provided by the County of Alameda, individual contributions submitted with county property tax payments, and donations to the Foundation for the Arts in Alameda County.

The workshop information is also featured in a new informational video available online at www.youtube.user/AlamedaCount-yArts. More details about the program are on the Arts Commission website at www.acgov.org/arts.

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 hour!

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

New Haven Unified news updates

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT (NHUSD)

Logan's Girls Volleyball falls in finals

On December 1, the Girls Volleyball team lost to Santa Margarita in the Division 1 State Finals. The girls played well and represented themselves, their families, their school and their community with class. The Lady Colts finish the season having lost only five matches all season and ranked #89 nationally. In related news, Tatiana Tolefoa was named California Interscholastic Federation - North Coast Section Fall Sports Scholar Athlete of the Year. Congratulations to the girls, coaches and everyone involved with the program!

Ylana Lauren Barrozo Angeli Faith Deanon Angelina Estrada Haley Garcia Alexandria Gloria Ruby Joy Santos Tatiana Toleafoa Maxine Tuazon Josephina Tuinauvai Taumafa Tuinauvai Abigail Viado Juliana Viado

This marks the official completion of the fall season, which was a resounding success across the board. Logan athletes posted an over-3.0 GPA, won three Mission Valley Athletic League (MVAL) titles, and represented the best of what Logan Athletics has to offer in their post season competitions with Cross Country and Volleyball, taking us all the way into state competition. Thank you as always for the support. Off into the winter season we roll!

Miles for Smiles needs your help

The Miles For Smiles program sponsored by the James Logan Cross Country Team will be serving the community again this year during the Christmas Holidays. The program serves the needy, special needs students and their families, veterans, and seniors. This season, the program will also be donating twenty Christmas trees. The program is looking for donations and names of any families or individuals in need.

Listed below are some much-needed items:

School Supplies
Clothes
Gift Certificates
Bedding/Pillows
Toys
Educational Items
Food
Books
CD's
Sports Equipment

Donations will be wrapped and delivered on Saturday, December 23 at Logan HS in the Boys PE office starting at 10:00 a.m. Anyone is welcome to help!

The Miles for Smiles program is sponsored by the James Logan Cross Country Team and embraces numerous activities throughout the year, including visits to homes, days at the movies, taking students and adults out to community events, and soliciting donations for families in need. Contact Coach Webb for more information at (510) 304-7172

Academy for Fathers and Father-Figures

Itliong-Vera Cruz Middle School (IVCMS) is hosting R3 Academy Fatherhood Classes for our Fathers and Father-Figures on Thursday evenings from 6:00 to 8:00 p.m. These classes are in English and Spanish. This 12-week course highlights the three key relationships that Fathers and Father-Figures have: with children, with co-parents, and with co-workers. The weeks are focused into Relationship and Parenting Skills (8 sessions), Job Search Success Skills (2 sessions), and Money Management Skills (1 session). Over the summer, a few of our IVCMS fathers completed this workshop with great reviews and it was highlighted on ABC News as well. To learn more, visit http://abc7news.com/education/f athers-learn-to-relate-to-theirchildren-through-ca-r3-academyclasses-/2413530/

We have gotten such great feedback from our Fathers and Father-Figures graduates that we are considering starting another set of 12-week R3 Academy Classes in February. We would like to see if there is enough interest among IVC's and the NHUSD's Father and Father-Figures to do so. A minimum of 12 participants are needed to commit to enrolling with a 'Yes' or a 'Maybe' for the course, in order for these classes to take place.

the classes and workbooks used, due to a federal grant received by the organization teaching the classes. That organization is the Healthy Relationships California, a non-profit, non-sectarian educational organization. Please take a moment to fill out a brief survey to let us know your interests: https://docs.google.com/forms/d/e/1FAIpQLSfa6ipvRoo97Zl_uMkCvYWET00orYJxZ_fbhxUO_4

kv7WBQ2g/viewform.

Registration is free, along with

Education district stands by long-time lobbyist

SUBMITTED BY ALAMEDA COUNTY OFFICE OF EDUCATION

In early December, Pamela Lopez, a Sacramento lobbyist that has worked for many years to advocate for the Alameda County Office of Education on behalf of students and schools, filed a formal complaint to the California State Assembly detailing sexual harassment against a current assembly member. Lopez also held a press conference to make the allegations public.

To show the office's support for Lopez, Alameda County Superintendent of Schools L. Karen Monroe issued the following statement on Wednesday, Dec. 6:

"This national reckoning regarding sexual harassment has brought to light an issue that requires education, dialogue and accountability. I, along with my colleagues at the Alameda County Office of Education, have worked closely with Pam Lopez for many years. We are saddened by the public account she gave Monday and awed by her courage to do so. I am supportive of any person who has the courage to speak out, often at great personal and professional risk, to protect others and make sure that those who harass, intimidate and assault are held to account. We will continue to do all we can to support Pam through this difficult process understanding that she is setting an example for young women to speak up and out."

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 Subscribe to
TRI-CITY VOICE
and you will
always know

510-494-1999

What's Sappening

Fremont Nink Fremont

City of Fremont Holiday Closure Scheduled for Dec. 25, 2017 to Jan. 2, 2018

Police, Fire Services Not Affected

The City of Fremont is implementing a Holiday Closure for many non-public safety City Services. The Holiday Closure is scheduled for Dec. 27, 28, and 29, 2017, while City holidays are observed on Dec. 25 and 26, 2017 and Jan. 1 and 2, 2018. City offices participating in the Holiday Closure will re-open for business on Wednesday, Jan. 3, 2018. This closure will not affect police and fire services.

Offices taking part in the Holiday Closure include:

- City Hall, 3300 Capitol Ave., Building A and Building B (Administrative offices)
- Fire Administration, 3300 Capitol Ave., Building A
- Development Services Center, 39550 Liberty St.

- Maintenance Center, 42551 Osgood Rd.
- All Community Centers
- Offices and facilities providing limited services during the Holiday Closure
- 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. 26 - 29 and Jan. 2, 2018.
- Community Centers and Recreation buildings with holiday day camps, programs, and pre-booked facility rentals will be closed Dec. 25, 2017 and Jan. 1, 2018.
- Human Services will provide limited services for Youth & Family Services, Family Resource Center, Healthy Start Program, HIP Housing and In-Home Support Services (IHSS). Please call 510-284-4093 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).

During the Holiday Closure:

- The Fremont Police and Fire Departments 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, 2017; weather permitting. There will be 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.)
- The Tri-City Animal Shelter, located at 1950 Stevenson Blvd., will be closed to the public on City-observed holidays. Animal Field Services will be available during limited hours on Dec. 25 and 26, 2017 and Jan. 1 and 2, 2018.
- The Human Services Department will have one or two crisis counselors available

- at the Fremont Family Resource Center, located at 39155 Liberty St.
- Garbage, recycling, and yard waste collection by Republic Services will be provided one day later than normally scheduled during the closure. Call 510-657-3500 for more information.
- The Parks and Recreation Division will offer camps and other programs.
- Due to limited staffing during the Holiday Closure, community members who need to schedule a building inspection on Dec. 27, 28, and 29 should prearrange their inspection with their building inspector no later than Dec. 20.

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 on the Holiday Closure, please visit www.Fremont.gov/HolidayClosure or call 510-284-4093.

Fremont Fire Department is Collecting Food, Toy Donations through December 19

The Fremont Fire Department is once again teaming up with Tri-City Volunteers, a local nonprofit, to collect non-perishable food items and new, unwrapped toys. Donation barrels will be located at Fire Stations No. 1 through No. 10 and the Fire Department's Administrative Office at 3300 Capitol Ave., Building A from November 24 through December 19.

For a list of fire station locations, visit www.Fremont.gov/FireStations. For more information call the Fremont Fire Department at 510-494-4200.

Plan Ahead for Your Planning, Permitting, and Building Inspection Needs during the Holiday Closure

Prior to the Holiday Closure going into effect, community members who may need assistance with building permits and inspections are encouraged to use the time between now and December 22 to organize project timelines and visit the Development Services Center. The Center is located at 39550 Liberty St. in Fremont and open Monday through Thursday from 8 a.m. to 4 p.m. and Fridays from 8 a.m. to 12 p.m.

The Development Services Center is a one-stop shop for accepting, reviewing, and approving applications and construction documents for all types of projects. Zoning, Planning, Engineering, and Building Inspection staff members are available to answer questions and assist you.

During the Holiday Closure, the Development Services Center will be closed; however, due to limited staffing during the Holiday Closure, community members who need to schedule a building inspection on Dec. 27, 28, and 29 should prearrange their inspection with their building inspector no later than Dec. 20.

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

Additional information about the City of Fremont Holiday Closure is available at www.Fremont.gov/HolidayClosure.

Bring Holiday Cheer to Families and Seniors in Need

The City of Fremont Giving Hope Holiday Program is an opportunity to give hope this holiday season to families and seniors in need who receive counseling and/or case management services from Fremont's Human Services Department. Can you help brighten their holiday season? You can sponsor and provide personalized gifts for a senior or family by using their Wish List available for viewing at www.Fremont.gov/GivingHope. You can also make cash donations to support the City's efforts to ensure all Wish Lists are fulfilled at www.Fremont.gov/HSDonate. Whether as an individual or working together as a team in an office or organization, Give Hope this holiday season to your fellow Fremont residents!

Giving Hope looks for donors to bestow holiday cheer

By Julie Huson Photos courtesy of Fremont Family Resource Center

Holidays are welcomed as a time of joy and celebration for most, but for some people November and December can have a negative impact on those who are socially isolated, in the midst of a crisis, or experiencing severe poverty. As local citizens ramp up shopping activity in serve who "could use the cheer." Donors purchase gift cards and presents for about 100 families each holiday season, and O'Hollaren says that additional gifts for seniors, as well as for their pet companions, are in high demand.

One-hundred-dollar gift cards to large retailers are among the most appreciated donations O'Hollaren reports, allowing families to select just what they want and need, although contributions of toys, pet food, and cash are equally welcome. Last year's Giving Hope Holiday drive collected

anticipation of the holiday season, many will add extra people to their gift-giving list: folks who have found themselves in a tight spot and turned to Fremont Family Resource Center for help.

Since 2009, the Giving Hope Holiday Program has been an outgrowth of the Fremont Family Resource Center, located in central Fremont. The center, a treasure trove of city, county, state, and non-profit agencies provides integrated services for families and individuals seeking help with employment, child care, counseling, housing information and other support systems.

Jane O'Hollaren of the Fremont Family Resource Center says that recipients of the Giving Hope program are identified by case managers from among clients they

over \$63,000 in gifts and cash which benefitted hundreds of local residents in need.

This year the staff at Fremont Family Resource Center and Senior Center encourages members of the community to contribute now until Friday, December 15, although gifts to the Giving Hope program are appreciated all year long. Each sponsor will receive a thank you letter for tax purposes in January. Personalized wish lists from families or seniors can also be provided for those wanting to gift with specific items.

O'Hollaren says that the Giving Hope program is intended to help raise the spirits of community members in need by providing gifts and grocery cards to lift the spirits of children, seniors, and families who are struggling. She offers this story of one family's journey as an illustration of the impact giving can make.

Jacqueline (not her real name) is a four-year-old girl recently diagnosed with Leukemia. Her mother quit her job in order to care full-time for Jacqueline and

take her to the hospital for frequent chemotherapy treatments. Jacqueline's mother reports that when she is not in too much pain from the difficult side effects of chemotherapy, the happy little girl likes to play with her My Little Pony toys and her cat. In addition to coping with the child's life-threatening diagnosis, the family faces extreme financial hardship, with its only source of income being Jacqueline's father's minimum wage job. The family struggles to cover their household expenses as well as rent, more than \$2,200 a month. They are hopeful that Jacqueline will overcome this illness but in the meantime, could benefit from donations to provide her with a happy holiday.

Those wishing to contribute to the Giving Hope Holiday Program can contact Jane O'Hollaren at (510) 574-2026 or johollaren@fremont.gov. The Fremont Family Resource Center is located at 39155 Liberty Street, Suite A110, Fremont.

Adopting a Pet can be a Holiday Family Affair

SUBMITTED BY CHRIS GIN

What household is complete without a four-legged or furry friend for companionship,

security and affection? Especially during the holiday season. With that in mind, the Hayward Animal Shelter is hosting a "Home for the Holidays" pet adoption event December 16 and 17.

Highlighting the event, of course, will be a bevy of dogs, cats and even rabbits, of all ages and sizes available for adoption from 11 a.m. to 5 p.m. each day. For families who want to adopt a pet, it's a good idea to bring children along to meet the animals before

deciding on a specific animal.

Adoptions are free to qualified homes and include spay/neuter services, vaccinations and a

residents must also pay a \$17 license fee for dogs. Other activities planned

SantaCon Hayward. Hayward

during the event include a holiday bake sale, a raffle with prizes. Kids, families and pets can also have their photo taken with Santa from noon to 3 p.m. The cost is \$10 with proceeds benefitting the animal shelter and the Cops for Kids Toy Drive.

The event is co-sponsored by the Hayward Animal Shelter Volunteers and SantaCon Hayward.

> Pet Adoption Day Saturday and Sunday, Dec. 16 – 17 11 a.m. – 5 p.m. Hayward Animal Shelter, 16 Barnes Court (510) 293-7200 Admission: Free

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)

Call to confirm activities shown in these listings

\$ = Entrance or Activity Fee

R= Reservations Required Schedules are subject to change.

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

Holiday Hours

Open Daily

Through Christmas

Sat. - Sun. 11am-5pm

Mon. - Fri. 11am-6pm

Full service

jewelry repair

Free cleaning and inspection any time!

(All services performed with a generous helping of love!)

We Buy Diamonds & Gold

H. C. NELSON & CO.

JEWELERS SINCE 1981

40707 GRIMMER BLVD., FREMONT

TUES-FRI I I AM-6PM

SAT I I AM-5PM (510) 490-3022

I need a Forever Home

* Tips rebuilt

* Heads replaced

* Shanks replaced

* Stones tightened

* Pearls re-strung

Amos is a quiet boy,

who'd do best in a

relaxing home. He

loves long walks.

He's still learning

about new sounds

noises. He has the

down, and is ready

puppy dog face

to guilt you into

so sometimes pauses

and head tilts at new

* And more!

* Chains soldered

* Clasps replaced

* Prongs replaced

* Watch links removed / added

* Tight rings made loose

* Loose rings made tight

CONTINUING

EVENTS

Monday, Sept 11 - Friday,

Homework Club and Fun Fri-

4 p.m. - 6 p.m. Assistance with homework for grades 1 – 5

Games, crafts, cooking, sports on Friday

Attend two homework sessions to join Friday group 10th Street Community Center 33948 10th Street, Union City (510) 675-5488 www.unioncity.org

Saturday, Sep 16 - Sunday, Jan 7

B is for Bird

10 a.m. - 5 p.m. Captivating photography of birds Opening reception Sunday, Sept 17 at 2 p.m. Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturdays, Sep 30 thru Dec 30 **Bridges to Jobs**

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

Tuesday, Oct 10 - Friday, Dec 15

Bear in Mind, California **Grizzly Bear Story**

10 a.m. - 7 p.m. daily Stories, artifacts, images of now

Historical symbol of the California State flag

Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

Thursday, Nov 10 - Sunday, **Dec 16**

Lost in Yonkers \$

Thurs - Sat: 8 p.m. Sun: 3 p.m. Comedy about New York family set in

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

Tuesday, Nov 28 - Friday, Feb 9

Favorites from the Sew 'n Sews

8:30 a.m. - 4:30 p.m. Colorful quilt show John O'Lague Galleria 777 B Street, Hayward (510) 538-2787 www.haywardartscouncil.org

Thursday, Nov 30 - Friday, Jan 5

Nordic 5 Arts

9 a.m. - 5 p.m. Scandinavian visual arts PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Friday, Dec 1 - Saturday, Dec 23

VISA

Santa at the Zoo \$

6 p.m. - 9 p.m. Visit Santa Claus and his helpers Oakland Zoo 9777 Golf Links Rd., Oakland (510) 632-9525

www.oaklandzoo.org

Arts & Entertainment

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

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

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

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

3765 | Niles Blvd. Fremont Present Coupon When Ordering. Mobile Coupons Not Accepted

Offers Cannot be Combines.

EL DORADO RESTAURANT **1/2 Price Promotions**

EVERYDAY Some restrictions apply

corner of Grand and Winton Hayward

MONDAY: ALL SOUPS, BEEF, CHICKEN, MENUDO, POZOLE, BIRRIA, TLALPENO

TUESDAY: TACO **WEDNESDAY: TORTAS THURSDAY: BURRITOS**

FRIDAY: All BEER half price

FRESH HAND MADE CORN TORTILLAS, MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS, **CHILE RELLENO, ENCHILADAS**

MEXICAN PASTRIES, DESSERTS and many more

Monday 10-8 Tuesday - Friday 10-9 Sat, Sunday 9-9

Catering and Private Parties

Authentic Mexican Food Beer and Wine

El Dorado Restaurant 510-581-8612

corner of Grand and Winton

386 Winton Ave. Hayward

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

Tell A Friend Call Rachel Parra 510 745-1480

feeding him treats. OK with kids 13 years and older. More info:

Hayward Animal Shelter. (510) 293-7200.

Julu is a 7 month old cutie who's just starting to get used to the finer things in life, like cat treats and chin scratches. Though she can be a little timid when she first meets you, she quickly warms up with a little TLC and blossoms into an even sweeter kitten who purrs when you give her behind-the-ear rubs. More 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 - Saturday1pm - 5pm

Excludes RV spaces

www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE)

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

Year-round W. Tennyson Rd. between Tyrell Ave. and Tampa Ave., Hayward

(510) 783-9377 www.cafarmersmarkets.com

Bayfair Mall Saturdays

9 a.m. - 1 p.m.

Year-round Fairmont and East 14th St.,

SAN LEANDRO:

San Leandro (925) 465-4690 www.cafarmersmkts.com

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m. June 11, 2017 to

December 31, 2017 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

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

Making a difference, one survivor at a time. FREE

Helping Cancer Patients

Transportation service and supportive companionship for ambulatory cancer patients, from suspicious findings through completion of treatments

Drivers For Survivors provides this FREE service to ambulatory cancer patients living in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, Castro Valley, Ashland and Cherryland going to all cancer-related medical appointments within a 60-mile radius of ZIP code 94538, freeing them to focus on their health and essential treatment.

Need a ride to your cancer-related medical appointment? We can drive you for FREE!

Do you have occasional extra hours? We always need more volunteercompanion drivers...let's talk!

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

For more info, please call (510) 896-8056 or email

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Help us help local cancer patients...come to an event, donate funds or donate services **Upcoming Events (Sponsorship Opportunities Available):**

4th Annual Black and White Ball Contact Sherry at (510) 369-5770 with questions

2nd Annual Holiday Pancake Breakfast with Santa Saturday, December 9, 2017 Saturday, April 7, 2018

Thursday, Dec 2 - Saturday, Jan 13

Nordic 5 Art Works

11 a.m. - 3 p.m. Scandinavian inspired visual arts Opening reception Saturday, Dec. 2 at 1 p.m. Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Monday, Jan 8 - Thursday, May 24

Pre-College Bridge Program - R

9 a.m. - 12 noon Math and English assistance for adults Intended for transfer to Ohlone College Free tuition, materials, support services Must attend entire session Application deadline Friday, Dec. 15 Fremont Adult School 4700 Calaveras Ave., Fremont (510) 794-2538 www.fremont.k12.ca.us/page/30129

Tuesday, Dec 5 - Monday, Dec 25

Crippsmas Place

6 p.m. - 10 p.m. Holiday decorations and characters Benefit for six charities Crippsmas Place Wellington Court, Fremont (510) 821-5579 kateamon@yahoo.com http://www.crippsmasplace.org

Tuesday, Dec 12 - Tuesday, Dec 19

Lighting of Giant Menorah 6 p.m.

Menorah lighting and festivities Temple Beth Shalom 642 Dolores Ave., San Leandro (510) 357-8505 www.tbssanleandro.com

Friday, Dec 15 - Saturday, Dec 23

Las Posadas

Processional celebration of Mary and Joseph's journey to Bethle-

Bring flashlights to read song sheets

Old Mission San Jose 43300 Mission Blvd., Fremont (510) 657-1797 x106 www.missionshanjose.org

THIS WEEK

Tuesday, Dec 12

Small Business Forum 12 noon - 1:30 p.m. Discuss startups, money management, human resources San Lorenzo Village Homes Association Hall 377 Paseo Grande, San Lorenzo (510) 583-8818 Deborah.Cox@asm.ca.gov

Wednesday, Dec 13

Union City Youth Commission

Teens advise and assist with recreation Holly Community Center

31600 Alvarado Blvd., Union City (510) 675-5806

www.unioncity.org/departments/community-recreation-ser-

ECHNOLOGY MUSIC ACADEMY

*First time *Registration with this ad! registration only) Ages 4 & up • Exams & Recitals • Certified Diplomas

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Tuesday, Nov 14 - Sunday, Jan 7

Holiday Boutique

Tues: 11 a.m. - 3 p.m.Wed: 11 a.m. – 5 p.m. (December only)

Thurs: 1 p.m. – 4 p.m. Fri – Sun: 11 a.m. – 5 p.m. Handcrafted jewelry, ornaments, ceramics, paintings

Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 https://www.fremontartassociation.org/

Friday, Nov 17 - Sunday, Dec 17

Holiday Boutique

11 a.m. – 5 p.m. Handmade holiday gift items Sun Gallery 1015 E Street, Hayward (510) 581-4050 www.sungallery.org American High School 36300 Fremont Blvd., Fremont Locations 35911Ruschin Dr., Newark 36541 Cherry St., Newark 6222 Thornton Ave., Newark (510) 794-3436 www.myartiststudio.com/openstudios-map.html

The Fremont Art Association's

Holiday Boutique

37697 Niles Boulevard

Hand crafted items for the holidays made by local artists: Jewelry, Ornaments, Wearables, Ceramics and Paintings.

> Tuesdays, II am to 3pm Wednesdays in December IIam to 5pm Thursdays, Ipm to 4pm Friday, Saturday, & Sunday, If am to 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. 11am -11pm

Expires 1/30/18

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA \$2 OFF ANY MEDIUM PIZZA \$1 OFF 510-727-0532

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

26775 Hayward Blvd. Hayward

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

BOOKMOBILE SCHEDULE

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

Tuesday, Dec 12

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

Wednesday, Dec 13

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 14

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 18

1:45 – 2:45 Delaine School, 34901 Eastin Dr., UNION CITY 4:15 – 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY

5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Dec 19

4:45 - 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 - 6:30Jerome Ave. & Oholones St., **FREMONT**

Wednesday, Dec 20

1:00 – 2:00 Del Rey School, Via Mesa & Via Julia., SAN LEANDRO 2:30 - 3:00 Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood 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

Wednesday, December 20

1:45 – 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:30 - 4:00Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

22 VETERANS VETERANS

1-800-273-8255 PRESS

Crisis Line

Wednesday, Dec 13

Inauguration of Young Authors Program

4:30 p.m. - 5:30 p.m. Students read own works Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Thursday, Dec 14

Toddler Time \$

10:30 a.m. - 11:30 a.m. Stories and crafts for little ones Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Thursday, Dec 14

Winter Concert

7:30 p.m. Enjoy holiday music and singing California School for the Blind 500 Walnut Ave., Fremont (510) 936-5571 kbennett@csb-cde.ca.gov

Friday, Dec 15 - Saturday, Dec 16

Monarchs and Milkweed \$

Fri: 1:30 p.m. Sat: 10:30 a.m. & 2:00 p.m. Search for caterpillars and butterflies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Friday, Dec 15

Teen Night Out!

5:30 p.m. - 8:30 p.m. Play pool, air hockey, video games Ages 12 - 17Union City Teen Center 1200 J St., Union City (510) 675-5600 http://www.ci.unioncity.ca.us/departments/community-recreation-services

Friday, Dec 15

Weekend Kickoff Dance Party

9 p.m. - 1 a.m. DJ David spins dance music Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

Friday, Dec 15

Live Mariachi Music

Enjoy traditional Mexican music Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525

Friday, Dec 15

Holiday Lunch Party \$R

11 a.m. - 1 p.m. Luncheon, music, raffle Milpitas Senior Center 40 North Milpitas Blvd, Milpitas (408) 586-3413 www.ci.milpitas.ca.gov

www.mexicolindorestaurantbar.com

Friday, Dec 15

Channukah Shabbat Service 7:30 p.m. - 9:00 p.m.

Special service and menorah lighting Temple Beth Torah 42000 Paseo Padre Pkwy., Fremont (510) 656-7141 www.bethtoah-fremont.org

Friday, Dec 15

MCEE Black Tie Fundraiser \$R 5:30 p.m.

Dinner, auction, dancing, live music TA Restaurant 90 South Abel St., Milpitas (408) 719-9998 infor@mceefoundation.org http://mceefoundation.weebly.com/

Saturday, Dec 16

School Age Storytime

11:00 a.m. - 11:30 a.m. Volunteers read to preschoolers Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Fremont Laser Med Spa

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

Double Chin

Now uplift your sagging muscles with technology the stars are using. Lift your full face, brow, double chin, neck or décolleté. Need I-2

Coupon for \$500 towards full face

• Lose 2-5"

treatment

Lose 5-25"

treatments

stomach fat,

Shrink

in one

in 12

your

treatments a year.

Freeze or Melt Stubborn Fat with 6 Different Lasers

love handles, & double chin

FREE CONSULTATION

510-744-1582 or 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont

Saturday, Dec 16

Newark Symphonic Winds Holiday Concert

7:00 p.m. - 9:30 p.m. Free concert of holiday favorites Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 http://newarksymphonic.org/

Saturday, Dec 16 - Sunday,

Dec 17 A Home for the Holidays Pet

Adoptions 11 a.m. - 5 p.m.

Adopt a pet, low-cost spay and neutering Hayward Animal Shelter

16 Barnes Ct., Hayward (510) 293-7200 https://www.facebook.com/haywardanimalshelter www.haywardanimals.org

Saturday, Dec 16 - Sunday, **Dec 17**

Marvelous Monarchs \$

Sat: 11:00 a.m. - 12 noon Sun: 12:30 p.m. - 1:30 p.m. Discover the butterfly life cycle Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Dec 16 - Sunday, Dec 17

Discovery Days 10:30 a.m. - 3:30 p.m.

Hands-on exploration and crafts Parent participation required Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Dec 16

Live Dance Music \$

9 p.m. - 1 a.m. Featuring Centsation Band Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

Saturday, Dec 16

Eden Area Village Meeting

Strategies to keep senior engaged in community

Hayward Area Historical Society 22380 Foothill Blvd., Hayward (510) 581-0223 info@edenareavillage.org edenareavillage.org

Saturday, Dec 16 - Sunday, **Dec 17**

Patterson House Christmas Tours \$

11:30 a.m. - 3:00 p.m. Docent led tour of Victorian home Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Dec 16 **Holiday Festival \$**

11 a.m. - 4 p.m.

Tour home, create ornaments, crafts, Santa Claus McConaghy Victorian House

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

Saturday, Dec 16

Brilliant Bird Beaks Hike 11 a.m. - 12 noon

Discuss bird beak adaptations Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Dec 16

Irvington Lights Contest – R

6 p.m. Bus tour of holiday lights

Toy drive, music, entertainment Odd Fellows Mission Peak Lodge 40995 Fremont Blvd, Fremont

(510) 440-8381 http://www.irvingtonbusiness.com/

Saturday, Dec 16

Music, Celebration and Community

7:30 p.m. *Uplifting piano and viola concert* St. Anne Episcopal Church 2791 Driscoll Rd., Fremont (510) 490-0553 www.stanneschurch.org

Saturday, Dec 16 Fremont Symphony Holiday Sparkler \$

7:30 p.m.

Brass quintet and chamber singers perform

Irvington Presbyterian church 4181 Irvington Ave., Fremont (510) 657-3133 www.FremontSymphony.org

Saturday, Dec 16

Fremont Flute Ensemble

6:00 p.m. - 7:30 p.m.

Christmas concert

Featuring Crystal Children's
Choir
Immanuel Presbyterian Church
4333 Hansen Ave., Fremont
(510) 565-6638
fremontfluteensemble@yahoo.com
www.fremontfluteensemble.org

Saturday, Dec 16 Season of Love Holiday Concert

2:45 p.m. Virtuoso International Flute Ensemble performance Irvington Presbyterian church 4181 Irvington Ave., Fremont (510) 657-3133 http://www.fremontsymphony.or g/youth

Saturday, Dec 16 – Sunday, Dec 17

American Red Cross Blood Drive – R

8:15 a.m. - 2:45 p.m.

Call to schedule an appointment

Drop-ins welcome

Fremont-Newark Blood Center
39227 Cedar Blvd., Newark
(800) 733-2767

www.redcrossblood.org

Saturday, Dec 16 Community Chanukah M

Community Chanukah Menorah Lighting

6:00 p.m. - 8:30 p.m. Dinner and Chanukah celebration Congregation Shir Ami 4529 Malabar Ave., Castro Valley (510) 537-1787 www.congshirami.org

Saturday, Dec 16

Marshland of Dreams

9:30 a.m. - 10:30 a.m. Docent led 1 mile walk along marsh trail

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Dec 16 Restoration Work Day – R

10 a.m. - 12 noon Volunteers weed, mulch, plant native

plants
All ages welcome
Alviso Environmental Education
Center
1751 Grand Blvd., Alviso

(408) 262-5513 x104 https://restorationeec.eventbrite.com

Saturday, Dec 16

Concentration and the Focused Mind

9:30 a.m. - 4:30 p.m. Meditation retreat, potluck lunch Wat Buddhanusorn Thai Buddhist Temple 36054 Niles Blvd., Fremont (408) 646-8946 Intention@imsb.org

Saturday, Dec 16

Comedy Shorts Night \$

7:30 p.m. Floorwalker, Ain't No Santa Claus, Big Business

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

Sunday, Dec 17

Ohlone People and Cultures

1:00 p.m. - 2:30 p.m. Discuss family values of Native Americans

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

Sunday, Dec 17

Bird Walk

8:30 a.m. - 10:30 a.m. Naturalist led bird watching hike Ages 15+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Sunday, Dec 17

www.ebparks.org

Mexican Trio

11 a.m. - 1 p.m. Live music Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525

www.mexicolindorestaurantbar.com

Sunday, Dec 17

Mini Christmas Trees \$

10:30 a.m. - 11:30 a.m.

Create ornaments from pine cones

Ardenwood Historic Farm
34600 Ardenwood Blvd.,

Fremont
(510) 544-2797

www.ebparks.org

Sunday, Dec 17

Sensational Solstice High Peaks Hike – R

9 a.m. - 1 p.m.

Moderate 4.7 mile hike to Maguire

Ages 6+ Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Sunday, Dec 17

Swingin' Holiday Concert

2 p.m.

Big band jazz and classics

Castro Valley Library
3600 Norbridge Ave.,

Castro Valley
(510) 667-7900

www.aclibrary.org/branches/CSV

Sunday, Dec 17

Winter Solstice Pagent

10:00 a.m. - 11:30 a.m.

Story of the winter solstice

Mission Peak Unitarian
Universalist Congregation
2950 Washington Blvd., Fremont
(510) 490-0200
info@mpuuc.org
http://mpuuc.org/

Sunday, Dec 17

W.C. Fields Sunday Matinee \$

4 p.m.

David Copperfield

Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411

www.nilesfilmmuseum.org

Monday, Dec 18

Healthy Student Committee Meeting

3:30 p.m. - 5:00 p.m. Discuss ideas to reduce stress in school Fremont Unified School District 4210 Technology Dr., Fremont (510) 659-2594 www.fremnt.k12.ca.us

Tuesday, Dec 19

Start Smart Teen Driving Program

6 p.m.

Driver safety education for ages 15 – 19

Castro Valley Library 3600 Norbridge Ave.,
Castro Valley

Tuesday, Dec 19

www.aclibrary.org

(510) 667-7900

Tri-Cities Women's Club Meeting

11:30 a.m. Dixie Dominus Jazz Band performs Elks Lodge 38991 Farwell Dr., Fremont (510) 673-3969

Tuesday, Dec 19

Chanukah Lighting

5:30 p.m. - 7:00 p.m. Music, snacks, activities The Block at Pacific Commons 43923 Pacific Commons Blvd., Fremont (510) 770-9798 www.pacificcommons.com

Tuesday, Dec 19

Kiwanis Club Meeting

7 a.m.

Adopted family Christmas party

Doubletree
39900 Balentine Dr., Newark
(510) 490-8390
ebalgesq@aol.com
shirley@lov.org

December Films in Niles

SUBMITTED BY THE NILES ESSANAY SILENT FILM MUSEUM

Take a break from the holiday bustle to enjoy classic films and shorts at the Niles Essanay Silent Film Museum in December. "Comedy Shorts Night" on Saturday, December 16 will have Greg Pane at the piano accompanying "The Floorwalker" (1916) with Charles Chaplin, "There Ain't No Santa Claus" (1926) with Charley Chase, Buster Keaton in "The Scarecrow" (1920), and "Big Business" (1929) with Stan Laurel and Oliver Hardy.

Come back on Sunday, December 17 for the film classic "David Copperfield" (1935). W.C. Fields has a standout role as Mr. Micawber in this classic study of Victorian England based on the Charles Dickens novel. Ronald J. Fields, the primetime Emmy Award-winning writer/producer, playwright, NY Times bestselling author, and movie script doctor will be on hand to sign copies of his updated (and now in paperback) biography, "W.C. Fields by Himself," on the legendary comedian/actor who was also his grandfather. Ronald considers the book to be W. C.'s intended autobiography with hitherto unpublished letters,

notes, scripts, and articles.

Dog lovers will appreciate "K9 Night" on Saturday, December 23, featuring "The Lighthouse by the Sea" (1924) in which Rin Tin Tin, the Wonder Dog, protects a lighthouse keeper and his daughter (Louise Fazenda) from the bad guys. The film is preceded by shorts "Koko's Cure" (1924) with Koko the Clown, and "Fast and Furious" (1924) with Lige Conley. Frederick Hodges will be at the piano.

The year comes to a close with "Scaramouche" (1923) on Saturday, December 30. Ramon Navarro, Alice Terry, Lewis Stone star in this French Revolution epic tale of action, adventure, and romance directed by the great Rex Ingram. The film is preceded by "Flies" (1922) with Koko the Clown, and "Second Childhood" (1923) with Bobby Vernon. Hodges returns to the piano for the evening.

Comedy Shorts Night Saturday, Dec 16 7:30 p.m.

David Copperfield & Book Signing with Ronald J. Fields Sunday, Dec 17 4 p.m.

K9 Night at the Edison Theatre Saturday, Dec 23 7:30 p.m.

French Revolution on Our Screen Saturday, Dec 30 7:30 p.m.

Niles Essanay Silent Film Museum 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org Tickets: Members \$5, non-members \$7

Holiday Festival AT MCCONAGHY HOUSE

SUBMITTED BY THE HAYWARD AREA HISTORICAL SOCIETY

Discover the history of the McConaghy House this holiday season! Be part of a community tradition and explore the local landmark as it has been adorned in cheer and ornaments for the season. The first holiday tour was held in 1976 (the same year it was open to the public) and has taken place nearly every year since, making it a tradition you can enjoy with your whole family for years to come.

The house will be open on Saturday, December 16 for self-guided tours. Experience McConaghy House decked out for the holidays and learn some family history. Don't forget to say hi to Santa Claus, tell him what you want for Christmas, and get your photo taken with him as well!

There will be additional activities outdoors for the whole family. Bring the little ones down to make their own tree ornaments and holiday crafts. Be sure to take a look through the Carriage

House Gift Shop where you can find an amazing assortment of holiday items and gifts. Complementary hot cider and snacks will be offered, and admission into the shop is free.

House admission is \$5 for adults, \$3 for students and seniors, and free for HAHS members and children ages four and younger. For more information, visit www.haywardareahistory.org, call (510) 581-0223, or email info@haywardareahistory.org

Holiday Festival at McConaghy House Saturday, Dec 16 11 a.m. – 4 p.m.

McConaghy House 18701 Hesperian Blvd, Hayward (510) 581-0223

www.haywardareahistory.org Admission: \$5 adults, \$3 students/seniors, free for HAHS members/children four and younger **Classifieds Deadline: Noon Thursday** (510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

Guang Health Service

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

For Your Book?

Call Venkat Raman

Subscribe to TRI-CITY VOICE

and you will always know What's Sappening

510-494-1999

Sunsational Sunroom

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

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

License #834696

FIREWOOD FOR SALE Kelley's Tree & Stump Service Tree's Trimmed or Removed Tree Stumps Removed FIREWOOD Wheel Barrell \$20 I/2 Cord Almond \$200 1/2 Cord Oak \$200 1/2 Cord Mixed Hardwood \$140 Residential - Commercial Free Estimates 510-490-7902

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

Need an Editor

Make your manuscript shine: Copy Editing, Proofreading, Line Editing, and more.

510-497-4097

PART TIME PARALEGAL TRAINEE NO LEGAL EXPERIENCE NECESSARY.

10-20 hrs/wk, Flexible hours **MISSION SAN JOSE Across from Ohlone** College

EXCELLENT WORD PROCESSING SKILLS, **EXCELLENT ENGLISH** REQUIRED.

PREFER COLLEGE **GRADUATE OR STUDENT**

VON TILL & ASSOCIATES 152 Anza St., Suite 200 Fremont, CA **Send Resume to:** vontill@gmail.com

Little Lamb Ministries Preschool and Full Daycare

505 Driscoll Rd. Fremont, CA 94539 Melissa Gannon, Director 510-656-1359

Notice of Nondiscriminatory Policy As To Students

The Bridges Community Church-Little Lamb Ministry Preschool and Full Daycare admits students of any race, color, national and ethnic origin to all the rights, privileges, programs and activities generally accorded or made available to students at the school. It does not discriminate on the basis of race, color national and ethnic origin in administration of its educational policies, admissions policies, scholarships and other school administered programs Date: DECEMBER 6, 2017

LEGAL DOCUMENT PREPARATION 27 Years Experience 10 Years Alameda County Superior Court

NEWARK-FREMONT LEGAL CENTER

Newark Pet Clinic

Full Service Hospital

FREE Exam with coupon (\$29 Value)

3832 Peralta Blvd., Fremont

Open 7 Days A Week

newarkpetclinic@gmail.com

510-796-7555

Divorce/Family Law Name Change **SUE JOHNSON**

Judicial Forms Letters for Travel Affidavit/Applications

BPcode Chapter 5.6 (6450-6456)

PARALEGAL

510-794-5297 www.newark-legal.com

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

Senior Product Engineer (Master's + 2 yrs exp)sought by Futuris Automotive (US) Inc. in Newark, CA. Send resume to: Vivian Lee, HR Mgr, Futuris, 6601 Overlake Pl.,

Newark, CA 94560 or

fax (510) 771-2381.

Industrial Maintenance Technologies seeks Sr Automation Engr in Fremont, CA to develop & test control software. Travel 10% of the time in US to unanticipated client sites to program & configure automation equip & sys. Send resume w/ad to 4450 Enterprise St #102, Fremont, CA 94538. Attn: HR/GY

Garage Sale **SATURDAY** December 16 Furniture Kitchen Items Decor Art **Frames** 28870 Bay Heights Road Hayward 94542

Driver Wanted

Do you enjoy working with Seniors **Driver wanted for Fremont Assisted Living/Memory Care Community Drive Lincoln and small bus with** wheel chair lift. No class "B" necessary. Clean driving record a must. **Full Time benefits** Call 510-796-4200

Regional parks increasing in number

By Dennis Waespi

When the East Bay Regional Park District was established in 1934 with overwhelming popular support, the District included no actual parklands—just an office in downtown Oakland.

From that humble beginning, the District has expanded to establish parklands throughout Alameda and Contra Costa Counties, offering opportunities for recreation and nature education.

At latest count, the District now operates 73 regional parks totaling more than 121,000 acres, situated throughout the two counties. There are six open-water lakefront beaches, three chlorinated lagoons, two pools and two bay shoreline

beaches. If you like to fish, try one of 11 lakes and reservoirs or more than 25 miles of Bay/Delta shoreline. Campers have a choice of two RV campgrounds with reservable sites, or lots of group camps for scouts and other organizations. Hikers, cyclists and equestrians can explore 1,250 miles of trails, both within the parks and connecting them.

You can find out more about all of this by visiting the Park District website at www.ebparks.org. Besides that, the District puts out Regional in Nature, a calendar of events that shows up every two months in area newspapers. Or you can pick it up at Park District visitor centers.

Here's a sampler of activities you can enjoy in the Regional Parks in coming weeks:

Coyote Hills Regional Park in Fremont has naturalist-led Discovery Days between 10:30 a.m. and 3:30 p.m. at the visitor center every Saturday and Sunday, with a different topic each week. You can come in at the start for a presentation, or drop in throughout the day for hands on nature exploration and crafts. Parent participation is required.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle; Discovery Days are free of charge. Call (510) 544-3220.

Nearby at Ardenwood Historic Farm, many programs are scheduled to showcase the monarch butterflies that overwinter in the park's

eucalyptus groves.

There's a special program for kids ages three through six, accompanied by parents, from 11 a.m. to noon on Saturday, Dec. 23. It's an interactive puppet show followed by a short walk to see the butterflies.

Ardenwood is at 34600 Ardenwood Boulevard, just north of Highway 84 in Fremont. For fees and other information, call (510) 544-2797.

Sunol Regional Wilderness south of the town of Sunol is another beautiful regional park. You can explore the park on a naturalist-led hike from 9 a.m. to 1 p.m. Sunday, Dec. 17 on a 4.7-mile trek to Maguire Peaks for ages six and up.

The hike is free, but registration is required. Call (888) 327-2757, select option 2 and refer to program 18797.

One of the more recently opened regional parks is Vargas Plateau, which is at the end of Vargas Road off Interstate 680. From Vargas Plateau there are beautiful views of South San Francisco Bay from several miles of hiking and bicycling trails.

The citizens and community leaders who had the foresight to preserve some of the East Bay's most beautiful lands for public enjoyment would be surprised and delighted at the success of the agency they created back in 1934. The park district board and staff hope that you will take advantage of this great, easily accessible public resource. Happy Holidays to all!

www.topflightfremont.net

- Recreational & Competitive Gymnastics
 Preschool, Toddler & Developmental Classes
 - Cheer & Tumbling
 - * Birthday Parties

*Open Gym 1x & Flight Night 2x a Month

Has your child ever wanted to be a Ninja Warrior?

Top Flight is proud to introduce our new **Ninja Zone**program! These classes offer influences from parkour,
free running, martial arts, and obstacle courses to
improve agility, balance, and strength.

5127 Mowry Avenue Fremont, CA, 94538 510-796-FLIP

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

New Address

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

Balance

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad

Janet L. Laney, D.C. 510-792-9000

6170 Thornton Ave., Suite H

Newark (near Haller's Pharmacy)

Lady Cougars beat Tamalpais

Girls' Basketball

SUBMITTED BY TIMOTHY HESS

In a highly-anticipated girls' basketball rematch, the Lady Cougars of Newark Memorial High School beat the Tamalpais Lady Red Tailed Hawks Varsity Team 65-33 on Tuesday, Dec. 5 at Newark.

Game highlights:

Ten 3-point field-goals. Haylee Nelson (18-points, 16-rebounds), Rylee Sarasua (personal career high 18-points) and Kylie Chan (15-points). The two teams last faced each other in the opening round of last year's North Coast Section Tournament.

Next up: The Lady Cougars will host Santa Clara Lady Bruins on Tuesday, Dec. 12. The Junior Varsity game starts at 5:30 p.m. followed by the Varsity game at 7 p.m.

Lady Cougar wins Briones Tournament

Women's Wrestling

SUBMITTED BY TIMOTHY HESS

Newark Memorial High School Wrestler Sierra Van Rossem claimed the top spot at the Roger Briones Girls Wrestling Tournament at San Leandro High School on December 9th; the Lady Cougars placed second overall. Van Rossem scored 30 team points with four consecutive wins by fall over opponents.

With 136 points total, Lady Cougars adding to the point total were:

- st Sierra Van Rossem
- 3rd Christina Craig
- 3rd Emmily Patneaud
- 4th Ariana Pereira
- 5th Meghan Sage
- 5th Daisy Rodriguez
- 6th Alexis Castaneda

Men's Wrestling

Cress wins State Championship

SUBMITTED BY MATT SCHWAB PHOTO BY JOHN SACHS

Chabot College wrestler Anthony Cress pinned Sacramento City's Abel Garcia in 2:52 to win the 174-pound title in the CCCAA State Championships Saturday, December 9th in Stockton. Cress, an Antioch High School graduate, also won the NorCal title. Chabot's Chumkaur Dhaliwal and Lazaro Carrasco both placed fourth in the state. Buoyed by Cress, Dhaliwal and Carrasco, who earned All-American honors, Chabot finished ninth in the team standings.

Anthony Cress competing at the CCCAA State Championships

Fremont native Karen Chen vies for Olympic Games at Prudential U.S. Figure Skating Championships

By Terry Terzian Photos courtesy of U.S. Figure Skating

The eyes of the skating world will focus on San Jose when the SAP Center and the Solar4merica Ice (Sharks Ice) play host to the 2018 Prudential U.S. Figure Skating Championships, Dec. 29, 2017 - Jan. 7, 2018. In addition to crowning our new National Champions, the 2018 U.S. Championships will serve as the final qualifying event prior to selecting and announcing the U.S. Olympic Figure Skating Team that will represent Team USA at the 2018 Olympic Winter Games in February in Pyeongchang, South Korea.

Vincent Zhou

Polina Edmunds

"U.S. Figure Skating is excited to return to San Jose for the 2018 Prudential U.S. Figure Skating Championships," U.S. Figure Skating President Sam Auxier said. The Bay Area has a rich history of figure skating and many stellar champions of the past call the area home.

The U.S. Championships return to San Jose for the third time (1996, 2012). Northern California is/was home to many national champions including 1992 Olympic Champion Kristi Yamaguchi, 1988 Olympic Champion Brian Boitano, 1968 Olympic Champion Peggy Fleming, 1986 World Champion Debi Thomas, and 1996 U.S. Champion Rudy Galindo.

The 2018 U.S. Championships will attract more than 1,500 athletes, coaches, and officials, in addition to families, friends, and figure skating fans from around the world. The last time the event was held in San Jose, in 2012, the Championships generated more than \$23 million in economic impact.

Karen Chen

Champions will be crowned in 20 events in ladies, men's, pairs, and ice dancing at the senior, junior, novice, intermediate, and juvenile levels. Senior-level competition will take place Jan. 4 -7, while the juvenile-junior athletes will compete Dec. 29 – Jan. 4.

In the Championship Ladies event, 18-year old Fremont native Karen Chen will attempt to defend her 2017 National crown. Chen will face many talented adversaries including three-time National Champion and 2016 World Silver Medalist 26-year old Ashley Wagner, and 2016 National Silver Medalist 19-year old Polina Edmunds, who lives and trains in San Jose.

In the Championship Men's event, this year's reigning National Champion 18-year old Nathan Chen of Salt Lake City has electrified the skating world with his arsenal of quadruple jumps. One of Chen's chief rivals for the 2018 National crown will be 17-year old San Jose native Vincent Zhou, who placed second to Chen at the 2017 US Championships.

For comprehensive information about the upcoming Championships please visit: SkateSanJose2018.com. or http://www.sapcenter.com/events/detail/2018-prudential-us-figure-skating-championships

Ticket information can be obtained at (408) 977-4715

NBC and NBCSN plan extensive coverage of the Championships; please check your guides for details.

Park It

By NED MACKAY

Winter Solstice Activities

At least on the calendar, Dec. 21 marks the first day of winter in the northern hemisphere. It's the winter solstice, the shortest day and longest night of the year.

Cultures throughout the world consider it an auspicious event. Not wishing to miss out, East Bay Regional Park District naturalists have planned several activities with a solstice theme.

At Tilden Nature Area near Berkeley, naturalist "Trail Gail" Broesder will lead an "Almost Solstice Amble" from 10 a.m. to noon on Sunday, Dec. 17. The group will stroll through the woods, visit a lake and pond, then return to the Environmental Education Center to burn a Yule log and ring in the year ahead.

After the walk, interpretive student aide Brianna Contaxis-Tucker will help visitors make a sachet of aromatic bath salts using herbs from the center garden. Her program is from 2 to 3 p.m.

And for early risers, **Trail Gail** plans a "Meet the Solstice Sun Hike" from 6:15 to 8:30 a.m. on solstice day, Dec. 21. It's an ascent to Wildcat Peak in hopes of greeting the sunrise. Bring your own coffee and flashlight.

All three programs meet at the center, which is at the north end of Tilden's Central Park Drive. Call (510) 544-2233 for information.

And there's a solstice-themed hike from 9 a.m. to 1 p.m. on Sunday, Dec. 17 at Sunol Regional Wilderness in southern Alameda County, led by naturalist Ashley Adams.

This one is an almost five-mile trek to scenic Maguire Peaks, for ages six and older. It's free, but registration is required. To register, call (888) 327-2757. Select option 2 and refer to course number 18797.

Sunol Wilderness is at the end of Geary Road. There's a parking fee of \$5 per vehicle.

Solstice or no solstice, this is a great time of year for hiking in the regional parks. And one of the most secluded and beautiful regional parks is Round Valley Regional Preserve south of Brentwood.

Once a gathering place for Native Americans, Round Valley has golden eagles, hawks, coyotes, tiger salamanders and other abundant wildlife in a grassy, oak-studded savannah covering hundreds of acres.

Naturalist Kevin Dixon will lead a hike there from 9 a.m. to 2 p.m. on Saturday, Dec. 16. It's rated as moderately strenuous. No dogs, please, because the preserve is habitat for the rare and endangered San Joaquin kit fox.

Meet Kevin at the park's staging area, which is on Marsh Creek Road between Deer Valley Road and Walnut Boulevard. For information, call (888) 327-2757, ext. 2750.

Smaller animals will be the focus of another nature walk, this one from 10 a.m. to noon on Saturday, Dec. 16 at Redwood Regional Park in Oakland. Naturalist Morgan Dill and interpretive student aide Bellal Naderi will lead the hunt for salamanders, ladybugs, rainbow trout and "creepy crawlers."

Meet Morgan and Bellal at the Canyon Meadows staging area. To get there, drive about two miles east on Redwood Road past the intersection with Skyline Boulevard. Turn left into the park and proceed all the way to the end of the road. For information, call (510) 544-3187.

Winter migrating birds are the theme of a program from 9 to 11 a.m. on Saturday, Dec. 16 at Shadow Cliffs Regional Recreation Area in Pleasanton, led by naturalist Constance Taylor.

Families and beginning birders are welcome at Constance's program. The group will look for all kinds of birds, and learn why the park's Arroyo area and lake, which once was a quarry, are so attractive to birds.

Shadow Cliffs is on Stanley Boulevard a bit east of downtown Pleasanton. Meet Constance at the Lakeside picnic area. For information, call (510) 544-3249.

This is just a sample of activities planned in the regional parks at winter solstice and thereafter. You can find out lots more at the park district website, www.ebparks.org.

Holiday food safety

SUBMITTED BY COREY EGEL

With the holiday season upon us, the California Department of Public Health (CDPH) reminds consumers about the importance of safe food preparation and storage measures to prevent foodborne illness.

Bacteria can be found in foods such as meat and poultry and may cause illness if insufficiently cooked, inadequately cooled, or improperly handled. Also, it is important to carefully wash fresh produce, and not allow uncooked food to come in contact with raw meat or poultry.

"We can help ensure that foodborne illnesses don't ruin our holidays, or any day, by properly preparing and handling meat, poultry and other foods," said CDPH Director and State Public Health Officer Dr. Karen Smith.

Most foodborne diseases can be prevented by:

- Washing hands with soap and warm water before and after food preparation, and especially after handling raw foods.
- Cleaning all work surfaces, utensils and dishes with hot soapy water and rinsing with hot water after each use.
 - Cooking food thoroughly

and refrigerating leftovers promptly between meals.

- Preventing cross-contamination (from raw foods to foods that are ready to eat).
- Keeping hot foods hot and cold foods cold.

Symptoms of foodborne disease can include diarrhea (which may be bloody), vomiting, abdominal cramps, and fever. Most infected people recover from foodborne illnesses within a week. Some, however, may develop complications requiring hospitalization. Young children, the elderly, pregnant women, and people with weakened immune systems are at highest risk for potentially life-threatening complications.

For more information about preparing and storing food, visit the following CDPH links:

- Food Safety Tips for Holiday Feasts (https://www.cdph.ca.gov/Programs/CEH/DFDCS/CDPH%2 0Document%20Library/FDB/Fo odSafetyProgram/2017Holiday-FoodSafetyTips.pdf)
- Safe Food Handling Practices (https://www.cdph.ca.gov/Programs/CEH/DFDCS/CDPH%2 0Document%20Library/FDB/Fo odSafetyProgram/SafeFoodHandlingPractices.pdf)
- Foodborne Pathogens and Illnesses (https://www.cdph.ca.gov/Programs/CEH/DFDCS/CDPH%2

0Document%20Library/FDB/Fo odSafetyProgram/FoodbornePathogensandIllnesses.pdf)

• Controlling Food Allergens (https://www.cdph.ca.gov/Programs/CEH/DFDCS/CDPH%2 0Document%20Library/FDB/Fo odSafetyProgram/Controlling-FoodAllergens.pdf)

Additional information on food safety is available through the U.S. Department of Agriculture Meat and Poultry hotline at 1-888-MPHotline (1-888-674-6854). Consumers can also access the national Partnership for Food Safety Education's "Fight BAC!" (bacteria) Web page (http://www.fightbac.org/).

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

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).

Fremont City Council

DECEMBER 5, 2017

Work Session:

 Overview of new housing legislation by State of California.

Consent Calendar:

- Second Reading levying special taxes of Fremont Community Facilities District No. 2 (Warm Springs). Passed 4-0-1 (Salwan, recuse)
- Vacation of portions of Hastings Street and Capitol Avenue for Capitol Villas mixed-use development.
- Renew public relations contract with The Hoffman Agency at \$120,000/year for up to 3-year period.
- Add an eighth member (Fremont Unified School District representative) to the **Environmental Sustainability** Commission until resignation or removal of a public representative

position. Then reduce to seven members.

• Establish a fee for administration of Rent Review Program, effective January 1, 2018, of rent increases in excess of five percent in any 12-month period. Revenue estimate of \$503,127 based on fee of \$25 to \$34 per residential rental unit. Staff will return to council in spring 2018 with recommended first-year fee.

Ceremonial Items:

• Honor Superior Court Judge Keith Fudenna upon his retirement.

Oral Communications:

 Public comment asking council to protect neighborhood character from mega-home intrusion.

Other Business:

 Presentation by Economic Development Department of business engagement activities, outreach and social media efforts. **Council Communications:**

 Re-appointments to **Advisory Bodies**

George W. Patterson House Advisory Board: Christopher Thomas, Laura Calvillo, Karen Mueller, Patricia Lacey Historical Architectural Review Board: Alta Jo Adamson

Krishnaswamy Narasimhan,

Honor Superior Court Judge Keith Fudenna upon his retirement.

Recreation Commission: Brian Hughes, Mia Mora Senior Citizens Commission: Linda Wasserman

Mayor Lily Mei Aye Vice Mayor Vinnie Bacon Aye Rick Jones Aye Raj Salwan Aye (1 recusal) David Bonaccorsi Aye

Milpitas City Council

December 5, 2017

Presentations:

- Recognize members of the Citizens Task Force on Water Rates and City Staff for helping to discover the best options for a new water strategy.
- Presentation of check to Fire Department Explorers from Robert Burrill, Milpitas Monster, and Milpitas Historical Society.
- Recognize 2017 graduates of the Strategic Actions for Emergencies (SAFE) program.

Public Forum:

- Rob Means spoke of the second warning from 15,000 scientists about how the planet is suffering, based on all of our destructive choices. Means commended the City of Milpitas for all of its environmental
- Nelly Cabuslay, Vice President of the Milpitas Executive Lions Club, requested that the Council agendize possibly sponsoring the fourth Celebrating Differences event March 2018.
- Voltaire Montemayor spoke about the new garbage bins, and the need to adjust to change.
- Robert Marini said that he heard there was more information not presented to the Water Rates Task Force that

he sits on. He would like more information so that they have an accurate idea about what the future rates might be.

- Carmen Montano invited everyone to St. John's Catholic Church for a special mass on Tuesday, December 12, from 7am - 8am, to celebrate Our Lady of Guadalupe.
- Tom Valore, who is on the Water Rates Task Force, spoke about the need for the Task Force to periodically receive reports on what plans were made based on all of their recommendations.

Announcements:

• On Tuesday, December 12, from 6:30pm - 8pm, the City of Milpitas and Santa Clara County are hosting the Going Green Community Workshop. Residents of Milpitas are invited to attend to learn more about the new clean energy provider, Silicon Valley Clean Energy; there will also be continued outreach from Milpitas Sanitation, along with information on energy efficient rebates.

Consent Calendar:

- Per recommendation of City Council Facilities Naming Subcommittee, approve name of a new park in the Transit Area.
- Approve Final Map Tract No. 10420 for 73-unit residential condominiums at 600 Amalfi Loop (Siena) by LS-Milpitas,
- Receive Financial Status Report for the three months ended September 30, 2017.

• Consider approval of request from Kiwanis Club for a fee waiver of \$700 for Annual Crab Fest fundraising event February 9, 2018.

- Waive the Second Reading and adopt Ordinance regarding Solid Waste Management.
- Adopt a resolution approving initial acceptance of and authorize reduction of the performance bond for Jose Higuera Adobe Park Renovations and authorize City Engineer to release the performance bond after the one-year warranty
- Adopt a resolution approving sole source purchase of 2 Channel Monster Grinders from MISCOwater for amount not to exceed \$225,600.
- Adopt a resolution amending the Classification Plan to adjust City of Milpitas part-time temporary classifications to reflect changes in the Milpitas minimum wage.
- Approve Consulting Service Agreement with Mott MacDonald, LLC, to increase compensation in the additional amount of \$157,000, and extend the term to June 30, 2018, with land development

Public Hearing:

 Conduct a Public Hearing and take all necessary actions for approval of Vesting Tentative Subdivision Map, Site Development permit, Conditional Use permit and Environmental

Assessment for 808 S. Main Street. PASSED 3-2 (Tran and Barbadillo, Nay)

Resolutions:

- Receive a presentation on 35% design of Montague Expressway pedestrian overcrossing at Piper Drive and adopt a resolution authorizing City of Milpitas to assume ownership and maintenance roles of Montague Expressway pedestrian overcrossing. PASSED 4-1 (Nay, Phan)
- Receive a presentation from Santa Clara Valley Transportation Authority (VTA) for three potential State Route 237 Improvement Projects, direct staff to coordinate with VTA to implement preferred projects, and adopt a resolution declaring those projects in Milpitas as highest priority transportation projects for the City.

Unfinished Business:

• Consider the Subdivision Improvement Agreement, the Public Street Maintenance Agreement and the Fee Reimbursement Agreement for a 199-unit senior assisted living residential development at 1504-1620 South Main Street by Milpitas Phase I, LP. Council was not prepared to vote on this item at this time.

Mayor Rich Tran Aye (1 nay) Vice Mayor Marsha Grilli Aye Anthony Phan Aye (1 nay) Garry Barbadillo Aye (1 nay) Bob Nuñez Aye

Milpitas Fire Department Explorers representatives with the Milpitas City Council; they were recognized and gifted with \$400 from Robert Burrill (Far Right) and the Milpitas Monster.

Milpitas City Council recognizes graduates of the Strategic Actions for Emergencies (SAFE) program.

Milpitas City Council recognizes members of Citizens Task Force on Water Rates, along with City staff.

OPINION

WILLIAM MARSHAK

here is a peculiar tendency of federal and state government to mandate rules and regulations without giving a significant amount of thought to how such dictates will be managed and usually without adequate funding. Lofty pronouncements of reforms, solutions to problems can be popular, but when others are left to untangle rhetoric and dictates, practical issues arise that can thwart the intent.

An example of such excess is the recent review of housing legislation outlined in a Fremont City Council work session on December 5th. A plethora of regulations are on the menu with the goal of creating "affordable housing." Laws run the gamut from restrictions on Housing Elements of General Plans to density regulations. While well intentioned, some of these rules are designed to attack a manifestation of the problem while allowing the root cause to escape scrutiny. Why do we have a housing problem in the first place?

The voracious appetite of large businesses of the Bay Area for workers, both drones and upper echelon employees has fueled a housing need that exceeds supply. Those earning extravagant incomes and speculators have exacerbated

Mandates

a limited housing and real estate crisis, driving up the cost of living for those with moderate incomes and steering those with lower incomes to desperate measures. Shared living quarters are rampant due to a few disreputable landlords who ply their trade with impunity although cities have begun to monitor and restrict such bad behavior. At the root of this are large companies that build enormous "campus" facilities for hundreds of workers with little regard to concomitant housing requirements.

Cities have begun to recognize the impact of these housing pressures on their environment and employ land use ordinances to regulate construction within their borders. While many actions have a laudable objective and close loopholes that some cities have used to escape their fair share of affordable housing mandates, others allow developers to build dense housing projects with little control or interference from city planners. For instance, when these new state laws were reviewed during a Fremont City Council Work Session, the Walnut Avenue project now underway by Carmel Partners was cited as an instance that would have been approved [by law] without the current density modifications if the new law was applied. To oppose it, the burden would be on the city to show "specific findings" even if the project did not comply with all "objective" standards. If restrictive timelines were not met, significant fines would have been the consequence.

The attempt by the State to accelerate production of affordable housing is understandable. A cursory glance at traffic, rental market and expanding mega-companies is all that is necessary to legitimize the flurry of lawmaker activity. However, there are several aspects of this

rush to build more housing that should be considered. Is there an unlimited supply of land? Since the answer is an obvious "no," the response to a need for more and more housing might lie in another direction... relocation. Another question that should be addressed is whether the demand for line workers will slow or reverse with the advent of artificial intelligence and automation. Will this need change direction? What about balance between land uses? Will land devoted to commercial/industrial use be sacrificed for residential use? Or vice versa? What are the costs of urbanization to our generation and those that follow?

While housing legislation at the state level is driven by overt problems, a one size fits all approach can be a double-edged sword; corrective and yet, counterproductive. A patchwork fix, just like pumping up a flat tire with a slow leak, can be effective in the short run, but sooner or later, that tire needs to be replaced. It is time for our local officials to engage industry and address the root of the housing problem. Mandates at any level of government carry responsibility for the consequences. Are our representatives adequately informed of impending rules and regulations to advise state officials prior to the fait accompli of a law? Are state lawmakers too far removed from the affordable housing conundrum to wrestle with the real problem?

> William Marshak PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

GRAPHIC DESIGN/PRODUCTION

Don Ramie

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

Frank Addiego
Roelle Balan
Victor Carvellas
Linda-Robin Craig
Daniel O'Donnell
Robbie Finley
Janet Grant
Julie Huson
Philip Kobylarz
Johnna M. Laird
Maria Maniego
David R. Newman
Mauricio Segura
Rhoda J. Shapiro
Margaret Thornberry

INTERN Toshali Goel Zoya Hajee

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® TA

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 2017®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Make decorating with holiday lights safe, efficient and fun

SUBMITTED BY TAMAR SARKISSIAN, PG&E

Every December, many people begin to think about how they'll decorate their homes and businesses for the holiday season.

Pacific Gas and Electric Company (PG&E) reminds customers that while holiday lighting truly adds to the season, it can also significantly increase the potential for fire risk, injury and electric shock if the proper precautions aren't followed while decorating. Adding to possible safety risks, older, non-energy-efficient lighting can severely impact customers' power bills. To ensure that customers remain safe throughout the holiday, PG&E

offers the following safety tips that customers can use as they decorate for the season:

decorate for the season: Use LED Holiday Lights

- Light-Emitting Diode (LED) lights consume 75 percent less energy than traditional incandescent lights, helping customers save money on their power bills
- during the holiday season.

 LED lights produce almost no heat, making them safe to touch and greatly reducing the
- risk of fire.

 LED lights are also break resistant and shock resistant.

Avoid Electric Hazards

• Before climbing ladders to string outdoor lights, check for overhead power lines nearby. Be especially aware of lines over your roof and lines attached to your home. Look up before raising ladders and other tall objects. Always keep at least 10 feet away from overhead lines.

- Never place yourself or any object such as a string of lights in a position that risks contact with a power line the result can be fatal.
- Before stringing lights on outdoor trees, make sure tree limbs haven't grown into or near power lines. Branches, entire trees and even the ground adjacent to a tree can become energized when trees contact power lines.

Prevent Fire Hazards

• Avoid overloading extension cords and wall sockets by following the manufacturer's limits for the number of light strings that

can be safely connected.

- Check all light strands for cracked or broken plugs, frayed insulation or bare wires. Worn cords can cause fires, so discard damaged sets of lights.
- Don't place cords under rugs, furniture or appliances. If covered, cords can overheat or become frayed, increasing the risk of fire.
- Always turn off decorative lights — indoors and outdoors — when leaving the house and before going to bed.
- Do not place your holiday tree near a heat source such as a fireplace or heat vent. The heat will dry out the tree, making it more susceptible to fires caused by heat, flame or sparks.

Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.

cancer.org/discovery | 1.800.227.2345

LIFE CORNERSTONES

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

Obituaries Marriage Birth

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

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

> Frank James Silva RESIDENT FREMONT

July 8, 1923 ~ December 8, 2017

Frances Rose Meredith

RESIDENT OF NEWARK July 10, 1946 ~ December 8, 2017

Jose Refugio Martin RESIDENT OF FREMONT August 14, 1933 ~ December 7, 2017

Junior "AL" A. Childers RESIDENT OF FREMONT

July 14, 1921 ~ December 6, 2017

Joseph Michael Lynch RESIDENT OF FREMONT

September 10, 1952 ~ December 5, 2017 James A. Hansen

RESIDENT OF FREMONT April 15, 1939 ~ December 4, 2017

Laura Lynn Stevens

RESIDENT OF FRESNO April 8, 1969 ~ December 4, 2017

Flora E. Putler **RESIDENT OF UNION CITY**

August 20, 1925 ~ December 2, 2017 Helen T. Saia

RESIDENT OF FREMONT January 26, 1917 ~ November 30, 2017

Leonard Dinsmore

RESIDENT OF FREMONT November 3, 1937 ~ November 30, 2017

Tiana Tashaun Hines RESIDENT OF FREMONT

December 19, 1981 ~ November 30, 2017

Karen Lee Berger RESIDENT OF FREMONT

January 16, 1953 ~ November 25, 2017 Shu-Hsin Chen Shieh

RESIDENT OF FREMONT August 4, 1926 ~ November 25, 2017

Deeno J. Balugo, Jr

RESIDENT OF SALIDA February 12, 1984 ~ November 25, 2017

Angus Sheng-Ang Young

RESIDENT OF FREMONT October 18, 1935 ~ November 24, 2017

Joseph E. Segarini, Jr. RESIDENT OF FREMONT

April 2, 1924 – November 24, 2017

Apolonia Salinas RESIDENT OF SAN FRANCISCO

April 17, 1916 - November 23, 2017

Don R. Amyx RESIDENT OF UNION CITY

May 12, 1948 - November 21, 2017

Vance Ronald Woods RESIDENT OF MODESTO September 10, 1961 - November 18, 2017

Bennett William Hirsch

RESIDENT OF FREMONT February 20, 1957 ~ November 17, 2017

Pei Chang Wang

RESIDENT OF FREMONT April 14, 1924 ~ November 16, 2017

Frederick John Scholz RESIDENT OF FREMONT

March 4, 1940 ~ November 15, 2017

Hilda F. Quintana

RESIDENT OF FREMONT March 5, 1929 ~ November 15, 2017

Henry Poff Noland

RESIDENT OF FREMONT November 27, 1932 ~ November 14, 2017

Edward Joseph Quiroz RESIDENT OF NEWARK

August 17, 1943 ~ November 14, 2017

C hapel of the A ngels

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

Alexander Calderon

RESIDENT OF FREMONT March 3, 1951 – December 10, 2017

> **Gail Becker** RESIDENT OF FREMONT

August 8, 1957 – December 8, 2017

Chu-Len Shen

RESIDENT OF SAN JOSE November 22, 1931 - December 8, 2017

> William Downard, Jr. RESIDENT OF FREMONT

October 3, 1945 – December 6, 2017

Ravin Patel

RESIDENT OF SAN JOSE

June 21, 1951 - December 4, 2017

Mary McElroy RESIDENT OF FREMONT

December 16, 1935 – December 4, 2017

Jeffrey Huson

RESIDENT OF NEWARK August 17, 1953 – December 3, 2017

Earl Austin, Jr.

RESIDENT OF ARIZONA

October 22, 1931 – November 30, 2017 **Katie Yonko**

RESIDENT OF MILPITAS

January 19, 1952 - November 29, 2017

William Betschart

RESIDENT OF FREMONT November 11, 1914 – November 28, 2017

Lisa Rattay

RESIDENT OF FREMONT

May 23, 1973 – November 26, 2017

Robert Van Vleck RESIDENT OF FREMONT

September 24, 1941 – November 25, 2017

Patricia Baca RESIDENT OF MODESTO

April 8, 1945 - November 24, 2017 **Robert Mcgee**

RESIDENT OF ROSEVILLE April 28, 1940 - November 21, 2017

December 21, 1945 - November 19, 2017

Denise Pennelly RESIDENT OF FREMONT

Subscribe to TRI-CITY VOICE and you will always know What's Sappening

510-494-1999

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.

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

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

allowing you to move through the process with ease.

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

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

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

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

Obituary

Junior "AL" A. Childers

Resident of Fremont

July 14, 1921 – December 6, 2017

Junior (Al) Childers was born in Avant, Oklahoma on July 14, 1921. He died peacefully at home in Fremont, California on December 6, 2017.

He was in the Army Infantry for more than 20 years attaining the rank of Major before retiring. He served in China, Korea, Japan, Germany, and Africa under General Patton. He received many citations and awards which included Order of Breast Yun Hu with ribbon, European Africa Middle Eastern Campaign Medal with 3 Bronze Service Stars, World War II Victory Medal, Army of Occupation (Japan and Germany), Bel Forragerre Medal, Silver Star, Bronze Service Medal, Korean Service Medal with 3 Bronze Stars, 4 Overseas Bars, Presidential Unit Citation (ROK), Presidential Unit Citation, National Defense Service Medal, Combat Infantry

Badge 2d Award, and the United Nations Service Medal.

He loved to hunt, fish, travel read, dance and do Sudoku.

After retiring from the Army, he worked as an Electronic Technician at Len-Kurt Electric Company in San Carlos, California. He was a member of the Fremont Elks Lodge 2121, Knights of Columbus 3rd Degree (St. Edwards), Military Officers Association of America and Veterans of Foreign Wars.

Fremont Chapel of the Roses 510-797-1900

Obituary

Frances Rose Meredith

Resident of Newark

July 10, 1946 – December 8, 2017

Francis Meredith entered in to eternal rest at her home in Newark, California on December 8, 2017 at the age of 71.

Francis is survived by her beloved of husband of 51 years, Donald Meredith; children, John Meredith and Camille Meredith.

A Memorial Service will be held for Frances at 11:00 a.m., Thursday, December 14, 2017 at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA.

Fremont Chapel of the Roses 510-797-1900

LETTERS POLICY

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

Assemblyman Chu hosts toy drive and open house

The Assemblyman and his wife, Daisy.

constituents of our district, but throughout California," the Assemblyman says. "We are elected by the district, but we also represent California. We have to weigh how much impact and how important it is to my district, and also how much it will impact the people of California."

When constituents arrived at the Toy Drive and Open House, they were greeted by Assemblyman Chu and his wife, Daisy. Among the elected officials attending the open house were Yang Shao, Fremont Unified School District Board; Teresa Cox, Ohlone College Board of Trustees; and Daniel Bobay, President of the Milpitas Unified School District Board. Milpitas

By Rhoda J. Shapiro

In Assemblyman Kansen Chu's office, a wall is reserved for constituents to write down their legislative ideas. It doesn't have an official name yet, so for now, Chu refers to it as the Bill Idea Wall. Little touches like this are the things that give his District office in Milpitas a unique feel.

Above the Assemblymember's office desk hangs a large painting of a horse in flight. "This was done by a high school buddy," says Assemblyman Chu. "He liked to draw horses that don't touch the ground. This is a flying horse... when he takes off, he shoots up to the sky."

Chu hosted constituents at his first-ever Toy Drive and Open House on December 5. For the Toy Drive, Assemblyman Chu's office partnered with the Newark Public Library, as well as Viola Blythe Community Services, also based in Newark, that has served families in need in the Tri-City area for nearly seven decades.

"We're collecting the gifts so we can help families in need," said Chu, who represents California's 25th Assembly District, which includes Milpitas, Fremont, Newark, San Jose, and Santa Clara. "So, it's a toy drive

Ohlone College Board Trustee Teresa Cox (R) with her two children David (L) and Jacqueline (Center).

and an open house. This is a good way to let constituents know where my office is, so that they know how to get a hold of me and my staff."

This event isn't the only thing Chu planned for the month. At the moment, on recess from his duties in Sacramento, he meets with constituents, is working to consolidate ideas, preparing to present bills for the next session, and spending quality time with his two grandchildren.

"We started with 40 bill ideas, and are now down to 15. Some of them we felt would have a stronger impact; not just to the Councilmember Bob Nuñez also stopped by to say hello, before rushing off to a council meeting.

As Assemblymember Chu looked out at the many faces in the audience, he thanked everyone for taking time out of their busy schedules. "I want to wish you a very happy holiday season. I'm hoping you will keep in touch with us with any bill ideas or concerns, or anything we can help with."

To visit Assemblymember Kansen Chu's website, go to: https://a25.asmdc.org

Stone Soup, a Work of Art

SUBMITTED BY GUY ASHLEY

Alameda County employees are finding creative ways to inspire the spirit of giving this holiday season by building imaginative displays constructed with cans, boxes and bags of donated food. The displays, which focus on the themes of hunger and helping others, are being showcased in many County buildings over the next few weeks.

The displays are the focus of Alameda County's Fifth Annual Stone Soup Holiday Food Drive and Design Competition, which sparked a flurry of giving by County employees who donated more than 10 tons of non-perishable food and \$11,000 in cash to assist the Alameda County Community Food Bank in its effort to ensure that tasty, nutritious meals are available to everyone during the holidays.

Displays this year include the "Garden of Hope" and "Tree of Promise" built by the Probation Department, which involved youth from the Alameda County Juvenile Justice Center in creating a thoughtful display incorporating food packages, live herbs, flowers and other plants. Also among many remarkable displays is a "Pac-Man"-themed creation by the Information Technology Department and a pair of showpieces thanking first responders for their recent heroism in fighting the Napa/Sonoma wine country wildfires. On December 19, the Alameda County Board of Supervisors will present awards for the most creative displays and most donations raised.

In 2012, Alameda County used the old fable of Stone Soup, which celebrates generosity and collaboration in difficult times, to create a new spin on its annual holiday food drive to support the Food Bank. By encouraging friendly competition within

Alameda County's 9,600-plus person workforce, Stone Soup helped the County to more than triple its total holiday donations in the first year alone. And the numbers continue to grow, with this year's total food donations surpassing the record of nine tons recorded last year.

"The Stone Soup food drive is a great example of our County employees working together and thinking outside the box to be part of the community-wide solution to the problem of hunger in Alameda County," Supervisor Wilma Chan said.

While the employee-built displays are drawing broad attention to food donation, the Stone Soup drive also raises cash donations to the Food Bank, which distributes \$6 worth of food for every \$1 donated.

To donate, go to

Stone Soup locations:

- Probation Dept. exhibit:1111 Jackson St, Oakland
- Information Technology Dept. exhibit: County Building, 1106 Madison St, 3rd Floor, Oakland
- DA's Office exhibit: Rene C. Davidson Courthouse, 1225 Fallon St, 2nd Floor, Oakland
- General Services Agency exhibit: County Building, 1401 Lakeside Dr, 1st Floor, Oakland
- County Administrator's Office exhibit: County Administration Building, 1221 Oak St, 5th Floor, Oakland

The public is invited to come out and view the amazing creations of our Alameda County employees, which will be on display until Tuesday, December 19, when their comestible components will be donated to the Food Bank. For more information, call Guy Ashley at (510) 272-6569.

Astronomers discover super big black hole

By Marcia Dunn Associated Press Aerospace Writer

CAPE CANAVERAL, Fla. (AP), Astronomers have discovered a super-size black hole harkening back to almost the dawn of creation. It's the farthest black hole ever found.

A team led by the Carnegie Observatories' Eduardo Banados reported in the journal Nature on Dec. 6 that the black hole lies in a quasar dating to 690 million years of the Big Bang. That means the light from this quasar has been traveling our way for more than 13 billion years.

Banados said the quasar provides a unique baby picture of the universe, when it was just 5 percent of its current age. It would be like seeing photos of a 50-year-old man when he was 2 1/2 years old, according to Banados. "This discovery opens up an exciting new window to understand the early universe," he said in an email from Pasadena, California.

Quasars are incredibly bright objects deep in the cosmos, powered by black holes devouring everything around them. That makes them perfect candidates for unraveling the mysteries of the earliest cosmic times. The black hole in this newest, most distant quasar is 800 million times the mass of our sun.

Much bigger black holes are out there, but none so far away -- at least among those found so far. These larger black holes have had more time to grow in the hearts of galaxies since the Big Bang, compared with the young one just observed.

"The new quasar is itself one of the first galaxies, and yet it already harbors a behemoth black hole as massive as others in the present-day universe," co-author Xiaohui Fan of the University of Arizona's Steward Observatory said in a statement.

Around the time of this newest quasar, the universe was emerging from a so-called Dark Ages. Stars and galaxies were first appearing and their radiation ionizing the surrounding hydrogen gas to illuminate the cosmos. Banados suspects there are more examples like this out there, between 20 and 100.

"The newfound quasar is so luminous and evolved that I would be surprised if this was the first quasar ever formed," Banados said. "The universe is enormous and searching for these very rare objects is like looking for the needle in the haystack."

Only one other quasar has been found in this ultra-distant category, despite extensive scanning. This newest quasar beats that previous record-holder by about 60 million years. Still on the lookout, astronomers are uncertain how close they'll get to the actual beginning of time, 13.8 billion years ago.

Banados and his team used the Carnegie's Magellan telescopes in Chile, supported by observatories in Hawaii, the American Southwest and the French Alps

SUBMITTED BY CARYL DOCKTER

Celebrate the holidays with a sparkling concert by the Tamalpais Brass Quintet, Mission Peak Chamber Singers, and organist Janet Holmes. A wide range of music including Canadian Brass favorites, Renaissance dances, traditional carols, popular holiday tunes, and even a sing-along will fill you with the spirit of the season!

Founded in 2011, Tamalpais Brass draws musical inspiration from period instrument brass groups to the rhythm and groove of a New Orleans second line, to boundary-pushing performances by the American Brass Quintet, Meridian Arts Ensemble, and Stockholm Chamber Brass. Like the beautiful mountain that is their namesake, their sound is wondrous and enticing, elusive but calming, grounding and soaring. They will be joined by Fremont's own highly esteemed Mission Peak Chamber Singers, who have performed for 32 years in the historic Old Mission San Jose church.

The performance will be held Saturday, December 16 at Irvington Presbyterian Church in Fremont. Tickets are \$45 and \$25 for adults, \$15 for students, and are available at www.fremontsymphony.org, by phone at (510) 371-4859, or at the door. Don't miss this glorious celebration of the season!

Holiday Sparkler Saturday, Dec 16 7:30 p.m.

Irvington Presbyterian Church 4181 Irvington Ave, Fremont (510) 371-4859 www.fremontsymphony.org Tickets: \$25 & \$45 adults, \$15 students

WE URGENTLY NEED TOYS THIS WEEK!

Urgent Request

SUBMITTED BY TAYLOR JOHNSON

The Tri-City Volunteers' Toy Party is this coming Friday (December 15: 4 p.m. – 6 p.m.). For some reason, this year - toy donations are WAY DOWN and we need your help for MORE TOY DONATIONS. Wouldn't it be sad if there weren't enough presents for parents to pick out for their kids?

As our client numbers have grown this year - we are expecting higher numbers than usual. This is a memorable event for those in need with Santa, Carolers, Face Painting, Popcorn, Snacks, Hot Chocolate and more! We turn our Marketplace into a Winter Wonderland and the thought of not having enough toys, breaks our heart.

Tri-City Volunteers (TCV) Food Bank & Thrift Store 37350 Joseph St., Fremont (510.598.4068) www.tcvfoodbank.org

Fat squirrel steals gourmet chocolate and other goodies

ASSOCIATED PRESS

An obese squirrel has been caught on video stealing gourmet chocolate and lip balm that a New Jersey family leaves out yearly as a holiday treat for delivery people.

Michele Boudreaux wrote on her blog that she provides candy, tissues, lip balm and other goodies on her doorstep. This year, her basket was raided within hours. The thief was targeting the priciest stuff, including Ghirardelli chocolate squares. The Maplewood family set up a surveillance camera and spotted the overweight varmint Dec. 5. It cleared out all the chocolate, snack bars and throat lozenges. Boudreaux stumbled upon the thieving rodent in the act two days later, and recorded it taking more chocolate and a Carmex lip balm.

She says they now have the chocolate in a jar that requires opposable thumbs to open.

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

I 52 Anza Street Fremont

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

HEADS-UP! FOLLOW THESE TIPS TO PREVENT HOLIDAY MAIL THEFT

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Mail theft is a crime of opportunity. Promptly retrieving incoming mail and taking outgoing mail to a local post office are the two best methods of protection. Below are more tips the Fremont Police Department believes will help keep your deliveries safe during the holiday season.

Protect incoming mail and packages:

- Promptly retrieve your mail. The United States Postal Inspection Service strongly recommends that you pick up mail from your mailbox as soon as possible after delivery, especially if you are expecting to receive a check or merchandise. Do not leave your mail unattended overnight.
- Replace your mailbox with one that has a locking device.
- The U.S. Postal Service can hold your mail at no charge if you'll be traveling.
- Use your workplace as the shipping address or ship to a location where someone is always home.
- Track your shipments by phone or online so that you know what day they should arrive.
- If you can't pick up your mail or have a package scheduled for

delivery, ask a trusted friend or neighbor to pick it up for you.

- Keep an eye on your neighborhood and report suspicious persons and vehicles sitting or cruising the area.
- Request a signature delivery option if available, or request the shipment be held at the shipping facility.
- Check with "mailbox" businesses in Fremont and see if they will accept shipment of your item for a fee.
- Some online retailers offer a locker service. Packages are delivered to a location where lockers have been securely installed and you are given a code to retrieve it.
- If you do not receive your shipment on time, check with the company of origin and confirm the delivery.
- If your item was delivered and you did not receive it, then report the theft or loss to the original company, the shipping company, and the Fremont Police Department.

Protect Outgoing Mail and Packages:

- Do not leave outgoing mail with checks or money orders in your personal mailbox for pick up by the mail carrier. Take your mail to a postal collection box.
- Protect yourself by hand delivering your mail to a post office. If you don't have the option to

take your mail to a postal collection box and you must leave outgoing mail in your mailbox, please don't raise the flag.

- Do not leave packages on your front porch for pick up by private carriers.
- Using commercial companies does not necessarily mean your packages will be safer. Often when drivers deliver packages, they leave them sitting on the front porch. Thieves will drive around neighborhoods looking for boxes on porches to steal.
- If you are sending a package, let the person you are sending it to know that it is coming and when to expect it to be delivered so they can plan for pick up.
- Insure any packages you are sending for the replacement cost of the items shipped. Most carriers and the United States Postal Service offer insurance.

How to Report Mail and Package Theft:

- To report an in-progress crime, dial 911.
- To report a package theft when you have suspect information (including a photo or video surveillance), please call (510) 790-6800, Extension 3.
- To report a theft where there is no suspect information or evidence, please utilize our online system to file your report at www.fremontpolice.org.

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

Professional Qualified Teacher
Richard Kendrick M.A.

Beginning through Advanced Training

Beginning through Advanced Traini
Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

www.rwkendrickguitarjr.com

Morning & Evening Sessions

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

Percussion, and Music Theory

510-661-9147 152 Anza St., Fremont wkendrickjr@yahoo.com

St. Rose
HOSPITAL

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Pedestrian killed in Fremont crash

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

A pedestrian was killed, and a driver was injured on Friday, Dec. 8 in a vehicle crash on Argonaut Way near the Fremont Hub shopping

According to a 9:58 a.m. report received by Fremont Police, a vehicle struck a parked truck on Argonaut Way near Mowry Avenue. Arriving officers found a 2013 Nissan Rogue impaled into the back of a utility trailer which was connected to a 2015 Chevrolet pickup truck.

The driver of the Nissan, a 57-year-old Fremont man, was found unconscious in the driver's seat. Meanwhile, officers also found a man's body nearby on the grass median next to the west edge of Argonaut Way. Paramedics pronounced the man dead at the scene. Police said the dead man was 44-years old and had a Huntington Beach address.

Early details from the police investigation indicate that the victim was a pedestrian and was standing near the vehicle as he was attempting to move a piano from the trailer and into a residence on Argonaut Way. The driver of the Nissan was traveling southbound on Argonaut Way and apparently lost control of his vehicle and struck both the pedestrian and the rear of the trailer.

The driver of the Nissan was taken to a local hospital for treatment of non-life-threatening injuries. While at the hospital, traffic investigators recognized objective signs of drug impairment. The man was taken into custody on suspicion of driving under the influence and causing a fatal injury.

Police said the Chevrolet truck and utility trailer were legally parked on the side of Argonaut Way at the time of the collision. The name of the victim was not immediately released, and the investigation is continuing.

Anyone who witnessed the incident or has information about the investigation is asked to call Fremont Traffic Investigators at (510) 790-6760.

Suspect arrested in major burglary case

SUBMITTED BY SAN LEANDRO PD

On Tuesday, December 5th, San Leandro Police detectives arrested a Sacramento man responsible for a series of auto burglaries that occurred at the San Leandro Marina on November 18th, 2017.

The investigation began last month when a total of eight vehicles were burglarized in one incident while parked at the San Leandro Marina during the daylight hours. Witnesses reported seeing the suspect smashing windows of the victim's vehicles and taking items from within. A witness to the crime took cell phone snapshots of the suspect and his getaway car while burglarizing the vehicles.

In a second incident, another vehicle was burglarized on November 20th in the parking lot of 699 Lewelling Blvd. In that case, credit cards were stolen out of the victim vehicle. During the course of both investigations, the suspect was identified as 21 year-old Jacob Owens of Sacramento. Owens was seen on surveillance footage using the victim's credit card after the burglary at a nearby gas station.

On Tuesday, Owens and his vehicle were located in Sacramento by a Law Enforcement partner agency. San Leandro Police detectives traveled to Sacramento and took custody of Owens. When arrested, Owens was in possession of multiple burglary tools and stolen items from multiple cases. Owens subsequently confessed to the detectives regarding the burglaries he committed at the San Leandro Marina and the Lewelling location.

"This is a major bust in a chronic crime occurring at our Marina," said Lt. Isaac Benabou. "We know that Owens is not solely responsible for all the burglaries that have occurred at the Marina, but he is clearly responsible for many of them." This is an on-going investigation as San Leandro Police detectives work with other Law Enforcement agencies also looking at Owens as a possible suspect in their cases.

Jacob Owens has since been charged by the Alameda County District Attorney for eight counts of auto burglary and one count of fraud for using a victim's stolen credit card. Owens remains in custody at Alameda County's Santa Rita Jail in Dublin.

Contact Information:
Isaac Benabou
Investigations Commander
510-577-3272
ibenabou@sanleandro.org

PUBLIC NOTICES

BULK SALES

NOTICE TO CREDITORS OF BULK SALE (UCC Sec. 6105)

(UCC Sec. 6105)
Escrow No. 025926
NOTICE IS HEREBY GIVEN that a bulk sale is about to be made. The name(s) and business

about to be made. The name(s) and business address of the seller are: Raymond F. Pedersen OD, a Professional Corporation, 38069 Martha Avenue, #200, Fremont, CA 94536 Doing Business as: Capitol Eye Care Center All other business name(s) and address(es) used by the seller(s) within the past three years, as stated by the seller(s) are: NONE The location in California of the Chief executive officer of the seller is: 38069 Martha Avenue #200, Fremont, CA 94536 The name(s) and business address of the buver(s) are:

Stella Levin, OD a Professional Corporation, 38069 Martha Avenue, #200, Fremont, CA 94536

38069 Martha Avenue, #200, Fremont, CA 94536 The assets being sold are described in general as: Furniture/Fixtures/Equipment, Goodwill, Inventory, and all business assets and are located at: 38069 Martha Avenue, #200, Fremont, CA 94536 The bulk sale is intended to be consummated at the office of: Redwood Escrow Services, Inc., 19131 Redwood Road, Suite E & F, Castro Valley, CA 94546 and the anticipated sale date is 12/29/17

19131 Redwood Road, Sulte E & F, Castro Valley, CA 94546 and the anticipated sale date is 12/29/17
The bulk sale is subject to California Uniform Commercial Code Section 6106.2
The name and address of the person with whom claims may be filed is: Redwood Escrow Services, Inc., Janet Carrera, EO, 19131 Redwood Road, Suite E & F, Castro Valley, CA 94546 and the last date for filing claims by any creditor shall be 12/28/17, which is the business day before the sale date specified above.
Dated: December 6, 2017
Stella Levin, OD, a Professional Corporation By: S/ Stella Levin, OD Buyer(s)

Buyer(s) 12/12/17

CNS-3078953#

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17885081
Superior Court of California, County of Alameda
Petition of: Wenyuan Yu for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Wenyuan Yu filed a petition with this
court for a decree changing names as follows:
Yaian Yu to Alyssa Xiao Yu
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show

court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 1/26/2018, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street 3rd FI., Oakland CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Whats Happenings Tri-City Voice - Fremont Date: Dec 07 2017

Morris D. Jacobson

Morris D. Jacobson Judge of the Superior Court 12/12, 12/19, 12/26/17, 1/2/18

CNS-3079205#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Case No. HG17884737 Superior Court of California, County of Alameda Petition of: Lorraine Margo Patricia Vandegraaf Rodriguez and Alfredo Cabral Rodriguez for

Rodriguez and Alfredo Cabral Rodriguez for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Lorraine Margo Patricia Vandegraaf
Rodriguez and Alfredo Cabral Rodriguez filed
a petition with this court for a decree changing
names as follows:
Lorraine Margo Patricia Vandegraaf Rodriguez to
Lorraine Margo Patricia Vandegraaf Rodriguez to
Sofia Athena Vandegraaf Rodriguez to Sofia
Athena VanRod
Ethan Ares Vandegraaf Rodriguez to Ethan Ares
VanRod

The Court orders that all persons interested in

The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:

Notice of Hearing:

Date: 01/12/2018, Time: 11:30 AM, Dept.: 24

The address of the court is 1221 Oak Street, Oakland, CA 94612

A copy of this Order to Show Cause shall be

A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri

general circulation, printed in City Voice Date: Dec 05 2017 Morris Jacobson Judge of the Superior Court 12/12, 12/19, 12/26/17, 1/2/18

CNS-3078250#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17880960 Superior Court of California, County of Alameda Petition of: Mary Carmen Walker for Change of

Name TO ALL INTERESTED PERSONS:

Petitioner Mary Carmen Walker filed a petition with this court for a decree changing names as follows:

with this court for a decree changing names as follows:
Mary Carmen Walker to Maria Carmen Walker The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 1-12-18, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be subtilished at least once seek work for few

rI., Uakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice Voice Date: Nov 02 2017 Morris Jacobson

Judge of the Superior Court 12/5, 12/12, 12/19, 12/26/17

CNS-3076174#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

File No. 538375

Fictitious Business Name(s):
Josh The Garage Door Guy, 5794 St. Matthew Dr., Newark CA 94560, County of Alameda Mailing Address: P.O. Box 1631, Newark CA Registrant(s): Josh Eugene Fout, 5794 St. Matthew Dr., Newar CA 94560

Josh Eugené Fout, 5794 St. Matthew Dr., Newark CA 94560
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Josh Fout, Owner
This statement was filed with the County Clerk of Alameda County on November 30, 2017

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 filed before the expiration.
The filing of this statement does not of itself

authorize the use in this state of a fictitious business name in violation of the rights of another

under federal, state, or common law (see Sectior 14411 et seq., Business and Professions Code). 12/12, 12/19, 12/26/17, 1/2/18

FICTITIOUS BUSINESS NAME STATEMENT
File No. 538552
Fictitious Business Name(s):
Joseph Realty Services & Management, 31770
Alvarado Blvd, #170, Union City, CA 94587,
County of Alameda
Registrant(s):

registrant(s): Wilbert Joseph Robinson Jr., 31770 Alvarado Blvd, #170, Union City, CA 94587 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 12/6/2017

declare that all information in this statemen

12/6/2017

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 [\$1,0001.)

/s/ Wilbert Joseph Robinson Jr., Owner This statement was filed with the County Clerk of Alameda County on December 6, 2017

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

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

CNS-3078818#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538485
Fictitious Business Name(s):
Serra LLC, 4125 Breakwater Ave, Unit -E,
Hayward, CA 94545, County of Alameda
Mailing Address: 2163 Aldengate Way #295,
Hayward, CA 945957

Registrant(s): Serra LLC, 4125 Breakwater Ave Unit E, Hayward CA 94545; Mossouri Business conducted by: A Limited Liability

CA 94349, Wissoull 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].) Sel Sequiel Sandoval, Member This statement was filed with the County Clerk of Alameda County on December 4, 2017 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 14/112, 12/19, 12/26/17, 1/2/18

FICTITIOUS BUSINESS NAME STATEMENT

File No. 537748 Fictitious Business Name(s): Gaia Gems and Crystals, 4816 Cabello Ct., Union City, CA 94587, County of Alameda Registrant(s): Sarah Eunjoo Lee, 4816 Cabello Ct., Union City

DA 9490/ Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 11/6/17 declare that all information in this statemen

11/6/17
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/Sarah E. Lee
This statement was filed with the County Clerk of Alameda County on November 8, 2017
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 fictious

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). 12/5, 12/12, 12/19, 12/26/17

CNS-3076558#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 537896
Fictitious Business Name(s):
Badru Hyatt Services, 34370 Enea Ter,
Fremont, CA 94555, County of Alameda
Popistronfy.

Registrant(s):
Badru Hyatt, 34370 Enea Ter, 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

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

one thousand dollars [\$1,000].)
/s/ Badru Hyatt
This statement was filed with the County Clerk of Alameda County on November 14, 2017
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.

flied 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).

12/5, 12/12, 12/19, 12/26/17

CNS-3076546#

CNS-3076546#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538107
Fictitious Business Name(s):
Groundjet Transportation, 41078 Farallon
Common, Apt #102, Fremont, CA 94538, County

Common, Apt #102, Fremont, CA 94538, County of Alameda Registrant(s): Shahabuddin Samaruddin, 1886 N. Capitol Ave. Apt #125, San Jose, CA 95132 Hamidullah Fakiri, 41078 Farallon Common, Apt #102, Fremont, CA 94538

#102, Fremont, CA 94538
Business conducted by: a Joint Venture
The registrant began to transact business using
the fictitious business name(s) listed above on
1/11/2017
I declare that all information in this statement
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].

Is Shahabuddin Samaruddin, Operation Manager/Partner

/s/ Shahabuddin Manager/Partner

/s/ Shahabuddin Samaruddin, Operation Manager/Partner
This statement was filed with the County Clerk of Alameda County on November 20, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-3076327#

CNS-3076327#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 538172
Fictitious Business Name(s):
Unique Hair And Nails, 3923 Washington Blvd.,
Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s): Thuy Nguyen, 1101 Shirley Drive, Apt. #1. Milpitas, CA 95035 Business conducted by: an individual The registrant began to transact business using

the fictitious business name(s) listed above on N/A

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/Thuy Nguyen, Owner
This statement was filed with the County Clerk of Alameda County on November 21, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-3076325#

FICTITIOUS BUSINESS NAME STATEMENT File No. 538187 Fictitious Busine

Helioplume, 33798 Trailside Way, Union City, CA 94587, County of Alameda Registrant(s): Katherine Lau, 33798 Trailside Way, Union City, CA 94587; California 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 November 21st, 2017
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/ Katherine Lau, Manager
This statement was filled with the County Clerk of Alameda County on November 22, 2017

This statement was filed with the County Clerk of Alameda County on November 22, 2017 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

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). 12/5, 12/12, 12/19, 12/26/17

CNS-3076269#

FICTITIOUS BUSINESS

FIG.1110US BUSINESS

NAME STATEMENT
File No. 537999
Fictitious Business Name(s):
At Heart, 41135 Canyon Heights Drive,
Fremont, CA 94539, County of Alameda
Registrant/CA

Fremont, CA 94539, County of Alameda Registrant(s):
Amanda Fung, 41135 Canyon Heights Drive, Fremont, CA 94539
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is ouilty of a

as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Isi Amanda Fung This statement was filed with the County Clerk of Alameda County on November 16, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 537972
Fictitious Business Name(s):
Ragamalika Music Academy, 37155
Aspenwood Common, Unit 201, Fremont, CA
94536, County of Alameda
Registrant(s):
Jayanthi Balakrishnan, 37155 Aspenwood
Common, Unit 201, 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

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/ Jayanthi Balakrishnan This statement was filed with the County Clerk of Alameda County on November 15, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of

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

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

11/21, 11/28, 12/5, 12/12/17

CNS-3072837#

CNS-3072837#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 537809
Fictitious Business Name(s):
Ground Zone Environmental Services,
LC, DBA Ground Zone LLC, 1361 B Street,

LLC, DBA Ground Zone LLC, 1361 B Street, Hayward, CA 94544, County of Alameda Registrant(s):
Ground Zone LLC DBA Ground Zone Environmental Services, LLC, 1705 Modoc Ave., Hayward, CA 94542; California Business conducted by: a Limited Liability Company.

Company
The registrant began to transact business using the fictitious business name(s) listed above on

ne fictitious pusifies manne, 1/16/12
declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /s/ Sam Brathwaite, Principal This statement was filed with the County Clerk of Alameda County on November 9, 2017 NOTICE: In accordance with subdivision (a)

Alameda County on November 9, 2017 '
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). 11/21, 11/28, 12/5, 12/12/17

CNS-3072279#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 537149
Fictitious Business Name(s):
Niles Supply Company, 345 Goleta Terrace,
Fremont, CA 94536, County of Alameda; PO Box
2101, Fremont, CA 94536
Registrant(s):
Keifh Westra, 345 Goleta Terrace, Fremont, CA

Sherea Westra, 345 Goleta Terrace. Fremont

Business conducted by: Married Couple

The registrant began to transact business using the fictitious business name(s) listed above on N/A 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].) Isl Keith Westra, Owner / Partner This statement was filed with the County Clerk of Alameda County on October 25, 2017 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 of the Purpless and Perfections Code). 14411 et seq., Business and Professions Code) 11/21, 11/28, 12/5, 12/12/17

CNS-3071714#

GOVERNMENT

ORDINANCE NO. 21-2017

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF FREMONT LEVYING SPECIAL TAXES WITHIN CITY OF FREMONT COMMUNITY FACILITIES DISTRICT NO. 2 (WARM SPRINGS PUBLIC FACILITIES)
WHEREAS, on October 17, 2017, the City Council (the "Council") of the City of Fremont (the "City"), adopted a resolution entitled "A Resolution of Intention of the City Council of the City of Fremont to Establish Community Facilities District No. 2 (Warm Springs Public Facilities)" stating its intention to establish "City of Fremont Community Facilities" stating its intention to establish "City of Fremont Community Facilities" stating its intention to establish "City of Fremont Community Facilities" (the "CFD"), pursuant to the Mello-Roos Community Facilities Act of 1982, as amended, Sections 53311, et. seq., of the California Government Code (the "Act"), to finance the acquisition and construction of certain facilities; and WHEREAS, notice was published as required by the Act relative to the intention of the Council to form the CFD, to provide for certain facilities and to incur bonded indebtedness and other debt (as defined in the Act) for the CFD in an amount not to exceed \$25,000,000; and WHEREAS, the Council has held noticed public hearings as required by the Act relative to (i) the determination to proceed with the formation of the cFD and the rate and method of apportionment of the special tax to be levied within the CFD to finance a portion of the costs of the facilities and (ii) the issuance of a not to exceed amount of \$25,000,000 of bonded indebtedness and other debt (as defined in the Act) for the CFD; and WHEREAS, at said hearing all persons desiring to be heard on all matters pertaining to the formation of the CFD and the levy of said special taxs were heard substatical evidence was presented.

debt (as defined in the Act) for the CFD; and WHEREAS, at said hearing all persons desiring to be heard on all matters pertaining to the formation of the CFD and the levy of said special taxes were heard, substantial evidence was presented and considered by the Council and a full and fair hearing was held; and WHEREAS, subsequent to the hearing, the Council adopted resolutions entitled "A Resolution of the City Council of the City of Fremont Forming the 'City of Fremont Community Facilities) is with the City Cayarm Springs Public Facilities) if the "Resolution of Formation"), "A Resolution of the City Council of the City of Fremont Determining the Necessity to Incur Bonded Indebtedness in Connection with 'City of Fremont Community Facilities District No. 2 (Warm Springs Public Facilities)" (the "Resolution of the City Council of the City of Fremont Community Facilities District No. 2 (Warm Springs Public Facilities) in the 'Resolution of the City Conficul of the City of Fremont Calling A Special Election in Connection with the 'City of Fremont Community Facilities District No. 2 (Warm Springs Public Facilities)," which resolutions defined the public facilities be financed by the CFD (the "Facilities"), established the CFD, authorized the levy of a special tax within the CFD, determined the necessity to incur bonded indebtedness and other debt in the CFD and called an election within the CFD on the within the CFD, determined the necessity to incur bonded indebtedness and other debt in the CFD and called an election within the CFD on the propositions of incurring indebtedness and other debt, levying a special tax, and establishing an appropriations limit within the CFD, respectively;

and WHEREAS, on November 21, 2017 a special election was held within the CFD at which the eligible landowner-electors approved such propositions by the two-thirds vote required by the Act

the Act. NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS:

FOLLOWS:
SECTION 1.
By the passage of this Ordinance, the Council hereby authorizes and levies special taxes within the CFD pursuant to the Act, at the rate and in accordance with the formula (the "Rate and Method") set forth in the Resolution of Formation, which Resolution of Formation is by this reference incomporated herein. The special taxes are hereby which Resolution of Formation is by tinis reference incorporated herein. The special taxes are hereby levied commencing in fiscal year 2018-19 and in each fiscal year thereafter until payment in full of any bonds or other debt issued by the City for the CFD (collectively, the "Bonds") or such longer period provided in the Rate and Method, as contemplated by the Resolution of Formation and the Resolution of Necessity, and all costs of administering the CFD.

and the Resolution of Necessity, and all costs of administering the CFD.

SECTION 2.

The Finance Director of the City is hereby authorized and directed each fiscal year to determine the specific special tax rate and amount to be levied for the next ensuing fiscal year for each parcel of real property within the CFD, in the manner and as provided in the Resolution of Formation.

Properties or entities of the State, federal or local governments shall be exempt from any levy of the special taxes. In no event shall the special taxes be levied on any parcel within the CFD in excess of the maximum tax specified in the Resolution of Formation.

of Formation. SECTION 4.

All of the collections of the special tax shall be used as provided for in the Act and in the Resolution of Formation including, but not limited to, the payment of principal and interest on the Bonds, the replenishment of the reserve fund for the Bonds, the payment of the costs of the Facilities, the payment of the costs of the City in administering the CFD, and the costs of collecting Administering the CFD, and the costs of collecting and administering the special tax.

SECTION 5.

The special taxes shall be collected in the same manner as ordinary ad valorem taxes are collected and shall have the same lien priority, and be subject to the same penalties and the same procedure and sale in cases of delinquency as

be subject to the same penalities and the same procedure and sale in cases of delinquency as provided for ad valorem taxes; provided, however, that this City Council may provide for other appropriate methods of collection by resolutions of this City Council. In addition, the provisions of Section 53356.1 of the Act shall apply to delinquent special tax payments. The Finance Director of the City is hereby authorized and directed to provide all necessary information to the auditor/tax collector of the County of Alameda in order to effect proper billing and collection of the special tax, so that the special tax shall be included on the secured property tax roll of the County of Alameda for fiscal year 2018-19 and for each fiscal year thereafter until the Bonds are paid in full or such longer period of time provided in the Rate and Method.

SECTION 6, CEOA.

The City Council finds that the proposed amendments to the Fremont Municipal Code are SECTION 6, CEQA.

The City Council finds that the proposed amendments to the Fremont Municipal Code are exempt from the requirements of the California Environmental Quality Act (CEQA) pursuant to Title 14 of the California Code of Regulations, Section 15061(b)(3) in that it is not a project which has the potential for causing a significant effect on the environment

the environment. SECTION 7. SEVERABILITY. SECTION /. SEVERABILITY.

If for any reason any portion of this Ordinance is found to be invalid, or if the special tax is found inapplicable to any particular parcel within the CFD, by a court of competent jurisdiction, the balance of this Ordinance and the application of the special tax to the remaining parcels within the CFD shall not be affected.

CFD shall not be affected.

SECTION 8. EFFECTIVE DATE.

This Ordinance shall take effect

SECTION 6. EFFECTIVE DATE.
This Ordinance shall take effect thirty (30) days from the date of final passage.

SECTION 9. PUBLICATION AND POSTING.
The Mayor shall sign this Ordinance and the City Clerk shall cause the same to be published within fifteen (15) days after its passage at least once in a newspaper of general circulation published and circulated in the City.

The foregoing Ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on 21st day of November, 2017 and finally adopted at the regular meeting of the City Council held on 5st day of December, 2017 by the following vote: AYES: Mayor Mei; Vice Mayor Bacon; Councilmembers Jones and Bonaccorsi NOES: None ABSENT: None ABSTAIN: Councilmember Salwan SUSAN GAUTHIER, CITY CLERK 12/12/17

CNS-3078855#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE T.S. No.: 10-06877 A.P.N.: 092a-0465-045-04 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED. PURSUANT TO CIVIL CODE Section 2923.3(a). THE SUMMARY OF INFORMATION REFERRED TO ABOVE IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. YOU ARE IN DEFAULT 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 of national bank, check drawn by a the highest bloder for cash, cashier's check drawn by a on a state or national bank, check drawn by a 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 of the Financial Code and authorized to do burgings in this creat will be hold by the duly to do business in this state will be held by the duly appointed trustee as shown below, of all right

title, and interest conveyed to and now held by the titte, and interest conveyed to and now need by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. 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, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the reliant publication of the Notice of Sale three summer to the control of the provided in the note(s), advances, under the terms of the Notice of Sale three summer to the expense of the reliant publication of the Notice of Sale three summer to the expense of the reliant publication of the Notice of Sale three summer to the summer

CNS-3075724#

NOTICE OF TRUSTEE'S SALE TS No. CA-16-741737-RY Order No.: 160228575-CA-VOI YOU ARE IN DEFAULT 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 on a state 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 drawn by a state of reterral savings and identification, 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 nay the remaining orincinal or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees. terms of 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 DUE. 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: 12/19/2017 at 12:00PM Place of Sale: XI the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St., Oakland, CA 94612 Amount of unpaid balance and other charges: \$785,397.86 The purported property address is: 3312 TRAFALGAR RD, FREMONT, CA 94555 Assessor's Parcel No.: 543-0401-068 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off, 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 mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California civ charges and expenses of the Trustee for the total amount (at the time of the initial publication 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 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 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-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'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. Date: Quality Loan Service Corporation 411 lyx Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 916-939-0772 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-16-741737-RY ISSPub #0134031 11/28/2017 11/28/2017 11/25/2017 12/15/2017

CNS-3072612#

11/28, 12/5, 12/12/17

PUBLIC NOTICE INVITATION TO BID

LEGAL SERVICES FOR HUMAN TRAFFICKING VICTIMS Ruby's Place, a 501(c)(3) non-profit, invites the submission of sealed bids for Legal Services for Human Trafficking

<u>Victims.</u> Bid documents are available at www.rubysplace.org. Documents can also be obtained at 1180 B Street, Hayward, California between 9:00 am and 5:00 pm, Monday through Friday. Bids are due December 15th at 5:00 pm.

This is to provide notification that in March 2017 there was a break in by homeless people at my property located at 3411 Capitol Ave., Fremont, CA 94538

As a result, some stored medical charts of a few patients were compromised. These are the patient's charts (which had the following information but not limited to patients demographics, insurance information, clinical notes, lab/x-ray reports, procedure reports) who were treated at my medical office: Mission Primary Care located at 3755 Beacon Ave., Fremont, CA 94538. This incident has been reported to the local police and precautionary steps have been taken to further secure the place. The remaining (about 80 charts) have been retrieved and shredded properly. There are no medical records stored at this location any more.

Bhupinder Bhandari MD

Bhupinder Bhandari, M.D. **Diplomat American Board of Internal Medicine Fellow American College of Physicians Member royal College Physicians** 3755 Beacon Ave., Fremont, CA 94536 Ph: (510) 796-7796 Fax: (510) 796-7797

BART Police Log

SUBMITTED BY

Monday, Nov. 27

At 8:28 a.m. A male victim placed Gregory Soto, 47, of Oakland under a citizen's arrest after he allegedly struck the victim with a closed fist at the Bayfair Station in San Leandro. Responding police issued Soto a prohibition order and he was booked into the Santa Rita Jail on suspicion of battery on transit property and a probation violation. The victim was not injured. Tuesday, Dec. 5

At 1:30 p.m. a man identified by police as Anthony Perez, 30, of Garden Grove was placed under arrest at the Bayfair station on suspicion of petty theft and possession of stolen property.

Thursday, Dec. 7

At 8 a.m. A man identified by police as Jose Chavez, 31, of Oakland, was found sleeping at the Warm Springs/Fremont station. He was arrested on suspicion of trespassing and two \$5,000 warrants for vandalism and domestic violence. He was booked into the Santa Rita Jail.

Police investigate fatal hit-and-run

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Police in Fremont are investigating a fatal hit-and-run traffic incident that occurred on Tuesday, Dec. 5 in the Warm Springs area.

A caller to 911 at 5:37 p.m. reported a person was down on the roadway prompting Fremont Police officers and Fremont Fire Department paramedics to the area of East Warren Avenue and Bradley Street.

Responding officers found a human body and vehicle debris in the roadway. The person in the roadway had several visible injuries and was pronounced dead by paramedics.

While checking the area for a car and driver that might be involved, patrol officers found an unoccupied vehicle parked in the Franciscan Shopping Center on Mission and Warm Springs boulevards with major front-end damage. The vehicle's driver was soon found in the area and was detained by officers.

No information about the victim was immediately released and police said it's not clear if drugs or alcohol were factors in the incident. The incident is under investigation and police are asking that anyone with information about the incident to call the Fremont Police Department at (510) 790-6800, extension 3

Newark **Police Log**

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Thursday, Nov. 30

At 8:27 p.m. Officer Rivera accepted the citizen's arrest of a suspected shoplifter in custody at Macy's, NewPark Mall. The suspect, a 38-year-old Oakland man was issued a citation and released.

Friday, Dec. 1

At 9:12 a.m. Officer Palacio and Field Training Officer Ackerman conducted a probation search of a room at the Homewood Suites, 39270 Cedar Boulevard. A 54-year-old Fremont man was arrested on suspicion of possessing methamphetamine and drug paraphernalia and booked into the Santa Rita Jail.

At 10:28 a.m. Officer Rivas lead a team of officers on a probation search on the 37200 block of Walnut Street. A 42-year-old Newark man was arrested on suspicion of having fraudulent checks and identity theft. A 33-year-old Newark woman was arrested on suspicion of possessing burglary tools and drug paraphernalia. Both suspects were booked into the Fremont

Saturday, Dec. 2

At 1:32 p.m. Officer Sandoval conducted a traffic stop of a vehicle with expired registration tags and driving recklessly through the Newark Square shopping center parking lot on Thornton Avenue at Cedar Boulevard. The driver, a 43-yearold Newark man, was arrested on an outstanding warrant and booked into the Fremont Jail.

Sunday, Dec. 3

At 12:37 p.m. Officer Quinonez responded to a disturbance at the Safeway Store, 5877 Jarvis Avenue. A 54-yearold Newark man was arrested on suspicion of disorderly conduct / under the influence of alcohol. The suspect was booked into the Santa Rita Jail.

At 5:03 p.m. Officer Johnson contacted and arrested a 34-yearold San Leandro man on suspicion of credit fraud, receiving known stolen property and probation violation in the NewPark Mall parking lot. The suspect was booked into the Santa Rita Jail.

Tuesday, Dec. 5

At 7:06 a.m. Officer Rivera investigated a commercial burglary and the theft of a construction trailer that occurred at a hotel construction site near NewPark Mall. The trailer and

the stolen items were recovered by the Hayward Police

Department later in the day. At 7:20 p.m. Officer Smith investigated a grab-and-run theft of a carburetor from O'Reilly Auto Parts, 35382 Newark Boulevard.

At 7:26 p.m. Officer Lenz responded to a shoplifter in custody report at Macy's NewPark Mall. The suspect, a 21-year-old San Leandro woman was arrested and booked into the Santa Rita Jail.

At 8:44 p.m. Officer D. Johnson and Field Training Officer Norvell responded to a disturbance at the 7-Eleven store, 7288 Thornton Ave. The officers arrested a 29-year-old Newark woman on outstanding warrants. The suspect was booked into the Fremont Jail.

Wednesday, Dec. 6

At 8:25 a.m. Officer Mapes contacted and arrested a 48-year-old Newark man on suspicion of possessing a controlled substance and drug paraphernalia on the 7700 block of Arrowhead Place. The suspect was issued a citation and released.

At 9:54 a.m. Officer Piquette and Field Training Officer Allum investigated a multi-vehicle injury accident on Thornton Avenue at Cedar Boulevard. The injured parties were taken to area hospitals for treatment.

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

Monday, Nov. 27

At 1:30 p.m. Officer Olson was dispatched to the 1700 block of Decoto Road to investigate a report of a robbery. The victim said he was in the men's restroom at Kennedy Park, when four suspects battered him and stole his wallet. He described all four suspects as black males between 16 and 18-years-old. The case is under investigation.

At around 6:10 p.m. officers were dispatched to the area of Mission Boulevard and Tamarack Drive on the report of a shooting. The victim said that a suspect fired one round at her vehicle following a road rage incident. No one was injured.

Wednesday, Nov. 29

At around 2:15 p.m. officers were dispatched to James Logan High School on a robbery report. The victim said she was around Hartnell Street and Syracuse Avenue when an unknown female approached her and asked what kind of phone she had. She then grabbed the phone out of the victim's hand and fled on foot. The suspect was described as a white female in her 30s or 40s, standing between 5-feet-2 and 5-feet-4inches tall and weighing between 110 and 120 pounds.

Wednesday, Nov. 29

At around 3:30 p.m. Detectives DeJong and Seto conducted a traffic stop around Mission Boulevard and Tamarack Drive. A search of the vehicle

Jennifer Moore

turned up various narcotics; evidence indicative of sales; a loaded and concealed handgun; and evidence of identity theft and fraud. Michael Hinojoza, 24, of Union City, was arrested on suspicion of various weapons and drug-related offenses. Jennifer Moore, 35, of Hayward, was also arrested on suspicion of identity theft and various drug-related offenses.

From Monday, Nov. 28 through Friday, Dec. 1, there were nine reported residential and commercial burglaries:

• 1700 block of Decoto Rd.: Occurred on Nov. 28, around 4 a.m. A suspect was found in the business' restroom while the business was closed. Eric Arnold, a 36-year-old Richmond resident, was arrested on suspicion of burglary and trespassing.

• 35700 block of Alvarado Niles Rd.: Occurred between Nov. 28 at 5 p.m., and Nov. 29 at 8 a.m. The lock was cut off a Conex box, and the loss included construction equipment.

• 34600 block of Alvarado Niles Rd.: Occurred on Nov. 29, around 6 a.m. A female suspect was seen using a set of keys to try to open the business' coin-operated machines. She was unsuccessful and left.

Michael Hinojoza

• 31200 block of San Andreas Dr.: Occurred Nov. 29, between 10 a.m. and 2 p.m. A rear window was smashed, and the loss included jewelry and cash.

• 29400 block of Kohoutek Way: Occurred on Nov. 30, around 5:20 a.m. A male suspect broke the glass door and stole a subwoofer.

• 32500 block of Point Lobos Ct.: Occurred Nov. 30, from 12:30 p.m. to 3:20 p.m. The method of entry is unknown, and the loss included electronics and jewelry.

• 34300 block of Myrtle Lane: Occurred on Dec. 1, between 11:25 a.m. and 11:40 a.m. After knocking on the door for about 30 minutes, a Hispanic male suspect broke a window next to the front door. As he put his hand through the broken window and attempted to unlock the front door, the resident yelled at him and he fled on foot.

• 4800 block of Michelle Way: Occurred on Dec. 1, between 9:30 a.m. and 5 p.m. Two doors were kicked in, and the loss included an iPad and credit cards.

• 33000 block of Garfinkle St.: Occurred on Dec. 1, between 4:10 p.m. and 11:59 p.m. The method of entry is unknown, and the loss included jewelry.

FEMA Is looking to hire

SUBMITTED BY BRANDI RICHARD

If you or someone you know is looking for a full-time job, Federal Emergency Management Agency (FEMA) is looking to hire across a wide range of specialties. FEMA wants to hire local talent to fill a number of positions to continue the work begun after the October wildfires. Temporary full-time positions include logistics, administrative support, applicant services specialists and voluntary agency liaisons.

Several disaster reservists currently working the California disaster began their FEMA careers as local hires. Robert Hoffman joined the agency as a local hire after a hurricane hit in his home state several years ago. "I was retired from a 40-year career in journalism, but I wanted to keep busy," Hoffman said. "So, I signed up for temporary work as a writer." After three months, he joined FEMA on a permanent basis.

Disaster also brought Tanishia Masga to FEMA after a typhoon struck her native Saipan, in the Northern Marianna Islands. Masga, who was working at the time in Washington State, returned to Saipan and joined FEMA as a local hire in September 2015. The following year she was hired as a reservist in logistics. Like Hoffman, Masga likes traveling around, meeting new people and helping survivors.

"The satisfaction derived from helping people out when fate deals them a lousy hand is a precious reward," Hoffman said.

Applicants must be U.S. citizens, 18 years of age or older, with a high school diploma or GED. Individuals will be required to pass a background investigation that includes fingerprinting and a credit check, have their own transportation to and from work and live within 50 miles of the employing office.

Go to the CalJOBS website at https://www.Caljobs.ca.gov/vosnet/Default.aspx and search FEMA to see postings and job descriptions, and securely apply online.

For more information on California recovery, visit the disaster web page at www.fema.gov/disaster/4344, Twitter at https://www.twitter.com/femaregion9 and WildfireRecovery.org

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare – Meals on Wheels Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

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

Make a senior's life

a bit easier

Volunteer for

LIFE ElderCare - VIP Rides

Drive seniors to appts/errands

Flexible weekday scheduling

Call Valerie 510-574-2096

vdraeseke@fremont.gov

www.LifeElderCare.org

Afro-American Cultural & **Historical Society, Inc.**

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

TRI-CITY

DEMOCRACTIC FORUM

MEETING

Every Third Wednesday

7:00 pm

Chandni Restaurant

5748 Mowry School Rd

Newark, CA 94560

http://www.tricitydems.com/

American Assoc. of

University Women

Fremont Branch

Advances equity for women

and girls through advocacy,

education, philanthropy,

and research.

to join or for more information:

fremont-ca.aauw.net

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site:

www.nilesdepot.org

ABWA-Pathfinder Chap. American Business

Women's Assoc. provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

\$50/Year

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

Shout out to your community

Our readers can post information including:

Activities Announcements For sale Garage sales **Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

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

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

FREMONT STAMP CLUB

SINCE 1978

Meets 2nd Thurs.

each month 7pm

Cultural Arts Center

3375 Country Dr., Fremont

Everyone is welcome. Beginners

to Advanced. For questions or

more information:

www.fremontstampclub.org/

or call Dave:

510-487-5288

Is food a problem? Try **Overeaters Anonymous**

Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

Start Your Own Business

East Bay Self Employment Assoc Calling all unemployed, including able bodies or disabled, retired, men & women for "FREE COUNSELING" One to One, How to start your small business

Call 408-306-0827

F.U.N. (Fremont, Union City,

Newark) PROGRESSIVES

Join us for pizza and politics

Bronco Billy's Pizza

A-1 Comm.

Housing Svcs

1st Time Home Buyers

Workshop Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

FREMONT SYMPHONY GUILD

Enthusiastic music lovers who support the Fremont Symphony! First Tuesday each month 7:30 pm Fremont Community **Activities Center** 3375 Country Drive, Fremont Visitors are welcome! call 510-656-8763 or email mmherstory@comcast.net

Shinn House Mission Peak Heritage Foundation

1269 Peralta Blvd. Fremont Docents & Volunteers needed

for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino 510-795-0891

when you have to speak in public? Newark Toastmasters can help

Do you get nervous

Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

Fremont Cribbage Club

Meets to play weekly, every Wed.

We play a Cribbage Tournament

starting at 6:25 pm at Round Table

Pizza at 37480 Fremont Blvd.,

We welcome experienced player

and will work with new players

hoping to learn the game.

email: Accgr43@gmail.com

for more information

41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month.

For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

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

Supporting the Fremont Symphony Orchestra for 50 years!

To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

FREMONT SYMPHONY

GUILD

The Friendship Force San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. Japanese guests in 2017 Travel to Kenya in 2018 Many Bay Area social activities. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

TRI-CITIES WOMEN'S CLUB

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 – Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch,rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

St Vincent de Paul **Thrift Store 3777 Decoto Road Fremont**

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

HELP FEED THE NEED

TCV Food Bank & Thrift Store (Tri-City Volunteers) looking for energized volunteers to help out in our Marketplace (Food Bank) and Thrift Store. Variety of tasks & shifts available Monday-Friday 7:30a-4:00p. For more information, visit www.tcvfoodbank.org email volunteer@tcvfoodbank.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 Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

Sun Gallery Annual 2017 Holiday Boutique

Supports Our Children's **Art Programs** Nov 17-Dec 17 2017 5 weeks Thurs.-Sun 11-5pm Call forCrafters & Artists 1015 E St., Hayward Sungallery.org or Sungallery@comcast.net

Scholarships for Women

Our Fremont Philanthropic Organization, PEO Scholarships for Women entering college, earning another degree or returning to school after 2+ yrs Low interest education loans Apply online: www.peocalifonia.org wordsmit65@gmail.com for info

Are You Troubled By Someone's **Drinking? Al-Anon and Alateen** are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com

Fremont Area Writers

Like to write? Meet other writers? Get tips from speakers? Join us from 2-4pm every fourth Saturday except in July & December www.cwc-fremontareawriters.org

Students Looking for Scholarship Money? Enter Newark Optimist Essay Contest

Topic: "Can Society Function Without Respect?" to enter: www.optimist.org January 26, 2018 Deadline Mail to:

Newark Optimist Club PO Box 402 Newark CA 94560

Little Lamb Preschool Open House Sat. March 3

Drop-in Between 9-12pm Refreshments Meet the Teachers Visit the Classrooms Registration Info Available www.littlelambpreschoolbcc.org

Fremont Youth Symphony Orchestra

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont

youth@fremontsymphony.org

or call (510) 936-0570

Soiree Seniors For People Over 60 Many Activities

Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

FREE Christmas Eve Concert Sun. Dec. 24

Alder Ave. Baptist Church 4111 Alder Ave., Fremont Featuring: Bob Reyen Brass Quintet From SF Opera Orchestra Like us on Facebook alderaveuebaptist.com 510-797-3305

11am-12noon

SparkPoint Financial Services for Low-Income Residents

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC

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

Serious Mental Illness

FREE 12 week course for caregivers of someonewith a serious mental illness

January 6 2018 9:00 -11:30 in Fremont

Registration required Contact: Joe Rose 510-378-1578 or Email: F2F@NAMlacs.org http://www.NAMlacs.org http://www.NAMI.org

Date:

Name:

E-Mail:

City, State, Zip Code:

Business Name if applicable:

☐ Home Delivery

DUI/Driver's License Checkpoint Planned

SUBMITTED BY SGT. R. SAMAYOA, FREMONT PD

The Fremont Police Department Traffic Unit will be conducting a DUI/Driver's License Checkpoint on Sunday December 17, 2017. The hours of operation will be approximately from 8:00 p.m. to 2:00 a.m.

Officers will be contacting drivers passing through the checkpoint for signs of alcohol and/or drug impairment. Officers will also check drivers for proper licensing and will strive to delay motorists only momentarily. When possible, specially trained

officers will be available to evaluate those suspected of drugimpaired driving. Drivers caught driving impaired can expect jail, license suspension, and insurance increases, as well as fines, fees, DUI classes, other expenses that can exceed \$10,000.

Funding for this checkpoint is provided to the Fremont Police Department by a grant from the California Office of Traffic Safety, through the National Highway Traffic Safety Administration, reminding everyone to continue to work together to bring an end to roadway tragedies.

REPORT DRUNK DRIVERS - CALL 911

Emergency Warming Center needs your help

SUBMITTED BY FREMONT UNIFIED STUDENT STORE (FUSS)

For those without home or reliable shelter, the cold, wet, winter season can be uncomfortable and unhealthy. Fortunately, the Compassion Network oversees the Emergency Warming Center in Fremont. There, on rainy nights or when temperatures dip to 40 degrees or less, from mid-November to mid-March, impacted residents can enjoy a warm atmosphere, a bed, and refreshments. Helping to create a friendly and welcoming environment are the many Fremont students who volunteer their time and caring.

The Warming Center is always in need of donations, but most especially, the following items are currently in short supply:

Socks (new only) Underwear (all sizes, new only) U-shaped bike locks Shaving cream Deodorant Sweat pants & shirts (L, XL)

Kindly bring your donations to Compassion Network at Fremont Resource Center (39155 Liberty Street, #H840, Fremont) Monday through Thursday, 10 a.m. to 4:00 p.m. If you have any questions, please call (510) 796-7378

For more information about volunteering at Warming Center, please contact Mr. Jerry Lovejoy at specialprojects@cityserve.org

Fremont News **Briefs**

SUBMITTED BY Cheryl Golden

FEMA's Flood Map Service Center

The City of Fremont has been a member of the National Flood Insurance Program since 1983 and has adopted a floodplain management ordinance to reduce flood risks for properties within

questions the City's Engineering Department can be contacted at floodinfo@fremont.gov or (510) 494-4718.

Winter break camps for kids

The holiday break for schools is just around the corner and the City of Fremont Recreation Services has you covered. We've got indoor and outdoor sports camps, just for fun camps, academic enrichment camps, and everything in between. Most of our camp locations offer extended care to help with full day coverage from 8 a.m. to 6:30 p.m. Don't delay—register today, and enjoy the holidays

Special Flood Hazard Areas. To assist communities, FEMA offers user-friendly tools that support the needs of the public in viewing, analyzing, and printing flood hazard maps on an online website called FEMA's Flood Map Service Center (www.msc.fema.gov).

As the official public source for flood hazard information, the Flood Map Service Center is a great resource for novice and advanced users alike. For those who cannot access the online system, the City of Fremont Development Services Center, located at 39550 Liberty St., will continue to maintain copies of Letters of Map Change and Elevation Certificates. For additional flood related data and

knowing that your kids are safe and having a great time with the City of Fremont. For more information, visit www.Fremont.gov/Camps or register online at

Fremont authorizes affordable housing funding

On November 7, the Fremont City Council authorized \$4.1 million in funding to purchase land and cover pre-construction costs for City Center Apartments, a new affordable housing development located at 38631 Fremont Blvd. to be built by the Fremont-based nonprofit Allied Housing. The project will consist of 59 studio and one-bedroom apartments

www.RegeRec.com.

Fremont's new, age-friendly newsletter

Fremont is home to a vibrant community of older adults who stay connected through programs like the Community Ambassador Program for Seniors (CAPS), events like the Four Seasons of Health Expo, and more! If you are an older adult living in Fremont and want to get connected, sign up for our online Age-Friendly Fremont newsletter. Subscribers will receive

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 ☐ Cash ☐ Credit Card ☐ Check Credit Card #: Card Type: Address: Exp. Date: Zip Code:

TRI-CITY VOICE 39737 Paseo Padre Parkway Suite B, Fremont, CA 94538

Subscribe today. We deliver.

Personalized maps offer the gift of place

By Kim Cook, ASSOCIATED PRESS

If you've got avid travelers on your gift list this year, or just armchair ones, consider getting them a custom map. Maps of favorite places might commemorate special trips or experiences, and can appeal to any age or gender.

Map Your Travels, in St. Louis Park, Minnesota, has some options. One of its maps shows all the national parks, with pins to chart your visits.

"We had one family who had kept track of all the parks they'd visited together over the years, and then gave a map to each of their five kids, so the next generation could map their national park visits," said Nancy Spangrud of Map Your Travels.

For the sports-loving family, the studio has a map of the country's ballparks, past and present. Use the colored pins to mark parks, stadiums and favorite places. Local artist Julie May does the artwork, and a Wisconsin cartographer designs the world maps. Each map is printed on archival paper and mounted on foam core; a wood frame completes each one. (www.mapyourtravels.com)

Australian industrial designer Tom Percy crafts 3-D maps out of plywood layers, using modern cartography and surveying techniques, and computer-assisted design technology.

His studio, Pangea Maps, makes topographic maps of coastlines and lakes throughout North America and Australia,

and will house low income and

including veterans. Sources of

funding include the City's federal

Community Development Block

affordable housing fees paid to

special needs households,

Grant (CDBG) allocation,

the City by developers of

market-rate housing, and an

advance from a local developer

for assistance in purchasing the

property. The City's award will

additional federal, state, and

county funding.

help Allied Housing compete for

as well as custom maps of any seascape or lakeside locale. (www.pangeamaps.com)

■ Mail

Pangea's maps have a monochromatic look, as much artwork as topography.

Percy decided to start the mapmaking business after he gave his first one to his dad on Father's Day.

"He began tracing the coastline with his finger to find our home, and then the beaches and waterways we frequented as I was growing up. He was so intrigued by the process, and loved seeing the intricacies of the ocean floor and river system," Percy says. "My dad's normally pretty quiet, so to see him light up with memories and hear stories of the places he loves was the best reaction I could have asked for."

He says one client had recently moved her mother into a residential care home, and had Percy create a Pangea map of the family's lakeside cabin. The family wrote him to say the map created a calm and peaceful setting for their mom to look at, and was a creative way to help her and visitors recall happy memories of their time at the lake.

If you'd like your 3-D lake map to provide additional geographic information, consider the detailed, colored, birch-wood maps from www.lakehouselifestyle.com.

The Lake Michigan model, for example, situates the waterway on a state map, providing a sense of its enormous size. Points of interest include deepest point and shoreline length.

Maps also may be ordered as printed throw pillows, trays and clocks.

Delivery Name & Address if different from Billing:

Authorized Signature: (Required for all forms of

At www.Minted.com, you provide an address and they'll create a custom pigment-print map on acid-free paper. Choose from an array of colors or metallic foils. Pick a city, or zero in on a favorite neighborhood.

New York's Art Prints Vintage studio will create a heart-shaped montage of up to three locations, using scans of vintage maps. The artwork could make a thoughtful shower, wedding, anniversary or long-distance-relationship gift. (www.etsy.com/shop/Art-PrintsVintage)

For adventuresome friends or loved ones, consider one of Amelia Gier's collages of maps assembled to look like mountain peaks. Choose any four places. The Duvall, Washington, artist also offers maps cut into maple leaf (fun for Canadians), diamond or bird shapes.

'We have a vast resource of maps," she says, "so even small towns are no problem most of the time? (www.etsy.com/shop/AGierDesign)

Craft beer aficionados might like a Baltic birch map of the U.S. with cut-out holes to display memorable brews from one's travels. (www.uncommongoods.com)

And Portland, Maine, artisans John and Charlotte Guptill will craft a key ring for you that immortalizes a favorite location in resin and brass, tethered to a bungee cord. They also make cufflinks, pendants, wine stoppers and paperweights. (www.chartmetalworks.com)

information about Fremont Senior Center events, volunteer opportunities, trips, and classes. The newsletter also includes helpful resources such as 'speaker spotlight' sessions, available appointments and services, and the monthly menu for the Lake Side Café, which is located at the Senior Center.

Email us at seniorcenter@fremont.gov to receive a free monthly copy electronically. You can also access the newsletter at www.Fremont.gov/Senior-CenterNews.

Winter is time to sweep up responsibly

December in the East Bay means cooler weather and falling leaves. This winter, the City of Fremont asks that you please dispose of your leaves responsibly and avoid sweeping leaves into the gutter. Excessive piles of leaves cannot be picked up by the street sweeper, and may cause storm drain blockage. Please sweep up and deposit leaves into your residential organics cart. Thank you for your cooperation!

Dancing on two wheels

SUBMITTED BY KIMBERLY HAWKINS

In a dance studio lit by twinkling lights at the back of the Cal State East Bay campus, a dozen students — half of whom are seated in wheelchairs — begin

Eric Kupers.

inclusive dance world.

"Inclusivity has become an important part of our culture, and learning how to facilitate inclusivity will be important," Williams said. "And, considering the size of the disabled community and the growing trend toward greater inclusiveness, I

believe there will be many more opportunities emerging to apply these skills."

The course will be an ongoing partnership between Cal State East Bay and American DanceWheels, but this quarter, students are learning the salsa and rumba in preparation for an upcoming department performance.

As for why wheelchair-based classes are important? That's easy, Williams said. "It makes available an activity for disabled people that they have generally felt excluded from," he explained. "This is even more important

when you consider the importance of dance in our society. We have high school dances, dance clubs, first dances, dancing as a performance art and movies about dancing, and yet, if a wheelchair user hasn't seen someone else in a wheelchair dance before, they may believe it impossible to participate."

Students in Kupers' class must learn both parts, using sports wheelchairs to practice with if they aren't already wheelchair users. Lifelong dancer and participant Kyra Birks said the experience has not only given her a new

appreciation for different abilities, but her own body as well.

"I never really thought of all the different ways different body types move, so I wanted to open my eyes to what other people can do and [I] realize that everybody can dance," Birks said. "I've never been in a wheelchair before so to be able to use a chair and see what it feels like to have to move using it has been cool. Everybody has different things they have to deal with, whether it's disabilities or injuries, and this has really taught me that you need to appreciate yourself and the body you have."

Kupers has long wanted to bring ballroom dancing classes to Cal State East Bay, but it was important to him that they were integrated and available to all dancers. So, when he met Williams and learned that American DanceWheels offered free programming, with access to a local seated teacher, he knew he had to incorporate it into his curriculum.

"I wanted my students to get exposure to different mobilities, and for most people, this class is the first time they've used a wheelchair," he said. "But it's also a powerful lesson for them because the teacher (Williams) has a disability and yet is the one leading, so it shows [them] that seated dancers can not only do ballroom too, but there's a whole additional level of skill required."

Health center expands in Fremont

SUBMITTED BY TRI-CITY HEALTH CENTER

For more than 40 years Tri-City Health Center has provided residents in Southern Alameda County with affordable, full service healthcare. Their approach recognizes every person's unique financial and cultural needs, and helps them take control of their health.

Officials from the Tri-City Health Center recently announced the opening of a new facility in the Irvington district of Fremont. Located next to the center's existing "Irvington Dave" facility at 40942 Fremont Boulevard. The first phase of the new facility, provisionally called "Irvington II," will offer a vision clinic with complimentary services soon to follow. The idea is to compliment the Irvington Dave facility and build the groundwork for a health campus.

The new clinic will offer services that help boost the success of the center's main service lines: Primary, Dental

and Behavioral health care. The entire buildout will eventually provide a holistic system of care to patients, where all health and wellness needs can be addressed from a single location. More details about the opening of the "Irvington II" clinic will be posted soon on the Tri-City Health Center website at www.tri-cityhealth.org.

Filipino Catholics celebrate

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.

At Christmas Eve evening, traditional Filipino families share a midnight feast called 'Noche Buena.' The Noche Buena is a big, open house celebration with family, friends and neighbors dropping by to wish everyone a Merry Christmas!

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

All Saints Church Beginning Saturday, Dec 16 6:00 a.m. 22824 Second St, Hayward (510) 581-2570 http://allsaintshayward.org/

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

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

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

Saint Leander Catholic Church Beginning Saturday, Dec 16 5:00 a.m. 50 West Estudillo Ave, San Leandro (510) 895-5631 www.stleanderchurch.org

St Elizabeth Catholic Church Beginning Saturday, Dec 16 5:00 a.m. 750 Sequoia Drive, Milpitas (408) 262-8100 www.stelizabethmilpitas.org

St John the Baptist Catholic Parish Beginning Friday, Dec 15 Evenings, 7:00 p.m. 279 S Main St, Milpitas (408) 262-2546 www.sjbparish.org

treatment that will free you from the bothersome problems of underarm sweat.

Visit our website for more information at miraDry & other services WWW.drokamoto.com

CALL TODAY

510 794-4640 686 Mowry Ave. | Fremont

SUBMITTED BY FREMONT YOUTH SYMPHONY ORCHESTRA

Music is in the air for "The Season of Love" in Fremont! For families who have aspiring young musicians, Fremont Youth Symphony Orchestra's (FYSO) free holiday concert is an extravaganza not to be missed!

Fremont is excited to present four noted youth musical performance groups in our community band for an upcoming holiday concert on Saturday, December 16, showcasing over 150 performers. Directors of the four groups are drawn together by their common dedication to create vibrancy in a healthy community through quality music education programs.

FYSO and the Virtuoso International Flute Ensemble (VIFE),

both under the directions of Artistic Director Judy Lam and Associate Director Dr. Grace Lai, successfully presented last year's Christmas concert, which was well received by a standing room only full house audience. Many among the young audience were inspired, and are enthusiastically anticipating this year's concert as participating new members. The concert program includes a celebrated repertoire by Beethoven, J.S. Bach, Mozart, Brahms, Vaughn Williams, Elgar, Anderson, and more.

FYSO and VIFE will be joined by guest performers Warwick Elementary School Choir, directed by Gloria Chang, and Music for Minors II (MFMII) Kids Choir, directed by Lydia Concepcion under the founding leadership of Carol Zilli.

The Warwick choir is a repeated winner of the FUSS (Fremont Unified Student Store) talent show, a Fremont Unified School District competition. They also took the top prize in the most recent competition held in November.

MFMII is noted for its successful music literacy program for minors and is well supported by a strong team of volunteer music docents, including professional music educators and parent musicians.

Together, the youth musicians and choir members will bring energy and warmth to this holiday concert. Please mark December 16 on your calendar! A full house audience is anticipated, so guests are encouraged to arrive early for better seating.

For more information, contact youth@fremontsymphony.org or visit the Fremont Symphony Orchestra website at https://fremontsymphony.org/.

> The Season of Love Saturday, Dec 16 2:45 p.m.

Irvington Presbyterian Church 4181 Irvington Ave, Fremont youth@fremontsymphony.org https://fremontsymphony.org/ Free admission

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing.
- ✓ Flyers, indoor/ outdoor signage options.
- ✓ Event banners for birthdays, graduations & holidays.
- ✓ Fully skilled in-house graphic design team
 - ✓ Business cards, flyers, & company website designs.
 - √ 3D, Neon, LED signs, and backlit sign boxes ✓ A-boards, Realtor signs, exhibition stands, etc.
 - ✓ Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering ✓ Full or partial vehicle wraps and specialty color changes
- ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

Will You Help Our Students To Sing?

STUDENTS

Become a HOSTS Sponsor and give the gift of music to children!

> will bring music to One Classroom Once a Week for One School Year!

Music For Minors II Volunteers currently have 5100 students singing in over 200 classrooms in Fremont, Newark, and Castro Valley elementary schools. Existing schools want us to add more classes, and new schools want to join.

510-733-1189 501(C)(3) non-profit EIN 94-3102307

Visit www.MusicforMinors2.org and click "DONATE NOW" today!

CA BRE # 01232943 39644 Mission Blvd., Fremont 510-697-7750

702 Brown Road, Fremont 510-520-7770

Kaleidoscopic Art of Sanaz Mazinani comes to BART

SUBMITTED BY BART

Commute. Conjuring anxiety and frustration in equal parts, few words convey such loathing as commute. Between the traffic and crowding, our brains have few opportunities to relax as we travel from home to workplaceneither of which are guaranteed to be peaceful destinations! What can public transportation do to assist the weary rider beyond serving as a simple conveyance?

Enter San Francisco artist Sanaz Mazinani, whose pieces will be featured inside BART over the coming months. Her three unique photo montages each feature BART-themed images that were digitally refashioned into kaleidoscopic patterns. Each piece provides a departure from the information noise associated with modern living, and communicates something

my country, my home, my people—was very negative compared to my personal experiences in Iran. Photography has the power to show you a great deal of things, but it also has its

The work you've done for BART is striking. For those who see it, what are you looking to evoke in these pieces?

"This kind of patterning is associated with Islamic

"Platform" features the bright yellow bands of the BART stations' platforms.

person seeing it.

You've lived an extraordinary life—what first inspired you to become an artist?

"I enjoyed art as a child, but I really understood it as a calling for me on my first visit back to Iran, when I was about 15 years old. I lived there until I was 11 and only then realized that the vernacular imagery in the Western world representing

Private bar

Sound system

120in. projection HDTV

ornamentation. It's not particularly religious, it's from that region. This type of geometrically inspired art took off during the Middle Eastern renaissance period and focused on building intricate patterns that stressed the importance of unity and order. As you said 'kaleidoscopic' imagery, as a way for the mind to relax and meditate. It's designed to inspire you. Maybe you see a rug, or architecture of a mosque or palace—the ornamentation allows you to look through it and think of other things, as a form of meditation. I thought, wouldn't it be cool for that kind of experience to happen on a BART platform? I wanted to create a moment for the mind to relax and think about greater things.

"The set of three posters focuses on three aspects of the vast BART network: the Station, the Platform, and the Train. For the first kaleidoscopic montage, I used two images. One shows the BART card in front of a ticketing machine. The second image shows a long view of a train on

geometric pattern of "Tickets" by Sanaz Mazinani.

the platform. These two images come together to build an architectural geometric pattern in blues and reds. For the "Platform" piece, I wanted to feature the bright bands of yellow that mark the platform of every station. I combined this image with a perspective long shot of the Colma Station. Together these two images create a graceful pattern that is both complex and visually appealing. Finally, the piece featuring the "Train" uses two images of the newly unveiled fleet of cars. The bright colors of the seats were used to build a complex pattern of blues and greens."

Is photography your preferred

"I have been a photographer for a very long time. There is so much photography out there today, on our feeds, from Facebook on down... there's so many images already out there impacting us that I've actually stopped photographing and started using images that already exist. With this project, I wanted to do the same thing: create a patterned network from existing photos to start a conversation about how we experience imagery."

What was your process for this work? How did you get

"I first went to the public library, main branch, and looked at images of BART that already existed. I looked through archives, and through images using BART resources. I realized during this search that what I really wanted was to use pictures that the average Bay Area citizen might have taken. I then conducted simple online searches for BART and station names, and the project became a sort of collaboration between myself, BART, and riders whether

they be tourists or regular commuters."

How has being a female artist shaped your experience?

"It's probably gotten easier over the years to be a female artist. Being a woman contributes to a general awareness of the diversity in the world, and inspires me to create art works that somehow celebrate and highlight the beauty in diversity."

Do you remember your first BART ride?

"When I first moved to the Bay Area I lived in Menlo Park so I could get to Stanford. From there, I would take Caltrain, get on BART at Millbrae, then explore the City. I am still amazed at how huge the network is and how much landscape the BART system covers. Being from Toronto, and having lived in other places, it's an impressive network that connects so many cities together so efficiently. Some people think it's just inside San Francisco, but it's pretty amazing how much bigger it is."

What do you hope to convey to passengers through these displays?

"I hope they bring to it what they wish. I don't have a specific message to pass along. My aim is to create artwork that brings about a space for reflection, so that it may provide visual rest amidst the urban chaos of our daily lives."

How is exhibiting your work in BART stations different from other venues such as a gallery or magazine cover?

"The audience is so much wider—it allows me as an artist to get to show my work to a diverse group of people. What's exciting is thinking about all the myriads of people who might get to experience my work and feel something new. It's a wonderful feeling.

Large Banquet Room, 150 Occupancy

frame and what gets edited or highlighted can really have a profound effect on what is finally perceived. So, I started photographing to show my culture through my lens. I juxtaposed opposing images of Iran within Iran, showing how complex and varied any country can be, and how one image can never tell a full story."

Try our Sunday Brunch Private Dining Room for up to 30 people 10am - 2pm \$16.95 Catering - Your Location or Ours Free Happy Hour Appetizers **Outdoor Patio Seating** Live Music Friday & Saturday Thursday Night D J Martini Mondays Capacity: 180 Includes: Dance floor

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

Lunch - Dinner Cocktails & Sunday Brunch

STEAKHOUSE Steak House - Seafood

and more 510-656-9141 www.spinayarnsteakhouse.com 45915 Warm Springs Blvd., Fremont