

Honorary Volunteer Page 5

Newark PD shapes young adults through **Explorer** Program

Orphaned mountain lion cubs get new zoo home

Page 14

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or **Search App Store for TCVnews**

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

December 19, 2017

Vol. 15 No. 51

Happy Trails

Connecting the Bay in one trail

BY ROBBIE FINLEY

It is a dream over 50 years in the making: to unite all 500-plus miles of San Francisco Bay coastline with one trail. Forty-seven cities in nine counties, are working in conjunction with the Association of Bay Area Governments (ABAG) to pull off this incredible, arduous feat.

Imagine one day being able to hop on a bike and circumnavigate the entire bay, taking in all of its diverse urban and natural beauties at a leisurely pace. Sound outrageous? Not to

Continued on page 12

Marina Bay in Richmond near Meeker Slough. Photo by Bruce Beyaert.

Kwanzaa celebrates core values,

fosters community

By Victor Carvellas

For the seven days, spanning December 26 through January 1, millions of people of African descent in the United States and worldwide will celebrate the holiday of Kwanzaa, created in 1966 by Dr. Maulana Karanga of Cal State Long Beach.

According to Karenga, the name Kwanzaa derives from the Swahili phrase "matunda ya kwanza," meaning "first fruits of the harvest," or simply "first fruits." Swahili was

chosen as the language of Kwanzaa because it is something of a pan-African lingua franca, and because the acceptance of Swahili as an international language acknowledged the decolonization of numerous African nations in the 1950s and '60s.

Kwanzaa is a value-centered holiday with roots in the Black Nationalist movement of the 1960s. Karenga believed that the

Continued on page 6

Big Picture Cits **Nurturing** the artist in all of us

By David R. Newman PHOTO COURTESY OF **ANDREW JOHNSTONE**

Andrew Johnstone is a man on a mission. For practically his entire life, he has been lucky enough to get paid for what he loves to do, and now it is his chance to give back. Says Johnstone, "I've never had a real job. I've always made a living as an artist, selling work and keeping busy. I've been lucky. Now I'm in my third act – I'm at a point in my life when I can give back."

Johnstone is known for his trompe l'oeil murals (large realistic looking landscapes) that can be seen throughout the Bay Area. And since 2005 he has been the Chief Design Steward of "The Man" at the famous Burning Man art and music festival held every year at Black Rock, Nevada.

In 2010, the Scottish muralist founded Big Picture Arts, a non-profit dedicated to mentoring young graffiti offenders, helping them use their creative energy for good, to make "art without victims." Says Johnstone, "We start off with the premise that everything is art. Graffiti, Expressionism, Cubism – it's all art. But when is art wrong? When is it in the wrong place? It's in the wrong place when it's on somebody else's stuff. That's it. End of discussion."

For many inner city youth, the lines between personal and public space can be blurred. For them, writing on a wall or a building may not seem like an infringement on someone else's rights, but simply an act of self-expression. Says Johnstone, "We're saying that there are other ways to paint and to express yourself. These kids have been aching for feedback and a little love."

At his workspace at American Steel Studios in Oakland, Johnstone and a small band of fellow artists teach week-long classes to graffiti offenders from the juvenile justice system, department of health and human services, or directly from schools. They show them how to stretch and gesso their own canvas, meet other working artists, and go on fieldtrips to galleries and museums and places like Pixar. Says Johnstone, "We're not police, or social workers, or teachers, or parents. We're artists. And I think that opens up a dialogue of trust. We understand that passion, that compulsion to create. We're the same animal."

Big Picture Arts runs about six projects per year, each with a crew of about six to eight artists. Recently the San Leandro Improvement Association (SLIA) teamed up with Big Picture Arts to create the city's first public art mural. Entitled

Continued on page 40

INDEX	
Arts & Entertainment19	
Bookmobile Schedule 21	
Business8	

Classified2	23
Community Bulletin Board 3	, 4
Contact Us2	9
Editorial/Opinion 2	7
Home & Garden 1	:

It's a date19
Kid Scoop
Mind Twisters 10
Obituary 28
Protective Services 31

Public Notices......32 **Real Estate......15** Sports 24

At Washington Hospital, support group participants offer both compassion and first-hand information.

When It Feels Like Others Can't Understand

Washington Hospital Offers a Variety of Support Groups

here do you turn when some of the aspects of your life are difficult and you feel like others can't understand what you're experiencing? Maybe you're facing the challenges of living with a chronic disease like diabetes, lung disease or arthritis. Perhaps you or someone you know is caring for a loved one with dementia. Washington Hospital offers a number of

support groups to help community members dealing with these and other issues.

"Sometimes just talking to others in the same situation can help," said Lucy Hernandez, community outreach project manager at Washington Hospital. "Our support groups provide a caring place to turn for anyone who could use a little extra understanding."

The support groups are offered free to the community

and no registration is required. All of the groups meet monthly, except for the weekly Grief Support Group. All are held at the Conrad E. Anderson, MD, Auditorium, except for the Stroke Support Group, which meets in the Neuroscience conference room at Washington West.

"A lot of individuals who have had a stroke tend to gravitate toward each other," Hernandez noted. "They're not always comfortable around others, particularly if they are still in the process of recovering and maybe haven't gained full function. They might be embarrassed. But in the support group, they are with others facing some of the same changes to their lifestyle."

Living with a chronic disease can be difficult. Lifestyle changes, medications, and the loss of health and mobility can be overwhelming. Support groups provide an outlet where people can share their experiences and learn from others who understand.

Caregivers Welcome

Being a caregiver can also take its toll. That's why caregivers and loved ones are welcome at all of the group meetings.

The support groups are designed to provide information and connect people who are experiencing similar challenges. Some groups feature formal presentations in addition to discussion group time where members can talk about what is on their minds.

"One of the common aspects among all the support groups is that members learn valuable information from others in the group," Hernandez said. "Participants are eager to share useful information and resources that can help make the journey a little easier for other patients, families and loved ones. They are excited to help others in the same situation."

In addition to the Grief
Support Group and the Stroke
Support Group, there are support
groups for people with arthritis,
lung disease, breast cancer,
diabetes, and Crohn's disease and
colitis. The Mended Hearts
Group provides support to those
who have had heart surgery, heart
attack, angioplasty, or other heart
conditions and procedures. The
Dementia Family Caregiver
Support Group is for family
members and caregivers of those
with dementia or Alzheimer's.

"Caregiving can be incredibly challenging, both emotionally and physically," Hernandez added. "You aren't only caring for another person, you are also working through your own issues. Caregivers are always putting others out in front of their own needs, but they also need to care for themselves so they have the energy to care for others."

A complete list of support groups is included in the latest Washington Hospital Health & Wellness catalog, available online and soon, in print. For an online list, with meeting times and dates, visit http://www.whhs.com/About/Community-Connection/Health-and-Wellness-Catalog. You can also call Health Connection at (800) 963-7070.

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

Follow WHHS on Facebook & Twitter

The full schedule of InHealth programs listed below can also be viewed in real time on the Washington Hospital website, www.whhs.com

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	12/19/17	12/20/17	12/21/17	12/22/17	12/23/17	12/24/17	12/25/17	
2:00 PM 2:00 AM 2:30 PM	Deep Venous Thrombosis	Family Caregiver Series: Legal & Financial Affairs	Shingles	Family Caregiver Series: Recognizing the Need to Transi- tion to a Skilled Nursing Facility	Sports Medicine Program: Nutrition & Athletic	Heart Health: What You Need to Know	Not A Superficial Problem: Varicose	
2:30 AM 00 PM		New to Medicare? What You Need to		New to Medicare? What You Need to	Performance Voices InHealth:	(Late Start) Learn If You Are at	Veins & Chronic Venous Disease Strategies to Help Lower	
00 AM 30 PM	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Know	Nerve Compression Disorders of	Know 11th Annual Women's	Medicine Safety for Children	Risk for Liver Disease	Your Cholesterol and Blood Pressure	
30 AM 00 PM	Snack Attack	Diabetes Matters: Gastroparesis	the Arm	Health Conference: Meditation	(Late Start) Knee Pain &	Pain When You Walk? It Could Be PVD	Diabetes Matters: Type 1.5 Diabetes	
00 AM	Respiratory Health		Keys to Healthy Eyes		Arthritis	it Could be FVD		
:30 PM :30 AM :00 PM	Respiratory Fredicti	Washington Township Health Care District Board Meeting	Learn the Latest Treatment Options for GERD	Washington Township Health Care District Board Meeting	Skin Health: Skin Cancer & Fountain of Youth	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Washington Township Health	
30 PM	Stop Diabetes Before it Starts (Late Start) Diabetes Matters:	November 8, 2017	(Late Start) Family Caregiver Series: Panel Discussion	November 8, 2017	(Late Start) Palliative Care Series: How Can	New to Medicare? What You Need to Know	Care Dist ^r ict Board Meeting December13, 2017	
:00 PM :00 AM	Living with Diabetes	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Diabetes Matters: Diabetes: Is There an App for That?	Symptoms of Thyroid	This Help Me?	Vitamins & Supplements: How		
:30 PM :30 AM :00 PM	Arthritis: Do I Have	Minimally Invasive Surgery for Lower	Family Caregiver Series: Tips for Navigating the Health Care System	Problems	Learn About the Signs & Symptoms of Sepsis	Useful Are They?	Family Caregiver Series: Advance Health Care Planning & POLST	
30 PM 30 AM	One of 100 Types? Sports Medicine Program: Exercise & Injury	Back Disorders Sports Medicine Program: Big Changes in Concussion Care: What You Don't Know Can Hurt You	New to Medicare? What You Need to Know	(Late Start) Voices InHealth: Healthy Pregnancy	(Late Start) Getting Through the Holidays When You Are Grieving	Getting Through the Holidays When You Are Grieving	Vitamins & Supplements: How Useful Are They?	
00 PM 00 AM 30 PM 30 AM	Community Based Senior Supportive	(Late Start) Learn More About Kidney Disease	Latest Treatments for Cerebral Aneurysms Keeping Your Heart on the Right Beat	Good Fats vs. Bad Fats	Washington	Washington	Learn About the Signs & Symptoms of Sepsis	
00 PM 00 AM	Services	11th Annual Women's Health		Advance Health Care Planning	Township Health Care District Board Meeting December 13, 2017	Township Health Care District Board Meeting December 13, 2017	the Holidays When You Are Grieving	
:30 PM :30 AM	Inside Washington Hospital: Advanced Treatment of Aneurysms	Conference: Patient's Playbook	Get Back On Your Feet: New Treatment Options for Ankle Conditions	- (Late Start)	December 13, 2017		New to Medicare? What You Need to Know	
00 PM 00 AM		Family Caregiver Series: Caregiving From A Distance		Understanding Mental Health Disorders				
30 PM 30 AM	Washington Township Health Care District Board	(Late Start) Palliative Care	Washington Township Health Care District Board		Vitamins & Supplements:	Diabetes Matters: Managing Time with Diabetes	Surgical Treatment of Obstructive Sleep Apnea	
00 PM 00 AM	Meeting November 8, 2017	Series: Palliative Care Demystified	Meeting November 8, 2017	Family Caregiver Series: Coping as a Caregiver	How Useful Are They?	Sports Medicine Program: Why Does	(Late Start) Alzheimer's Disease	
30 PM 30 AM				Urinary Incontinence in Women: What	Colon Cancer: Prevention & Treatment	My Shoulder Hurt?		
0:00 PM 0:00 AM	Obesity: Understand the Causes, Conse- quences & Prevention	Raising Awareness About Stroke	Prostate Cancer: What You Need to Know	You Need to Know	Don't Let Hip Pain Run You Down	Inside Washington Hospital: The Green Team		
0:30 PM 0:30 AM	Your Concerns InHealth: Senior		Digestive Health: What You Need	Eating for Heart Health by Reducing Sodium		Kidney Transplants	Voices InHealth: Demystifying the Radiation Oncology Center	
1:00 PM 1:00 AM	Scam Prevention Diabetes Matters:	Superbugs: Are We Winning the	to Know Minimally Invasive	(Late Start) Don't Let Hip Pain Run You Down	11th Annual Women's Health Conference: Heart Health Nutrition Voices InHealth: New	Diabetes Matters:	(Late Start) Early Detection & Prevention of	
1:30 AM	Diabetes & Polycystic Ovarian Syndrome	Germ War?	Options in Gynecology	itali iou bowii	Surgical Options for Breast Cancer Treatment	Mindless vs Mindful Eating	Female Cancers	

Can You Inherit Cancer?

The Washington Cancer Genetics Program Provides Important Answers

You've just heard that another family member has been diagnosed with cancer — luckily early stage.

However, you realize that this is the fifth case of cancer in your family: your grandfather, aunt, two cousins and your mother. Does this mean that your family has a genetic predisposition to cancer? What does this mean for you — and your children?

Beginning in January, genetic specialists will be adding a second monthly clinic at Washington Hospital in Fremont to help families answer some of these questions. The clinic serves patients, both men and women, with a diagnosis or history of cancer as well as those with questions about their risk for cancer. The Washington Cancer Genetics Program, an affiliation with UCSF Medical Center, is located at the Washington Women's Center, Washington West, 2500 Mowry Ave., suite 150, in Fremont.

Dr. David Lee, a UCSF medical oncologist and co-director of the UCSF – Washington Cancer Center, serves as the medical director for the genetics program. "We are able to test for a hereditary predisposition to a range of cancers," says Liane Abrams, MS,

Through the Washington Cancer Genetics Program, patients understand the importance of family health history.

LCGC, one of the licensed genetic counselors who sees patients at the Fremont clinic. Some of the cancers that can be hereditary include breast, ovarian, colon, uterine, stomach, medullary thyroid, adrenal gland and neuroendocrine cancers.

The genetic counseling program includes education regarding genetic susceptibility, personal risk assessment and genetic testing, according to Abrams. The program also provides support to help cope with the emotional and family concerns related to an increased cancer risk.

If a person is concerned about the possibility of being predisposed to cancer, seeing a genetic counselor is good preventive medicine, Abrams explains. "I encourage individuals to look at the family history, particularly first- or second-degree relatives who had cancer and anyone in the family who

has had a history of cancer under the age of 50."

First- and second-degree relatives include parents, siblings, children, grandparents, aunts and uncles. Also important to be considered are the ages at which these individuals were diagnosed with cancer. "For example, prostate cancer diagnosed in an uncle in his 70s is of less concern than a grandmother who had breast cancer in her 40s," Abrams says.

Abrams also emphasizes that hereditary cancer can occur in individuals of every ethnic background. She tells the story of a 38-year-old woman who hadn't had cancer herself but had multiple family members in Chile who had been diagnosed with early-onset breast or ovarian cancer under the age of 50.

After learning more about hereditary cancer, the woman chose to have genetic testing and was identified with a mutation in one of the breast cancer genes. She chose to have her ovaries removed, and the pathology of her ovaries showed early-stage ovarian cancer. The woman said that the testing saved her life.

Abrams explains that the first step for those who wish to have genetic counseling is to ask their primary care or other physician for a referral to the clinic. The cost for genetic counseling and testing is usually covered by most insurance providers. Those interested should check their insurance coverage policy guidelines for coverage information.

More information is available on the clinic's website: www.whhs.com/cancergenetics or by calling the clinic coordinator at (510) 608-1356.

Pilates

Pilates is a series of nonimpact exercises to develop strength, flexibility, balance and inner awareness. Pilates promotes a feeling of physical and mental well-being and also develops inner physical awareness; and it can be done by people of all ages and levels of fitness. Pilates practice is also helpful in preventing and rehabilitating injuries, improving posture and increasing flexibility, circulation and balance.

Wednesdays

Beginning January 10, 2018 12 to 1 p.m. or 6 to 7 p.m.

Washington Wellness Center

2500 Mowry Ave. (Washington West) Women's Center Conference Room, suite 145

\$60 for six sessions. \$12 per class, space permitting. To register, call (510) 608-1301

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

NEW YEARS EVE CELEBRATION

6:00PM - 8:30PM

BUFFET:

sampling includes: a variety of salads, appetizers and sushi

UNIFORMED CHEF PLATING STATION:

sampling includes: Pan Seared Duck Breast, Beef Wellington, Chilean Seabass Seafood Display, Crepe Station and Dessert Buffet

FESTIVITIES ALSO INCLUDE:

Wine With Dinner, Champagne Toast, Live Band, Balloon Drop, Party Favors Complimentary DoubleTree Cookies and Starbucks Coffee

> PRICE: 85 Adults (Tax and Gratuity Not Included) RESERVATIONS: Opentable.com_Bistro880

2018 ENTERTAINMENT

Jan 5th Fantasy Band Jan 6th Centsation Band Jan 12th The City Loop Band Jan 13th Vintage Plus Band Jan 19th Islandwave Today Band

Jan 20th The LowDown 50 Band

Jan 26th DJ Tasi Jan 27th Vintage Plus Band **BEGINNING JAN. 4TH, 2018** Karaoke Thursdays

presented by: Knight Sounds Entertainment

Jan 11th Randy Miller Jan 18th Jordan Matt River Jan 25th Jerry Schultz

NOW OPEN: Tesla charging units. Charge your batteries and your appetite during lunch or dinner.

510.413.2300 EXT. 88 | BISTRO880.COM 39900 BALENTINE DRIVE, NEWARK

Animal shelter salutes young 'Honorary Volunteer'

Tia Mehta is honored by Fremont Animal Services as an "Honorary Volunteer'

SUBMITTED BY NAMRATA MEHTA

Fremont Animal Services recently honored second grader, Tia Mehta, 8, for her dedication and fund-raising work she has done for the shelter. Tia is a Fremont native who has always been an animal lover and has found it in her heart to help all of them in need.

Each year on her birthday, Tia goes around her neighborhood door-to-door raising funds and creating awareness for different charities she supports, such as Indians for Collective Action, a California based nonprofit organization serving the poor and needy, and Haiti Flood Relief.

This is Tia's fifth year of fund raising; she has been involved with the Animal Shelter for three years. While Tia is not old

enough to be an official volunteer, Animal Services has named her as an Honorary Volunteer of the Tri-City Animal Shelter. This year Tia raised a \$1001, and game \$601 of that sum to the shelter where it will directly benefit animals waiting for their new forever homes and families. The rest of the money was donated to Indians for Collective Actions. She has also made and served breakfast at a Women and Kids Shelter in San Jose along with Community Seva Inc.

Tia believes that animals can hear and listen to her and vice versa. She is a compassionate and kind-hearted girl who is dedicated to helping animals in need. Tia's parents, Amit and Namrata Mehta, have taught her to give back to her community and are so proud of her accomplishments and selflessness.

Holiday Gifts

SUBMITTED BY NEWARK POLICE

We've all heard it's important when choosing toys for infants or small children to avoid small parts that can be pulled or broken off and might prove to be a choking hazard. But safety doesn't stop with just young children.

Below are additional gift-related safety tips for older children, teens and adults that you might not have heard about.

- Select gifts for older adults that are not heavy or awkward to handle.
- Be aware of dangers associated with coin lithium batteries; of concern is the ingestion of button batteries.
- Choose toys with care. Keep in mind the child's age, interests and skill level.
- Look for quality design and construction in all toys for all ages.
- Make sure that all directions or instructions are clear — to you

and, when appropriate, to the child.

- Plastic wrappings on toys should be discarded at once before they become deadly playthings.
- Be a label reader. Look for and heed age recommendations, such as "Not recommended for children under 3."
- Look for other safety labels including: "Flame retardant/Flame resistant" on fabric products and "Washable/hygienic materials" on stuffed toys and dolls.
- Electric toys with heating elements are recommended only for children over 8-years-old. Children should be taught to use electric toys properly, cautiously and under adult supervision.

For answers to more holiday toy safety questions, visit the On-Safety blog on the **Consumer Product Safety** Commission website at https://onsafety.cpsc.gov/ and search for "Holiday Toy Safety."

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

Global warming is NOT happening at the North Pole

Proof? Santa has more ice than ever!

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

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

JUVEDERM® 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

39141 Civic Center Dr. #110, Fremont

The healing starts here.

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

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

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

Continued from page 1

wanzaa celebrates core values,

fosters community

African-American community in the U.S. needed a positive identity and fundamental set of values that were based on the moral and ethical ideals of its home and parent culture, both of which had been stripped from the men and women forcibly brought to the New World.

By annually uniting in meditation and study of African traditions of Nguzo Saba, the "Seven Principles," which Karenga called "communitarian African Philosophy," a cultural renewal takes place, capable of sustaining the spiritual energy needed to make progress in the face of racism, disenfranchisement, and social inequality. Speaking at the height of the Civil Rights movement, Karenga noted that the fight for social justice before anything needed a spiritual focus: "The cultural revolution," said Karenga, "gives identity, purpose, and direction."

The celebration neither promotes nor reflects any specific religion; and while the Seven Principles feel universal, reflection on the history of African-descended people helps one understand why Karenga chose these values, and the resonance they have within communities of the African Diaspora.

The Nguzo Saba are celebrated - one per day - in the following order:

-Umoja (Unity): The focus here is to think about unity on several fronts, including family, community, nation, and race. Unity values what people have in common while recognizing the contributions made by their differences.

-Kujichagulia (Self-determi**nation):** Here the point is that people should have the right to give themselves a name, take credit for their own ideas and contributions to society, and use their own voices in forming their society and deciding on what is ethical and right.

-Uiima (Collective work and responsibility): The form of a community is the right and responsibility of all members. No one should suffer alone, and neither should any one person

receive the spoils of work that is the result of community effort.

-Ujamaa (Cooperative economics): Businesses, shops, and professions need to understand that while competition improves the quality of goods and services, the needs of human beings and maintenance of a level playing field creates the healthiest environment for all community members.

-Nia (Purpose): The collective vocation of a community is the building and development of the community to restore people of African descent to "traditional greatness." This value recognizes that beyond the mission of individual business and practitioners, the greater purpose of the community should be replacing worn-out stereotypes held even by the most well-meaning (non-African) people regarding African peoples. Africa has a rich history of sophisticated societies and intellectual development, but impoverishment of the African Diaspora, most often the result of institutional racism, negatively informs public discourse about Africans and African-Americans in particular. African-Americans' views of themselves have not entirely escaped the debilitating effects of negative images held by non-Africans. The "traditional greatness" sought, therefore is as much about African-descended communities resuscitating their own self-esteem as it is about positively changing the worldview of non-Africans.

-Kuumba (Creativity): All the community is encouraged to participate fully, using the strengths and talents bestowed upon individuals. Every generation should strive to leave the community more beautiful and better working than they found it. Whether it be through the arts, engineering, economics, professional development, or any other endeavor, individuals either alone or on cooperation should understand the role their indispensable efforts play. Community is not a concept, but a living organism that requires conscious and deliberate effort;

moreover, everyone has something to bring to the table, and should.

-Imani (Faith): This is about faith in people—about parents, teachers, and leaders. Implied also is that respect is due to those who have come before, who have learned the hard lessons, and desire to pass on their knowledge. It is also about faith in the ultimate victory against inequality. If there is no hope that the world will someday value all beings equally and without prejudice, everything else is just going through the motions. People the world over and throughout history have invented ways to be better than someone else. A world where that is no longer true is a vision truly to be sought.

On any given evening of Kwanzaa, a Karamu, or feast, is held. Gifts can be given, though mainly to children, always include a book and a heritage symbol. The book is to emphasize the African value and tradition of learning, stressed since ancient Egypt, and the heritage symbol to reaffirm and reinforce the African commitment to tradition and history.

The colors of Kwanzaa are black, red, and green. Decorations should include traditional African items, for example, African baskets, cloth patterns, art objects, harvest symbols, and such. The greeting for each day of Kwanzaa is "Habari Gani?" which is Swahili for "How are you?"

This year's Kwanzaa theme is "Practicing the Principles of Kwanzaa: Repairing, Renewing, and Remaking Our World." Every year the Afro-American Cultural and Historical Society, based in the Hayward and Tri-Cities area, sponsors a Kwanzaa celebration. This year it will take place on Friday, December 29 at Palma Ceia Baptist Church in Hayward. There will be displays of crafts and a program of drumming and poetry, followed by a Karamu Feast.

Kwanzaa Celebration Friday, Dec 29 6:00 - 6:30 p.m.: Displays and Crafts 6:30 p.m. - 8:30 p.m.: Program Palma Ceia Baptist Church 28605 Rufus Rd, Hayward (510) 471-9040 www.aachsi.com Free

California will set more fires to try to stop wildfires

CHRISTOPHER WEBER ASSOCIATED PRESS

California's seemingly endless cycle of wildfires is driving plans for authorities to set more "controlled burns" of thin forests choked with dead trees and dry underbrush that works like kindling.

The U.S. Forest Service and the state fire agency recently warned that an estimated 129 million trees that died in the last year from drought and beetle infestation threaten to feed monster blazes that force entire communities to flee.

Fire authorities call the bone-dry material surface fuels and say their 2018 goal is to clear at least 31 square miles (80 square kilometers) of it statewide through prescribed burns. Crews using chain saws and heavy equipment would clear another 31 square miles of the ground fuels. California's wildfires have burned 1,560 square miles (4,040 kilometers) so this year.

FOAM FOR:

IN MOST CASES

SAME DAY SERVICE

Mattress Toppers Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more

Service is our number one product!

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

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

Ecology Center's longest running donation program

Tri-City Ecology Center is committed to preserving the natural environment of the local community while embracing the future that lies ahead.

The season of giving is upon us. The Tri-City Ecology Center has embraced this notion by donating ninety-one books and DVDs this year to Alameda County libraries in the Tri-City area. This marks the 45th year of annual donations to the libraries totaling approximately \$50,000 worth of books, videos, and DVDs.

This year's book donation for adults included three beautiful books from the Xerces Society that reflect a growing concern about the future of bees and butterflies: 'Attracting Native Pollinators,' 'Gardening for Butterflies,' and '100 Plants to Feed the Bees.' Other notable books: 'The Hour of Land' by bestselling author Terry Tempest Williams,' and 'Bikenomics' by Elly Blue.

This year's choices for children and young adults will cover a wide range of ages. A premiere series of books from the National Wildlife Federation, known for the 'Ranger Rick' magazines, was

donated. There were also two National Geographic books focusing on the National Parks, as

well as 'The Camping Trip That Changed America,' which describes the times John Muir and Theodore Roosevelt spent in Yosemite. 'The Water Princess' examines the scarcity of water in Africa and is another noteworthy addition.

There are two notable DVDs on this year's list: 'Into the Gyre' investigates the impact of plastic debris in oceans all over the world, and the documentary 'Seed' looks at how many of the world's seed varieties are rapidly disappearing.

The annual book donation is the Tri-City Ecology Center's longest running donation program and will continue for many years to come. Tri-City Ecology Center is committed to preserving the natural environment of the local community while embracing the future that lies ahead. The annual book and DVD donation program is an important part of that mission.

Firefighters seek donations for toy program

SUBMITTED BY ALAMEDA COUNTY FIRE DEPARTMENT

Officials from the Alameda County Fire Department (ACFD) and the Alameda County Fire Fighters Association-IAFF Local 55 are asking people to help them spread holiday cheer for children and families in need by donating to the Alameda County Firefighters Toy Program.

Donations of a new, unwrapped toy or a gift card will make a world of difference for children and families in need throughout San Leandro, Dublin, San Lorenzo, Cherryland, Ashland, Castro Valley, Newark, Union City and Emeryville.

126

We Sell Propane

3700 Thornton Ave, Fremont

Mon-Fri 7am-9pm • Sat & Sun 7am-7pm

(510) 797-3700

www.dale-hardware.com

Donations will be collected at any of the following ACFD facilities through Sunday, Dec. 24, and will be distributed in partnership with local non-profit agencies and community based organizations:

Newark

- Station 27 39039 Cherry St.
- Station 28 7550 Thornton Ave. • Station#29 - 35775 Ruschin Dr
- **San Leandro** • Station 9 - 450 Estudillo Ave.
- Station 10 2194 Williams St. • Station 11 - 14903 Catalina St.
- Station 12 1065 143rd Ave. • Station 13 - 637 Fargo Ave.
 - **Union City**
- Station 30 35000 Eastin Ct
- Station 31 -33555 Central Ave.

- Station 32 31600 Alvarado Blvd.
- Station 33 -33942 Seventh St. Unincorporated
- **Alameda County** • Station 6 - 19780 Cull Canyon
- Road, Castro Valley • Station 7 - 6901 Villareal Road,
- Castro Valley • Station 22 - 427 Paseo Grande,
- San Lorenzo
- Station 23 19745 Meekland Ave., Hayward (Cherryland)
- Station 24 1430 164th Ave., San Leandro (Ashland)
- Station 25 20336 San Miguel
- Ave., Castro Valley
- Station 26 18770 Lake Chabot Road, Castro Valley

HARDWARE ANCE

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

tim@gavin-law.com

www.gavin-law.com

Free Initial Consultation 510-248-4769

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

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**

BEVERLY CLAIBORNE, DDS

bclaibornedds@comcast.net

fremontcosmetic-dentistry.com

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

In Fremont since I 988

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

Timing Belt Special

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

Drive Safer Stop Faster

Breaks. Performance drilled & Slotted roters

Ceramic Formula

Disc Break-Pads

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

PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

Installation +Parts & Tax Most Cars Expires 1/30/18 FREE AC Diagnostic

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

| Normal Maintenance

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

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

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

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

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 I

Most Cars Expires 1/30/18

Minor Maintenance With 27 Point

(Reg. \$86) \$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

\$30

mall Trucks only

Cash Total Trucks **Price Includes EFTF** \$8.25 Certificate Included Most Cars Expires 1/30/18

Auto Transmission Service 1 \$89 Factory Transmission Fluid

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

Most Cars Expires 1/30/18

AC Cabin Filter

\$40 SUV Vans & Big

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

Coolant System Service Factory Coolant

Drain & Refill up to 1 Gallon

Most Cars Expires 1/30/18

New CV Axle

Parts & Labor

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

European Synthetic Oil Service

\$79_{+ Tax}

TOYOTA GENUINE SYNTHETIC

OIL CHANGE OW20

up to 5 Ots. ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 1/30/18

OIL SERVICE ACDelco Factory Oil Filter Made

in USA

\$26⁹⁵

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 1/30/18

SYNTHETIC OIL CHANGE FACTORY OIL FILTER CHEVRON Your Choice

Expires 1/30/18 Not Valid with any othr offer Most Cars Expires 1/30/18 **BRAKES FREE INSPECTION** Replace Brake Pads, Resurface **Rotors Front or Rear**

Made in USA akebono | Brake Experts

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

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

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

ninum Wires Replaced Inspection Report/Corre
 GFI Outlets, Lights, Fan, New Circuts

Switches Outlets, Service Upgrade Most Cars Additional parts and service extra Expires

Check Engine Light Service Engine Soon FREE

(\$45 Value) **If Repairs Done Here**

Not Valid with any other offer

Most Cars Expires 1/30/18

10% OFF

AUTO REPAIR SPECIAL Includes Major Work

Install Rebuilt or Used Engine & Transmission

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

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

Located behind Plastic Depot 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

UC system sets record for applicants - again

ASSOCIATED PRESS

Students are applying to the University of California system in record numbers for the 13th straight year, according to preliminary data released Dec. 14.

Nearly 222,000 prospective undergraduates applied for at least one UC school for fall 2018 during the application period that ended Nov. 30, according to figures released by the university system. They include about 181,000 applications to become freshmen and about 40,000 to become transfer students.

Those numbers represent an increase of 5.7 percent from last year's stack of applications which totaled about 206,000. "We are thrilled by yet another record-shattering year of applica-

tions from freshman and transfer students who want to attend UC," UC President Janet Napolitano said in a written statement.

The total is bound to grow, as three schools in the system are accepting transfer applications until Jan. 8. The biggest growth in applicants came for UC Riverside, a school with traditionally lower demand than most in the system, with a 12.4 percent increase over last year. Campuses generally start notifying applicants in March if they made the cut.

The constant annual growth in would-be students is a steady source of good news for the UC system, which has seen some upheaval amid recent scrutiny over sexual misconduct that

began before the recent surge of allegations in entertainment, politics and elsewhere.

Criticism over lenient punishment of senior faculty and administration at its top-rated school, UC Berkeley, led to resignations there. In March, the university released documents in response to public records requests showing it had investigated 113 cases involving faculty and staff over a three-year period that included allegations ranging from inappropriate conduct to sexual assault.

In response to the cases, Napolitano has moved to strengthen campus procedures for investigating and disciplining faulty members in sexual misconduct cases.

Windy Weather Safety

SUBMITTED BY TAMAR SARKISSIAN

Winter is nearly here, and PG&E (Pacific Gas and Electric) meteorologists are predicting high winds in the East Bay. Customers are encouraged to prepare for outages that could occur as a result of windy weather conditions. PG&E crews are ready to work around the clock to restore service safely and as quickly as possible, should there be outages.

Always treat low hanging and downed power lines as if they are energized and extremely dangerous. Keep yourself and others away from them. Be aware that trees, pools of water and other objects that may be in contact with power lines. If you see damaged power lines or electrical equipment, call 911 immediately and then notify PG&E at 1 (800) 743-5002.

During a power outage, use battery-operated flashlights, and not candles, due to the risk of fire. If you must use candles, please keep them away from drapes, lampshades and small children. Do not leave candles unattended.

Customers with generators should make sure they are properly installed by a licensed electrician in a well-ventilated area. Improperly installed generators pose a significant danger to crews working on power lines.

If you experience an outage, unplug or turn off all electrical appliances to avoid overloading circuits and to prevent fire hazards when power is restored.

Simply leave a single lamp on to alert you when power returns. Turn your appliances back on one at a time when conditions return to normal.

Other tips can be found at pge.com/beprepared. Customers can sign up for outage alerts or by checking the outage map on www.pge.com.

The integration of advanced communications and control technologies throughout the electric grid continues to enhance the resiliency of the system and helps identify and restore power outages more quickly as we face stronger and more regular storms across Northern and Central California.

In the last five years, PG&E has invested \$15 billion to enhance and harden its electric transmission and distribution system assets. A wide range of factors, from the operation of new distribution control centers to the building of a smarter energy infrastructure to advances in forecasting and emergency planning, all contributed to better reliability during storms.

PG&E's meteorology team has developed a Storm Outage Prediction Model that incorporates real-time weather forecasts, historic data and system knowledge to accurately show where and when storm impacts will be most severe. This model enables the company to pre-stage crews and equipment as storms approach to enable rapid response to outages.

For more information about outages and ways to prepare and stay safe during the storm, please visit

Food fun Santa highlight party at for disabled adults

The Arc is a nonprofit agency that serves about 400 people with intellectual and developmental disabilities each day

ARTICLE AND PHOTOS SUBMITTED BY TIMOTHY HORNBECKER

For more than 100 people with developmental disabilities at The Arc Alameda County campus in Hayward, Saturday, Dec. 9 was a day to celebrate.

Food, fun and a visit from Santa Claus highlighted a holiday party made possible by the Knight of Columbus with help from local Boy Scout and Cub Scout Troops. The annual party dates back almost 50 years as the Knight of Columbus volunteers have cooked lunch, sang songs and brought Santa visit The Arc clients.

With winter soon arriving, the days of hot dogs have long passed, so instead a delicious and healthy meal of baked ham, mashed potatoes, green beans and homemade cupcakes were delivered to each person sitting at long tables in L'Arc Hall," according to former Grand Knight John Piekarczyk. After the meal, musical

entertainment, provided by the Santa's Helpers band, made up of Knights and singers young and old, had everyone on the dance floor exercising off the delicious meal. One of the singers, Jane Scott, has been singing at The Arc since the 1960s with her group, the "Cavaliers and the Lady." But this year Scott also brought her daughter Kelleen Bush with her to sing.

Rounding out the activities was elementary school student Ayanara Santiago who came with her dad to not only serve food and help Santa give out presents, but to confidently get on stage in front of the microphone and sing

Christmas carols. The holiday spirit of giving came early this year to The Arc of Alameda County thanks to the Knights of Columbus.

The Arc is a nonprofit agency that serves about 400 people with intellectual and developmental disabilities each day at campuses in Hayward, San Leandro, Union City, and Livermore. It is one of 22 Arc chapters in California with 700 nationwide.

In addition to providing employment services for adults, The Arc operates a preschool program for children with developmental delays. The organization was founded by parents in the 1950s who refused to send their developmentally delayed children away to institutions and began lobbying for services closer to home.

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

Senator decries rule blocking holiday trees for troops

ASSOCIATED PRESS

ALBANY, N.Y. (AP) _ New York's U.S. Sen. Chuck Schumer says a federal rule change that's stopping donated Christmas trees from being sent to American troops overseas is straight out of the Grinch's playbook.

The top Senate Democrat sent a letter to the U.S. postmaster on Dec. 14 urging her to immediately waive procedural changes that are

preventing New York residents from sending trees to military bases abroad.

Schumer says at least 40 trees donated by community groups and others this year were returned to New York farmers. He blames a last-minute policy change that strictly limits the size of packages that can be shipped to overseas bases in places such as Iraq, Afghanistan and Germany.

The U.S. Postal Service hasn't commented.

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

Cannabis Summi

SUBMITTED BY KAMIKA DUNLAP

As California gears up to establish a legal, taxed and tightly regulated system for medical and adult-use cannabis, Alameda County is hosting a Winter Cannabis Summit on Wednesday, December 20, from 9 a.m. to 4 p.m., at the Alameda County Board of Supervisors

The goal is to bring key stakeholders together to address the challenges and opportunities related to critical cannabis policy implementation. Starting January 1, 2018, the sale and taxation of cannabis for adult use will be legal in California. To prepare, Alameda County has been actively involved in helping to shape the landscape of cannabis cultivation, retail sale,

manufacturing, and distribution in California.

"The cannabis industry is emerging as a major force," said Alameda County Supervisor Nate Miley, organizer of the County's Winter Cannabis Summit. "We have a great opportunity for a new source of untapped tax revenue to strengthen our public infrastructure and to grow jobs."

The summit will begin with a morning session panel with State licensing officials. State representatives from the Bureau of Cannabis Control, CalCannabis Cultivation Licensing, California Department of Food and Agriculture and the Office of Manufactured Cannabis Safety, and California Department of Public Health will be participating. The

focus will be on regulations for medical and adult-use cannabis for licensing, manufacturers, retailers, distributors, testing labs and microbusinesses. The panel will also include information about a track-andtrace system to record the movement of cannabis through the distribution chain.

"As we move toward issuing the first start licenses for commercial cannabis activity, the state's three licensing authorities are grateful for the opportunity to interact with our key local government partners," Bureau of Cannabis Control Chief Lori Ajax said. "A tremendous amount of work has gone into this process and we wouldn't be in the position we are today without the feedback received at events like this summit.'

The afternoon panel session will include Alameda County District Attorney

Nancy O'Malley, prevention specialists, and community partners focused on what legalization brings and cannabis education for youth. The session will also include information about how schools and community groups can prevent access to cannabis.

Winter Cannabis Summit Wednesday, Dec 20 9 a.m.– 4 p.m. Alameda County Board of Supervisors Chambers

1221 Oak St, 5th Floor, Oakland Event is sold out, but will be live streamed. Go to

https://www.eventbrite.com/e/alamedacounty-winter-cannabis-summit-2017tickets-40108453464 and click the 'LiveStreamed' link

Community volunteer's make a difference

SUBMITTED BY STEVE KAY

Local Elks Lodges from every state, Guam, Puerto Rico and the Panama Canal Zone are keeping busy helping their communities this holiday season Among their activities are delivering food baskets and presents to thousands of needy families.

Elk volunteers are also visiting thousands of hospitalized veterans who bravely defended our shores. The visits are part of the Elks' vow, "So long as there are veterans, the Benevolent and Protective Order of Elks will never forget them."

Over the years, the Elks have supported both active military forces and retired veterans. Elks furnish food, comfort care items, therapeutic items and gifts, host holiday celebrations and recreational activities at bases and hospitals, and stand ready to fulfill any need when called upon.

Last year, the value of Elks' contributions to the nation's heroes provided more than \$40.8 million

to more than 300 Veterans Administration Medical Centers, clinics, and state care facilities. The Elks have entered into a partnership with the VHA to support efforts with homeless Veterans in their communities. To this end, the Elks have pledged \$4 million dollars to help end Veteran Homelessness.

The Elks will receive thousands of scholarship applications in December from high school seniors across the nation. Annually, the Elks award college scholarships across the nation totaling more than \$4 million. The Elks Community Investment Program will award nearly \$10 million toward enriching our communities.

There are more than 1,900 Elks Lodges across the country with a total membership nearing 800,000. Elks' members must be American citizens who are at least 21 years-old and must believe in God.

To learn more about the organization, visit their website at www.elks.org.

Give the gift of Beer this year

SUBMITTED BY FREMONT CHAMBER OF COMMERCE

The perfect present for that office gift exchange or craft beer lover in your life. The Burger & Brew Fest was created to celebrate the variety of craft breweries in northern CA. The 4th annual event happening on May 26th from 11a.m. to 5 p.m. will feature sampling from bay area breweries, mouthwatering burgers and sliders, gourmet snack vendors, local business booths, art and craft vendors, and live entertainment, including The Burger Throwdown, a burger cooking competition. This is one tasty fest you won't want to miss!

For the burger and brew lover on your shopping list, nothing could be better than tickets to next year's bash. Right now, a

Holiday Special Tasting Package is only \$35, which includes one 4 oz. branded tasting glass and eight pour tickets.

Give your tasting package by printing out the confirmation page putting it in a card or adding to a gift. Tasting Package recipients just need to go to the Will Call located in the Info Booth at the 2018 Burger & Brew Fest and present a copy of the receipt or confirmation page. Valid ID (21 and up) required for drinking attendees.

The Holiday Special Tasting Package rate ends on January 15, 2018. All packages purchased after that date will be full priced.

For additional information, contact the Burger & Brew Fest Team at info@burgerandbrewfest.com or visit www.burgerandbrewfest.com

Fremont Is Our Business Fudenna Bros., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

HELP WANTED

Part-time Maintenance Person

16-40 hours a week **December through February** Work hours are flexible Monday-Friday between 8:00am-5:00pm. Please call 510-657-6200 or

email mfudenna@fudenna.com

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

Connie Tsai

 Parkinson's Disease · Tourette's Syndrome

Fremont, CA 94538 408-888-3616

wind Twisters

Crossword Puzzle

Across

- Prism output 1
- Steam train fixtures
- Gigantic
- 10 Arctic ___ 12 Bugs
- Location of London's tubes 13
- "My boy"
- With great force 15
- Opposed
- 21 A needle needs one Dracula, at times
- 25 Interrogated
- 26 Pistol, slangily
- Saves, with "away" Had a portrait made
- 31 ___ roll
- 32 Feats
- "A jealous mistress": Emerson
- Wednesday
- 37 Grit

- 39 "Is that ___?"
- 40 Having regular motion
- 44 Lens
- Victorian, for one
- What juke box users make
- 52 It might get a tuck
- 53 Abandon
- 54 Juliet, to Romeo)

Down

- Back 1
- Mind set? A ruler's specialty
- 5 Mass number
- 6 Teach
- Ease up
- It stands for something
- Ming things
- 11 Approximation term
- 12 Paid spaces in a newspaper

13 Regrettably

- 16 Far-ranging rover
- Costs
- Butter holder
- "Are we there Sears Tower, for one
- "Give it ___!"
- 27 Animal house
- **Tubed cosmetics**
- Bargain bin marking Christmas, Memorial Day, e.g.
- Senior
- Put up, as a picture
- Kind of wave Kind of review
- 45 Bow
- Schuss, e.g.
- Kind of dealer

Control

Sudoku:

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

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

Tri-City Stargazer for week: DECEMBER 20 - DECEMBER 26

For All Signs: The winter solstice this year is timed at 11:29 a.m. on December 21. This is the point of deepest darkness in the northern hemisphere. Ancients celebrated the "return" of the Sun within a few days following the solstice when it became apparent that it would indeed return. On Hanukkah and Christmas, we celebrate the light that never quite goes out inside, no matter how dark it may seem in the world. We rejoice in the ongoing rebirth of

hope for new life within our psyche and on the planet. May each of you experience fresh inspiration and expectation of joy in the year to come!

Note that Mercury will turn direct on December 22. Given that shift, many of us will have last minute changes in our plans for holiday celebrations. Relax, take what comes, and

Aries the Ram (March 21-

April 20): This looks like a week in which uncomfortable circumstances develop that bear a strong kinship to your past. It could go back far enough to trigger family of origin material. You could be overreacting to a situation in the "now" as though you were a child with no personal resources. Make an effort to stay in the moment.

Taurus the Bull (April 21-May 20): You are particularly invested in resolving shared financial issues at this time. This focus includes partner's income, debts you may have accumulated, concerns regarding income tax, social security, estate planning, and finances you may share with others in the stock or bond market. You have a desire to tighten up details concerning these matters.

Gemini the Twins (May 21-June 20): You may have been waiting for your partner(s) to make a decision in the last three or four weeks. Now that Mercury is turning direct in the house of partner, that which has been on hold will begin to become untangled. Life will become smoother again.

Cancer the Crab (June 21-

July 21): This holiday season may not be the best for you. It is possible you don't feel well, or you are taking care of someone who needs your attention. Perhaps you are feeling cautious about expenditures and would rather forego the gift exchanges. The time will move on quickly and the blues will lift soon.

Leo the Lion (July 22-August 22): You are in a somber frame of mind this week. Decisions in front of you have long term consequences, so you do not want to make mistakes. Use whatever helps your imagination and take each option out as far as it can go in your mind. Then return to the present and decide if that is the best route to follow.

Virgo the Virgin (August 23-September 22): During recent weeks your plans for the holidays may have been unsure or perhaps unstable. But now that Mercury is turning direct in your fourth house of home and family, new decisions may evolve, just in time for Christmas and New Year's. You can set the table with ease

Libra the Scales (September 23-October 22): Venus is your

ruling planet and she represents your cooperative and affable personality, along with your attraction to beauty in all its forms. On December 25, she moves into the sector which is related to home, property and family matters. You likely will enjoy family during the holidays. You will be concentrating upon making your life more secure.

Scorpio the Scorpion (October 23-November 21): An abandonment issue from the past may be re-enacted in the present, only in different clothing. The symbolism points toward early issues with siblings or elementary education peers. If you have an overdone sense of rage this week, it is most probably caused by the older issues.

Sagittarius the Archer (November 22-December 21): The planet Mercury has been traversing your sign since

November 5. This week the planet turns direct after a three-week stint of retrogradation. Details and circumstances that have been held back by indecision or waiting for a "go" signal, will begin to fall into place now. You may be changing your mind on one or more things this week.

Capricorn the Goat (December 22-January 19): There seems to be an unusual emphasis on your responsibility requirements this season. If not that, you may not feel quite up to par on the physical level. A female brightens your outlook and attitude over the holiday weekend.

Aquarius the Water Bearer (January 20-February 18): It is time to take some R&R from the world. Perhaps circumstances have worked that out for you. If this is merely a fantasy, then take some time off so you can refresh your spirit. When we insist on maintaining forward motion, sometimes the body will take the hit and find a way to make you rest.

Pisces the Fish (February 19-March 20): In the big picture you are on the verge of major change. The need became apparent last winter, and it looked easier then. Now you are hesitating. It is wisest to make conservative decisions for the next several months. Look at how you can make this change in small increments. Take baby steps if possible.

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

December 19, 2017 YOU WANT IT? WE'VE GOT IT. *GET STARTED!* Students First! OHLONE COLLEGE We are your **TRANSFER** and **JOB TRAINING** success college! **WE OFFER** Day and evening classes in Fremont Transfer agreements with UCs and Newark including: UC Davis, UC Irvine, UC Merced, UC Riverside, eCampus online classes UC Santa Barbara and UC Santa Cruz Job search and placement services Career-oriented courses through the Tri-Cities One-Stop ■ Innovative STEM programs Career Center · Scholarships and Financial Aid for Outstanding support services 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!

D&E Beauty Center

Dr.Donald T Lee, D.O., M.P.H Owner

INTEREST FREE CARECREDIT AVAILABLE

Thermage

Get a Smoother, Tighter, Younger Skin(Eyes and Face). Result have been observed to last for at least 2 years. \$200 Coupon Towards Treatment

Facial Treatment

LED Photo Facial Treatment Silkpeel Treatment Pigmentation Treatment Acne/Sensitive Skin Treatment Buy 6 treatments Get I treatment for FREE

IPL(Intense Pulse Light)

Sun Damage, Sunspots, Rosaccea, Spider Vein, Target acne-causing bacteria, Inhibit future acne breakouts. \$300 Coupon

Towards Recommended Package

Eyelash Extensions

Semi-permanent ones are applied by hand one lash at a time by a technician who glues extensions on top of your actual lashes. Buy New Set Get 2 Times Touch Up for FREE

FREE Consultation 510-226-8832 42650 Christy Street, Fremont, CA 94538

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

Tell A Friend Call Rachel Parra 510 745-1480

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

VITA program offers free tax preparation

Tax season 2018 is approaching fast. The Fremont Family Resource Center's (FRC) Volunteer Income Tax Assistance (VITA) program provides free, quality tax return preparation assistance and electronic filing for eligible individuals and families with a household income of \$54,000 or less annually. IRS-certified volunteer tax preparers will help eligible taxpayers claim their maximum refunds, such as the Earned Income Tax Credit (EITC), which can amount to as much as \$6,318 for a family with three or more qualifying children.

FRC VITA also provides access to asset building or income support resources such as public benefits, low or no cost bank accounts, and financial education. FRC VITA's main location is at the Fremont Family Resource Center, 39155 Liberty St., Building EFGH, in Fremont. It will be open Wednesdays and Thursdays from 4 p.m. to 8 p.m., and Fridays from 10 a.m. to 1 p.m. starting Jan. 24, 2018 through April 13, 2018. The deadline to file is April 17, 2018. FRC VITA will be open April 17 from 10 a.m. to 7 p.m. to assist filers. VITA services are also offered at the New Haven Adult School, Tri-Cities One Stop Career Center located at the Ohlone College Newark Campus, and Tri-City Volunteers.

For more information, please visit www.fremontvita.org or call SparkPoint Fremont at (510) 574-2020.

City of Fremont **Rent Review Ordinance**

On Oct. 3, 2017, the Fremont City Council adopted the Rent Review Ordinance which will go into effect on Jan.1, 2018. The ordinance covers all residential

rental units in Fremont, including single family homes. The Rent Review Program provides a review and, if necessary, a formal hearing for proposed rent increases in excess of five percent in any 12-month period. A tenant challenging a rent increase will first be encouraged to resolve the matter through consultation which may include mediation.

In the event the rent dispute is not resolved through consultation, either a landlord or a tenant may ask for a hearing before a Rent Review Board composed of five members (two tenants, two landlords, and one neutral party) appointed by the City Council. Both landlords and tenants are required to participate in the process at no charge to the participants. Community members who are interested in serving on the board can request an application by sending an email to rentreview@fremont.gov. Applications will be accepted until Dec. 22, 2017. While the recommendations of the Rent Review Board are not binding, the City believes that by providing a neutral setting for discussion led by a trained Rent Review Board, the rent review process will result in fair and equitable resolutions to both parties.

For more information about the Rent Review Ordinance and/or Rent Review Program, visit www.Fremont.gov/RentReview, call (510) 574-2043, or send an email to rentreview@fremont.gov.

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 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/Giving-Hope.) 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!

Christmas tree disposal

Every year, Fremont residents buy thousands of Christmas trees that will end up in landfills if they are not properly composted. You can reduce your environmental impact this holiday season by planting a live tree or decorating with a reusable tree. If you choose to use a real Christmas tree, please make sure it is compostable by removing all decorations, tinsel, nails, and tree stands (including the wooden kind, nailed to the bottom of the trunk). Additionally, any tree that is covered with artificial snow contains fire retardant and therefore cannot be composted.

There are four different ways you can dispose of your tree in Fremont:

- Gutter (Single-family homes only). Service is only available during the first two weeks of January. If your tree is less than six feet in length, place the whole tree in the gutter on your collection day. If your tree is over six feet in length, cut the tree in half and place both halves in the gutter on your collection day. Make sure your tree is in the gutter, not on the sidewalk. Check that your tree is free of all decorations when placed in the gutter; this helps keep our storm drains litter-free.
- Green Organics Cart.Cut compostable trees so that pieces fit loosely in your organics cart with the lid closed. Place the cart at the curb on your scheduled collection day.
- Boy Scouts of America Pickup Service. Please make arrangements with the Boy Scouts to have your tree picked up outside your residence on

Saturday, Jan. 6, 2018 by mailing in the coupon by Thursday, Dec. 28, 2017. Do not place your tree anywhere near the gutter or on the sidewalk. Instead, place it on your lawn, driveway, or other designated outdoor area (visible from the street) that you pre-arrange with the Boy Scouts.

• Garbage Cart. Please use this only as the last option. Compost your tree first, if possible.

If the tree contains flocking or decorations, cut it up so pieces fit loosely in your garbage cart with the lid closed. Place the blue or black garbage cart at the curb on your scheduled collection day. If you live in a multifamily complex, please contact your property manager to learn how your tree can be properly composted.

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

City of Fremont holiday closure s cheduled for Dec. 25, 2017 to Jan. 2, 2018

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 and facilities providing limited services during the Holiday Closure include:

- Parks and Recreation, 3300 Capitol Ave., Building B (for walk-in registration of recreation programs only, from 8:30 a.m. to 5 p.m. on Dec. 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).

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.)

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,

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.

For more information on the Holiday Closure, please visit www.Fremont.gov/HolidayClosure or call (510) 284-4093.

Online Now! Print Copies available this week at the Newark Chamber. Discover Newark!

Our Advertisers & Business Members listed in this Guide actively support our community. Please patronize them!

Newark Chamber of Commerce (510) 578-4500

http://www.emflipbooks.com/flipbooks/Newark_CoC/MD_2017/

Or, Scan QR Code to View Directory Online!

WALK IN ACCEPTED
All PPO's, Medicare,
Hill Physicians,
Alameda Alliance
& Cash Pay Patients

CCCMA UrgentCare Center offers a high quality medical care that is faster, convenient, and more economical than going to an emergency room. Expert physicians, nurse practitioners, physician assistants and support staff provide quality same-day care for non-life-threatening illnesses and injuries.

Ages 12 and up

W No Appointment Necessary

Clinic Hours: Monday - Friday 8:30am - 6:30pm Saturday 8:30am - 2:30pm

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

Continued from page 1

Happy Trails

Connecting the Bay in one trail

Lee Huo and others who are part of the Bay Trail Project. "We consistently get phone calls and emails from the public, from in and out of the Bay Area, asking how will I get to run, walk, or bike the entire bay," said Huo, the Bay Trail planner for Alameda and Contra Costa counties. "We expect it to be a huge draw," he continued, adding, "being 500 miles, it's very ambitious."

The ABAG's Bay Trail Plan officially kicked off in 1989, but its roots date back more than two decades prior. "Back in the 1960s there really wasn't much public access," Huo explained. "State legislation was passed that created the San Francisco Bay Conservation and Development Commission (BCDC), and one of its missions was to develop public access to the Bay," he added. Senate Bill 100 created ABAG in 1987, which in turn got to work on the trail and hasn't stopped since.

More than 18 years later, the Bay Trail has about 150 total miles of difficult terrain remain

throughout the Bay Area to convert and close the loop. "We got the easier parts done first," explained Huo, adding "what's left are the most challenging and difficult." Difficulties vary, from funding to the actual terrain itself. A good example of how things can slow down can be found in the salt marsh area from Milpitas to Fremont. There, restoration efforts are underway, and so coordinating trail development requires a number of considerations. "There are no openings in the East Bay," Huo said, explaining that currently, city roads act as temporary detours for portions of the trail not yet completed. "There are a couple of big projects underway," he continued, saying, "We've been working with Fremont and Newark to take a look at the ability to redo the alignment of the Bay Trail so that you get a better bay/shoreline experience."

The longest portion of completed trail, to date, is 25 miles long and runs from Ravenswood to San Jose. Each portion of the trail is constructed through proposed projects, which vary in origin. "Sometimes, these projects are developed in collaboration with cities and counties, it's us working with them and they come to us to ensure compliance. There's a lot of different ways that the trails come to fruition, and it takes the efforts of a lot of public and private organizations... It winds

Coyote Hills Regional Park. Photo by Tom Mikkelsen.

up being a very opportunistic way that trails are completed. Sometimes you will get 500 feet and sometimes you'll get several miles," Huo said.

In a project as complex in size and scope as this, progress is sure to be slow at times. "The challenges go back to history a little bit, again, partly, when western civilization moved into the Bay Area, no one wanted to live near the bay, so you ended up with a lot of landfills put in on the edge of it. You can think of the Bay Trail as reclaiming the Bay for the public. Everyone has the right to be near this jewel," Huo said, adding that though they face occasional logistical and

financial challenges, they have overwhelming support from all nine counties and 47 cities. "The collaboration is essential. We have to stop seeing boundaries and start seeing a single goal that we are providing for the public good," he said.

What does an additional 150 miles look like? Well, it looks mighty expensive. The trail is not quite in the home stretch yet. "Right now, our current estimates are underestimated at \$220 million," Huo said, adding, "That only accounts for the areas that public agencies have to build." Many counties have sought to assist with funding, as did Alameda County with Measure AA, which specifically allocated funds for the trail. Besides bonds and funds from the BCDC, there has been no consistent source of funds for the Bay Trail project.

The Bay Trail does not have any traditional fundraising efforts at this time, but Huo said, "The best way that the public can help is that when they see a project in their community, for them to support that. One of the greatest ways to support us is

Marina Bay in Richmond near Meeker Slough. Photo by Bruce Beyaert. when people vote for funding measures that have the trail included... [it is] so important for the entire community to collectively work together to complete the vision of the Bay Trail. It's something that serves all of us."

The history and beauty of the Bay is on full display now along the completed portions of the trail. Many locations offer audio tours, available through the app Vizzit Places. Not only can you get some exercise while taking in the fantastic sights, but you can also learn about the Bay's rich history. Narrated by Bay Area icon Doug McConnell (of NBC Bay Area's "OpenRoad"), the app detects your location and provides fascinating insight to the history of the place, such as in Richmond, where as you take in the waterfront, you can also learn about local Rosie the Riveters that worked at the Ford Assembly Plant during World War II.

You don't have to wait for the trail to be completed to enjoy it. To explore and find out more, visit www.baytrail.org. There you will find useful information, maps, and instructions on how to download audio tours for certain portions of the Bay Trail.

Home & Garden

Heucheras for the Holidays

Heuchera Fire Alarm

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

reat paintings start with a blank canvas; brush strokes of color bring them to life. It is the same approach to designing a garden. Start with the existing landscape, and then plant color. Most of the time, color in a garden comes from flowers. Only in winter is it realized that green foliage provided much of the garden's color. Adding color to a garden in the winter is not impossible. Lack of leaves on dormant plants and deciduous trees creates a dull canvas begging for color. There are many different types of Heucheras that can serve as colorful brush strokes.

Carl Linnaeus was a famous zoologist and botanist during the 1700s whose work led to modern day botanical nomenclature for classifying plants. He named the genus of an evergreen herbaceous perennial plant after his friend Johann Heinrich von Heucher. Heucheras, also called coral bells or alumroots, are native to North America. Coral bells is a reference to the numerous small bell-shaped flowers that appear on multiple slender stocks. The

flowers attract hummingbirds and butterflies and can be used as long-lived cut flowers in vases. The name alumroot is attributed to harsh tasting roots that have medicinal properties when used as herbal remedies.

There is little soil preparation necessary when planting them in the Bay Area since all Heucheras are native to North American soils. Many evolved on slopes, so good drainage is essential. Heucheras have a wide range of foliage color. In general, the paler the leaves, the less direct sunlight they can tolerate. Most will thrive in morning sunlight and afternoon shade. Those with dark green or deep purple leaves are the best candidates for full sun locations. Nothing more than an annual topdressing of compost is needed for fertilizing. Heucheras do not require heavy watering but will need more or less during dry spells depending upon their location. Wilting may not be an indication of lack of water, but rather too much.

Heucheras have an average life span of five years and can get woody in their centers after three or more years. This can slow growth and raise the crown too far off the ground for the plant

Heuchera Plum Pudding

to be healthy or even survive. Divisions should be made in the spring to ensure the plant's wellbeing. Heuchera can seed itself depending upon the variety. Dividing and allowing the seeds to germinate and grow will ensure many plants for the

What really makes Heuchera an ideal plant for a striking winter garden is the diversity of foliage colors, variegations, and leaf shapes and sizes. Here are seven examples:

-Heuchera "Stainless Steel" is a living ornament in any winter garden. Its silver leaves glisten even in the shade where it prefers to live. Larger leaves have light purple veins and deep purple undersides.

-"Lime Marmalade" is as festive as it sounds. It has extravagantly ornate neon lime green foliage that makes a frozen margarita sound appealing even in the cold of winter.

-"Marmalade" has pink, peach, and gold ruffled leaves that all have dark pink undersides. The colors are reminiscent of a warm Bay Area sunset that might seem forgotten under gray skies.

-"Plum Pudding" has the perfect winter name. The deep purple velvet looking leaves contrast amazingly with gray clouds making it a hit for the holidays.

-"Fire Alarm" has entirely bright red foliage that will heat up any garden, regardless of cold temperatures.

-"Kassendra" looks like someone dropped Mardi Gras confetti in the garden. Leaf colors include rose, yellow, green, brown and gold, and remind us that spring is not that far away.

-"Red Lightning" is striking. It has red fire bolt looking veins that blast through the chartreuse leaves.

Different varieties of Heuchera can be found at Dale Hardware in Fremont (www.dale-hardware.com), Regan Nursery in Fremont (www.regannursery.com), and Evergreen Nursery in San Leandro (www.theevergreennursery.com). Varieties not in stock can be special ordered if available. Bluestone Perennials (www.bluestoneperennials.com)

has an extensive selection of rare Heucheras that will not disappoint any imagination or expectation.

William Kent, a famous 1700s English landscape architect, once said that "All gardening is landscape painting." He was a contemporary of Carl Linnaeus and it is possible that Heucheras inspired this quote. How lucky we are to have an opportunity to paint our own gardens.

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

Heuchera Marmalade

THE ACWD CONNECTION

🐝 Helpful Holiday Tips 🦭

The holidays are in full swing and though it is a joyful season, it is a busy time for most. Whether it is holiday shopping madness, parties or hosting guests in your home - this time of year can take a toll on you, and your wallet. Here are some helpful tips to survive the season, while saving water and some cash!

- Hosting dinner guests? Fully load the dishwasher before running. If handwashing dishes, fill the sink with water for washing and rinsing avoid letting the water run.
- Expecting overnighters? Wash only full loads of laundry and encourage guests to take short showers the length of their favorite holiday song. If you need water-efficient showerheads, request a free water saver kit. Visit www.acwd.org/conserve for more information.
- Still have shopping to do? Bring a snack from home and your reusable water bottle filled with tap water. This will help to stay hydrated and prevent you from spending time and money on food and drinks while out.

Happy Holidays from ACWD

Emergency service is available 24/7 during the holidays and after hours. Please call 510.668.6500 if you need assistance.

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

Excludes loose stones and consignment JEWELRY Signature 510-793-3660 Tues-Sat 10-5 Dec 24th 10-2 6299 Jarvis Ave. Newark

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.

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

CALL TODAY

510 794-4640

686 Mowry Ave. | Fremont

Orphaned Mountain Lion Cubs Get New Zoo Home

SUBMITTED BY ERIN HARRISON

Two orphaned mountain lion cubs have been taken in by Oakland Zoo, working with the California Dept. of Fish and Wildlife (CDFW) and the Feline Conservation Center. Both cubs were found in Orange County, separately, two weeks apart from each other, but based on their ages and geographic proximity to each other, DNA testing will be conducted by Oakland Zoo veterinarians to determine if they are, in fact, siblings.

An adult female mountain lion was struck and killed by a motorist in the area of the cubs' rescues, leading to the conjecture that the cubs may have belonged to her and were separated as a result of her tragic death. In response to situation such as this, Oakland Zoo helped found BACAT (Bay Area Cougar Action Team) in 2013, in partnership with the Bay Area Puma Project and the Mountain Lion Foundation, to help save mountain lions caught in the human-wildlife conflict with the CDFW.

"The mountain lions of the Santa Anas are the most at-risk in the nation, equal to the Florida Panther in terms of the uncertainty around their survival. Orphaned kittens represent the death of a mother lions, and this isolated Orange County population cannot afford the loss. It will take protection of habitat and wildlife corridors, depredation prevention efforts, and enhancements of Southern California freeways to allow the mountain lions of the Santa Anas and Orange County to survive. The two orphaned kittens at the Oakland Zoo are evidence of that need," said Lynn Cullens, Executive Director of the Mountain Lion Foundation.

Both cubs are male and estimated to be 3–4 months old and weigh close to 30 lbs. They were found approximately 15 miles apart in Orange County's Silverado Canyon and Rancho Santa Margarita. The first was discovered in a resident's backyard and the second, approximately two weeks later, on a roadside. Residents reported the cub sightings and CDFW was contacted. The cubs were initially cared for by the Feline Conservation Center in Lake Forest before being brought to Oakland Zoo where they are currently being quarantined, given medical attention and cared for by the Zoo's Veterinary Hospital.

The second male cub arrived at Oakland Zoo on Monday and is doing very well. Zookeepers describe him as 'feisty' compared to his counterpart, who is more shy and cautious. Mountain lions are new to Oakland Zoo, and these two cubs and the events that led them to need a 'forever home' will serve as educational ambassadors at Oakland Zoo's upcoming 56-acre California Trail expansion, opening in June 2018.

"It is an honor to provide a forever home for these young mountain lions, and honor their lives further by working to help conserve their wild counterparts. We have a lot of work to do to better protect and conserve pumas, from proper education to establishing wildlife crossings and proper enclosures for pets and livestock. Oakland Zoo will continue to work in our BACAT Alliance with CA Department of Fish and Wildlife, Bay Area Puma Project, Mountain Lion Foundation to inspire our community to both understand and take action for our precious local lion," said Amy Gotliffe, Director of Conservation at Oakland Zoo.

The mountain lion habitat in the Zoo's expansion site is intended to mimic California habitat, educate visitors about wildlife in California and inspire people to take action for the future of the state's wildlife and resources. The mountain lion habitat is currently under construction and is expected to be complete and ready for the cubs by February or March. At 26,000 square feet, the covered habitat is boomerang-shaped with netting reaching 50 feet in the air, covering mature oak trees in which the mountain lions can perch, rest, and climb. They will also have rocky outcroppings that create caves that they can choose to rest and hide in. In addition to their night house in the evenings, they will have access to the expansion area, which will include some trees and platforms for climbing and resting. This new habitat one of the largest mountain lion exhibits in the world, and all the features focus on attributes of their lions' natural environment.

For now, the priority for Oakland Zoo's keepers and vet staff is for the cubs to develop a bond with each other, build their confidence and trust in their keepers to acclimate to Zoo guests when the California Trail opens to the public in June 2018.

CASTRO VALLEY | TOTAL SALES: 4 94545 930,000 4 2291 2003 10-30-17 2816 Shellgate Court Highest \$: 938,000 Median \$: 780,000 317 Toscana Way 94545 802,000 4 2101 2010 10-31-17 Lowest \$: 705,000 Average \$: 814,500 325 Toscana Way 94545 799,000 3 1998 2010 10-30-17 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED MILPITAS | TOTAL SALES: 7 94546 780,000 3 1292 1952 10-31-17 2459 Irma Way Average \$: 779,500 Median \$: 965,000 18106 Vineyard Road 94546 835,000 3 2400 1972 10-31-17 Lowest \$: 425,000 Average \$: 903,000 23010 Canyon Terrace Dr 94552 705,000 4 1463 1996 10-31-17 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 17476 Columbia Drive 94552 938,000 3 2006 1986 10-30-17 1970 Badgerwood Lane 95035 965,000 2 1498 198711-21-17 FREMONT | TOTAL SALES: 40 1592 Hidden Creek Ln 950351,067,000 3 2318 201711-22-17 Highest \$: 2.378.000 Median \$: 990,000 1606 Hidden Creek Lane 950351,105,500 3 2413 201711-28-17 Lowest \$: 307,000 Average \$: 1,082,175 950351,160,500 4 1824 196711-21-17 56 Lonetree Court **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 1053 North Abbott Ave 95035 425,000 2 863 197911-22-17 929 1974 10-31-17 94536 535,000 2 38627 Cherry Lane #1 1108 North Abbott Ave 95035 658,000 3 1143 197911-22-17 38627 Cherry Lane #86 94536 455,000 2 789 1974 10-31-17 668 North Abbott Ave 95035 940,000 3 1160 196011-21-17 37356 Chinaberry Com 94536 1,135,000 4 2054 1997 10-31-17 NEWARK | TOTAL SALES: 9 94536 1,171,000 3 1944 1964 10-31-17 5218 Earle Street Median \$: 730,000 Highest \$: 1,257,000 421 1986 10-30-17 3371 Foxtail Terrace 94536 307,000 Lowest \$: 360,000 Average \$: 740,889 763,000 3 1148 1956 10-30-17 4756 La Mesa Court 94536 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 94536 1,025,000 3 1343 1958 10-31-17 4395 Nagle Way 38393 Amaryllis Place 945601,257,000 4 2708 200310-31-17 4630 Northdale Drive 94536 1,380,000 3 1974 1955 11-01-17 94560 360,000 3 1012 194710-31-17 6757 George Avenue 94536 985,000 - 1652 1977 10-31-17 1361 Peralta Boulevard 534,000 2 1132 198110-31-17 6301 Joaquin Murieta Ave #D 94560 399 Rivercreek Drive 94536 985,000 3 1384 1989 10-30-17 36657 Lakewood Court 94560 730,000 3 1144 196210-31-17 94536 1,210,000 3 1752 1965 10-31-17 957 Rock Avenue 6035 Madelaine Drive 94560 770,000 3 1100 195910-30-17 38617 Royal Ann Com 94536 605,500 3 1180 1971 10-30-17 37517 Shelter Road 94560 689,500 -10-30-17 94536 1,150,500 4 2552 1962 10-30-17 5264 Selma Avenue 94560 723,000 -11-01-17 37523 Shelter Road 94536 385,000 1 593 1986 10-31-17 37341 Sequoia Road 37553 Shelter Road 94560 776,500 -10-31-17 37965 Stenhammer Dr 860,000 3 1482 1959 10-31-17 94536 6282 Smith Avenue 94560 828,000 3 1816 196410-30-17 4471 Amador Road 980,000 5 1696 1961 10-31-17 SAN LEANDRO | TOTAL SALES: 18 39732 Costa Way 94538 910,000 3 1626 1963 11-01-17 Highest \$: 1,730,000 Median \$: 585,000 5481 Cumberland Park Ct 94538 1,050,000 4 1736 1962 10-31-17 Lowest \$: 200,000 Average \$: 616,056 4656 Flamingo Park Ct 94538 1,155,000 4 1684 1964 11-01-17 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 94538 840,000 3 1156 1958 10-31-17 42789 Hamilton Way 351 Accolade Drive 94577 650,000 3 1460 2002 10-30-17 42723 Lemonwood St 94538 1,051,000 3 1198 1959 10-31-17 1233 Aileen Street 578.500 3 1135 1943 10-31-17 94577 94538 990,000 4 1422 1994 10-30-17 5469 Reseda Circle 935 Begier Avenue 94577 800,000 2 1738 1938 10-31-17 40407 Torenia Circle 94538 1,040,000 4 1614 1994 10-31-17 2646 2004 11-01-17 713 Callaway Street 94577 805,000 4 94538 931,000 4 1387 1966 10-31-17 5651 Willkie Place 217,000 2 1182 1983 11-01-17 1132 Carpentier St #106 94577 46943 Bradley Street 94539 1,280,000 4 1430 1962 11-01-17 905 Frederick Road 933 1942 11-01-17 94577 479,500 3 43129 Palm Place 94539 1,754,500 4 2328 2007 10-30-17 840 Glen Drive 94577 700,000 4 1797 1957 10-30-17 94539 2,378,000 - 3203 1980 10-31-17 1013 Sage Court 450,000 2 1468 Jean Way 94577 840 1942 11-01-17 616 Starlite Way 94539 901,000 3 1000 1963 10-31-17 276 Joaquin Avenue 94577 599,000 3 1330 1924 10-31-17 1591 Via Sombrio 94539 1,750,000 4 2533 1973 10-31-17 436 Lewis Avenue 94577 200,000 2 798 1923 11-01-17 44342 View Point Circle 94539 2,200,000 5 3207 1990 10-31-17 94578 600,000 3 1096 1954 10-31-17 3881 Carmel Way 94539 2,170,000 4 3209 1989 10-30-17 218 West Hunter Lane 14978 Fjord Street 94578 472,000 -1608 1978 10-31-17 94555 1,040,000 4 2242 2016 11-01-17 34847 Awning Terrace 16931 Los Reyes Avenue 94578 585,000 4 1506 1945 11-01-17 4004 Caribbean Com 94555 579,000 3 1166 1970 10-31-17 16011 Maubert Avenue 94578 1,730,000 11 4413 1953 11-01-17 32965 Falcon Drive 94555 1,440,000 - 2469 1979 10-30-17 458 Olive Street 94578 540,000 2 1168 1947 10-31-17 94555 941,000 4 1402 1971 11-01-17 34811 Hardwick Place 14857 Sylvia Way 94578 345,000 3 1393 1946 11-01-17 33965 Horseshoe Loop 94555 1,699,500 4 2888 2016 10-31-17 94579 680,000 5 2251 1998 11-01-17 15679 Anchorage Drive 33204 Lake Garrison St 94555 890,000 3 1060 1969 10-31-17 15212 Farnsworth Street 94579 658,000 2 1594 1950 10-31-17 34925 Oyster Bay Ter 94555 650,000 2 1296 1983 10-31-17 SAN LORENZO | TOTAL SALES: 6 34661 Tabu Terrace 94555 650,000 2 934 1987 10-30-17 Highest \$: 725,000 Median \$: 570,000 3133 Warwick Road 94555 1,065,000 4 1402 1971 10-30-17 Lowest \$: 525,000 Average \$: 607,500 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED HAYWARD | TOTAL SALES: 18 988 Ferro Drive 94580 725,000 4 1722 200010-31-17 Highest \$: 1,600,000 Median \$: 750,000 565,000 3 1164 195410-31-17 15951 St. Johns Drive 94580 Lowest \$: 430,000 Average \$: 779,500 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 17476 Via Estrella 94580 570,000 2 837 194810-30-17 94541 750,000 3 1840 2002 10-31-17 22555 Cisneros Drive 17482 Via Melina 94580 525,000 3 1031 195210-31-17 94541 830,000 5 2878 1923 10-31-17 1097 D Street 17246 Via San Ardo 94580 600,000 3 1031 195010-31-17 21335 Hathaway Ave 94541 1,600,000 2 1823 1952 11-01-17 94580 660,000 3 1335 195210-30-17 1794 Via Sarita 850,000 4 2554 2000 10-30-17 24481 Northpointe Ct 94541 UNION CITY | TOTAL SALES: 7 22559 Santa Clara Street 94541 530,000 3 859 1955 10-31-17 Highest \$: 865,000 Median \$: 550,000 18663 Standish Avenue 94541 430,000 1 528 1937 10-31-17 Lowest \$: 430,000 Average \$: 627,857 94541 660,000 3 1182 1952 10-30-17 19063 Times Avenue **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 94542 888,000 4 2127 1987 10-31-17 27043 Columbia Court 33611 3rd Street 94587 550.000 3 1260 196310-31-17 3247 Round Hill Drive 94542 890,000 5 2650 1969 10-31-17 33309 5th Street 94587 520,000 2 740 193510-30-17 474 Elmhurst Street 570,000 2444 195310-30-17 94544 1176 1958 10-31-17 33865 8th Street 94587 810,000 5 167 Gloria Street 94544 1952 10-30-17 1370 2444 Balmoral Street 94587 865,000 3 1492 196711-01-17 125 Lafayette Avenue 94544 595,000 3 927 1951 11-01-17 2908 Flint Street #119 94587 435,000 2 908 198810-31-17 170 Turlock Way 94544 646,000 4 1310 1954 10-31-17 2244 Peacock Place #3 94587 430,000 2 903 197210-31-17 2541 Admiral Circle 94545 1,020,000 4 2377 2016 10-30-17 94587 785,000 3 1320 196710-31-17 2389 Sherman Drive

Goodyear opens inflatable hangar for airship

ASSOCIATED PRESS

27603 Barcelona Ave

Morning commuters on a Southern California highway were greeted on Dec. 13 by a huge structure that wasn't there the night before.

In a matter of hours overnight, Goodyear Tire & Rubber Co. raised a giant inflatable hangar that will be the

Regular oil change

permanent home of one of the company's new airships, which replaced its original blimps. The building standing nine stories and stretching the length of a football field went up along Interstate 405 south of Los Angeles in suburban Carson.

It will house Wingfoot Two, which began flying over college football games in Los Angeles in October. The company says its new airships are easier to maneuver

than the original ones. Goodyear said the hangar, manufactured by United Kingdom-based Lindstrand Technologies and constructed with ultralight high-tech material, is the largest structure of its type in North America. Twenty fans inflated the hangar's air cells and will maintain pressure.

Wingfoot Two, which is technically a dirigible rather than a blimp, was scheduled to leave its temporary home at Long Beach Airport and arrive in Carson on Dec. 15. Goodyear has operated the base in Carson since 1968 and plans to mark its 50th anniversary next year.

Chahall **European Auto Center**

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

Open Monday to Saturday (6 days)

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

\$19.99 4cyl, Syn. Oil \$39.99

94545 521,000 3 1119 1955 10-31-17

BMW inspection 1 & 2, Mercedes Benz service A & B

Install Rebuilt or Used engine and transmission - Special Price

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

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

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

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

Dr. Abdollah S. Nejad, D.C. "A Chiropractor with a Passion"

CHIROPRACTIC CARE Foot/Arch Pain Wrist Pain

MASSAGE THERAPY CORRECTIVE EXERCISES LIFESTYLE ADVICE

SPINAL & POSTURAL SCREENING **PHYSIOTHERAPY** SPINAL DECOMPRESSION

ACTIVE RELEASE TECHNIQUE (ART) NUTRITIONAL COUNSELING LASER THERAPY

KINESIO-TAPING

When you are Healthy 🥢 You are Happy Exam & Consultation &

Call today 510-475-1858

www.chirosportsusa.com

one hour massage Special Intro Offer New Patients Only 1780 Whipple Rd Ste 105 Union City Must Present Coupon

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

Holiday Tree Recycling

Each year approximately 33 million live Christmas trees are sold in North America! After the holidays recycle trees instead of sending them to the landfill. Trees will be taken to a compost facility and processed into beneficial mulch and compost.

Be sure to remove all ornaments, tinsel, other decorations, and stands before placing your tree at the curb during these weeks:

Fremont Residents: January 2 - 12, 2018 Newark Residents: January 15 - 26, 2018

*Union City Residents: December 26, 2017 - January 31, 2018

*collection provided by Tri-CED in Union City

Happy holidays from §

Find Kid Scoop on Facebook |

Find the two identical trees.

Who loves

our planet?

Look through the

newspaper for the

names of people

and groups who

are caring for our

planet. Select one

and send a letter

thanking them for

what they do to

care for our home.

Standards Link: Writing: Write sentences using descriptive details.

Kid Scoop Together:

Some people call our planet "Mother Earth." Like a mother, our planet provides us with the things that give us life – like food and water. Mother Earth gives us more than food and water – she gives us beautiful flowers, places to walk and even majestic mountains to enjoy.

What are three things you love about Planet Earth?

Trash your mother?

The amount of trash people dump on Mother Earth each year is enormous. This causes problems for people, animals and the environment.

Each year people dump more than 2 billion tons of waste. That's the weight of about **5,480** Empire State Buildings!

If all this waste was put on trucks, a line of those trucks would go around the world 24 times!

This holiday season you can give a gift to your planet by taking the "Love My Planet Pledge." Sign the Pledge, cut it out and keep it somewhere you can see it everyday. It will help remind you of how you can care for Mother Earth everyday!

Love My Planet Pledge

- I will try to buy goods with little or no packaging. Less packaging, less trash!
- ☐ I will wipe up spills with a sponge or cloth instead of paper towels.
- ☐ I will use the Sunday comics to wrap presents.
- I will recycle as much trash as I can!
- ☐ I will not leave the refrigerator door open for long periods of time.
- I will use re-usable containers for my lunch.
- □ I will pick up litter!

Signed

© 2017 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 34, No. 3 Nellie Fly is looking

for news about kids helping the environment. She saw some kids

cleaning up a playground in their neighborhood.

Read the notes in Nellie Fly's reporter's notebook. Then write a short news article about the playground clean-up project.

Reporter's Notes

Who: Josh, Sam and Emily

What: Picked up trash and planted plants at their neighborhood playground and put up a sign reading: "Please Keep Our Park Clean."

Where: The neighborhood playground

When: Last weekend

Why: Emily - "I was tired of seeing all the trash, so I asked my friends to help me clean it up.

> Josh - "And, there were things that could hurt little kids.

Sam - "Now the playground looks cleaner and safer!"

Write the news article on the lines below or on a separate piece of paper.

HEADLINE

YOUR NAME

BY:

What if the plants and animals fought back against pollution?

Scoop Puzzier

Styrofoam plates? You brought styrotoam plates?!! You folks will have to camp somewhere else. Trees would be park

It's a very smoggy day

and you're driving the

Draw your idea of an animal fighting pollution here.

Kid Scoop

One way to love the planet is by walking or riding your bike to get places. Race a friend to see who can get to the park fastest!

ENORMOUS PROBLEMS RECYCLE **MOTHER PLANET** LITTER **PLEDGE EARTH** WASTE LUNCH WRAP CARE

PACKAGING

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

LWSMELBORP EOLUNCHEAL LPVROLOCCA CLVEEMKAEN YEETOARMOE CDPTGEROTT EGHISHETNR RENLCAEAHE RGRTHKWRAP

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

Standards Link: Writing Applications: Write

expository compositions (e.g., develop the topic with simple facts, details, examples and

The noun pledge means a solemn promise or undertaking.

The Planet Pledge reminds everyone to take care of Mother Earth.

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

Planet Points of View

Find an article that shows a way in which people harm or care for our planet. Re-write the article from the point of view of a wild animal that would be affected by the news in this article.

Standards Link: Reading Comprehension: Read grade-level expository text

PICK

LOVE

How many

ladder and then his stunt double takes over. ANSWER: One, but he only takes one step up the

What does your family do to celebrate the winter holidays? Which is your favorite holiday tradition? Who should apply:

www.Edjoin.org -or -

www.Fremont.k12.ca.us

We also provide training!

NEWARK-FREMONT LEGAL CENTER 38750 Paseo Padre Pky., Ste. A-4, Fremont

www.newark-legal.com

Document Preparation

Divorce/Family Law

Name Change

Judicial Forms

Letters for Travel

Affidavit Documents

SUE JOHNSON
PARALEGAL
27 Years Experience
10 Years Alameda
County Superior Court
BPcode Chapter 5.6
(6450-6456)

Estate Planning & Trusts - Probate (All 58 Counties) Family Law Bankruptcy Notary Public Deeds Evictions

R. L. JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

FREE Consultaion - with this ad

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

Details: Type 1 Bus Drivers will need type 2 certification to drive a 15-passenger

FREMONT UNIFIED SCHOOL

Anyone who is a certified (type 1 or 2) bus driver or anyone interested in

(minimum 3 years driving), and a clean DMV record.

How to apply: Submit your application by going to:

becoming a bus driver. All you need is a current California Driver's License

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

NOW HIRING BUS DRIVERS

Glenmoor adopts fire ravaged school

SUBMITTED BY BRIAN BENEVIDES

510-657-1450

Fremont's Glenmoor Elementary School has adopted Hidden Valley Satellite School (Kindergarten – 2nd grades) in Santa Rosa, which recently suffered extreme damage in the Sonoma County Fires.

Glenmoor's Student Leadership group will be collecting books to help revive and replenish Hidden Valley's school and classroom libraries. Please join us and

donate a new or gently used book on December 21 in front of Glenmoor Elementary School.

Thank you in advance for helping us make a difference.

Book drive Thursday, Dec 21 7:30 – 10:30 a.m. Glenmoor Elementary School 4620 Mattos Dr, Fremont

Celebrity giveaways result in windfall for education

SUBMITTED BY MAUREEN ADDIEGO

It's difficult enough to get tickets to The Ellen De Generes show, but to land tickets for one of her 12 Days of Giveaways is rare, indeed. Nevertheless, the stars did align for Newark's Jennifer McMenamy.

It began with her friend, Lia MacDonald of Monte Sereno, who won the original tickets to one of Ellen's shows. Lia and her husband bid on a pair of tickets at a non-profit charity auction for "Sky's the Limit", which helps fund a wilderness program in Utah taking youths out of their "troubled" environment to learn survival skills. All items at the auction were things that money can't buy – like tickets to one of Ellen's shows. When the date came for the trip down to Los Angeles to attend the show, Lia's husband was out of the country on a business trip, so she invited Jennifer to the taping of the show, which aired on Oct. 11.

Seated next to Ellen's mother, they enjoyed the show and cheered on someone who was being honored for giving back to her community by playing a game for a prize. In the course of her game, she won tickets for the whole audience to return for one of Ellen's 12 Days of Giveaways, which this year turned into 15 days of Giveaways in honor of Ellen's 15th season.

As they exited the show, they were given a Red Tote Bag which Ellen's "elves" filled with items given out by the show: lots of gift cards including one to Ikea, five years of Netflix, an iPad, and the paperwork to return for the premiere in June. As they were driving their rental car from the studio lot, they were given the

bigger items that didn't fit in the red tote bag which included the scale and the PIQS Virtual Touch Projection system with stand.

The plan now is to donate most of the items to Newark Educational Foundation, where Jennifer is on the Board. This foundation supports music and science programs in Newark's schools.

From the initial donation of tickets to Ellen's October show, money was raised at the Milpitas auction to help troubled youth attend the wilderness program in Utah, to donations of some of the "12 Days of Giveaways" gifts for the Newark's Educational Foundation fundraiser.

Jennifer beamed as she said, "I'm so grateful that I was able to go to Ellen's shows and that the Newark Foundation will also benefit from the donation of some of the "12 Days of Giveaways" prizes."

\$1 million grant to boost academic engagement

SUBMITTED BY DIONICIA RAMOS

Hayward students from kindergarten through 12th grade will benefit from a portion of a new grant that will provide academic opportunities to better prepare them for college and career readiness.

Hayward Unified School District (HUSD), UC Berkeley's Graduate School of Education, and the Reach Institute for School Scholarship each have received funding from the William and Flora Hewlett Foundation totaling \$1 million. The three partners will embark on a project that will provide students opportunities to think critically, work collaboratively,

and communicate more effectively.

The Hewlett Foundation's Deeper Learning program seeks to re-examine K-12 curriculum and help schools better prepare their students for an ever-changing job market. The \$200,000 earmarked for HUSD will allow the district to deliver and measure deeper learning by providing more specialized professional development for teachers.

HUSD, UC Berkeley, and Reach are heading into their fourth year of continued collaboration. This long-term commitment to Hayward students has allowed the partners to establish a solid base from which to launch this endeavor.

"We are thrilled that the Hewlett Foundation is supporting this partnership," said HUSD Superintendent Matt Wayne. "It reinforces our belief that if we strengthen academic engagement for all students, we will prepare them to compete globally and develop valuable life skills," he added.

Over the course of the three-year grant, HUSD and its partners will produce lesson plans and other content that will help teachers facilitate more rigorous classroom learning. The grant will also fund UC Berkeley's research to help HUSD learn how innovation can best be scaled up so that as many students as possible benefit from its improvement efforts.

LETTER TO THE EDITOR

On the Front Lines of Fire Safety

Recent wildfires are a tragic reminder of the importance of making our homes and communities fire safe. California's Local Fire Safe Councils are leading the way on fire safety initiatives, working with local government, fire departments, and others on wildfire prevention.

The Diablo Fire Safe
Council recently completed
20 projects in the East Bay's
high fire hazard zones with
the help of a \$75,000 grant
from PG&E. Funds were
used to hire contractors to
complete wildfire prevention
action items identified by
community members.
Kensington started a juniper

removal campaign to reduce this highly flammable shrub from around their homes. Sunol residents cleared evacuation routes. Oakland residents thinned dense eucalyptus groves.

You play a key role by making your home fire safe and being ready to evacuate. Maintain 100 feet of defensible space around your home. Create an emergency action plan for your family and practice it. Learn more at http://www.diablofiresafe.org.

Cheryl Miller, Diablo
Fire Safe Council
Laura Wetmore, Senior Manager
of PG&E's
Mission Division

BE MERRIER! Enjoy the Holidays with These Stress-Reducing Tips

By Lisa Goodwin, LCSW

As the holiday season approaches, to-do lists often start growing. When your schedule gets hectic, try these tips to reduce your stress level without sacrificing what matters most: your health and healthy relationships.

Make time for your support network. Schedule quality time with family and friends on a regular basis. On days when it's impossible to get together in person, send positive texts to let loved ones know that they're top of mind.

Treat yourself. If you spend the whole day scrambling to get things done, reward your hard work with something to look forward to after: a good dinner, talking with a close friend, a long walk, or watching your favorite TV show.

Look inward. Meditate or take time to reflect upon your thoughts, acknowledging stressors without giving them too much weight. Accept what you cannot change and dismiss troublesome topics when a resolution is not easily discovered.

Sweat it out. Exercising just 30 minutes per day, three or four times a week can be a big mood-lifter. Exercise is proven to release endorphins (pleasure hormones) in your body and expel unhealthy stress.

Get physically unstuck. A rush of blood and change of scenery can boost your focus and concentration. Make an effort to leave your desk and get out of the house to physically move your body.

Go outside. Immerse yourself in the great outdoors for 30 minutes per day: Vitamin D, the "sunshine vitamin," is proven to improve mood, decrease depression and anxiety, and reduce the risk of serious health conditions. A bonus: The fresh air can clear your head.

Find release. Try journaling or deep breathing during stressful times. A series of three deep yoga breaths lowers your blood pressure and calms your entire body. Relaxing your body will calm your mind.

Acknowledge progress: Each day, create reasonable to-do lists with at least five tasks that are easily accomplished. Cross off each one as it is completed and absorb the success.

Be grateful: Reflect upon things in your life that you are grateful for each day: Chronicle these feelings in a gratitude journal, and return to it in times of stress.

Lisa Goodwin, LCSW, is clinical director of the Masonic Center for Youth and Families (MCYAF) in Covina, California. Part of the Masonic Homes of California, MCYAF is a nonprofit organization offering therapeutic services to children, adolescents, young adults, and their families in Northern and Southern California. Learn more at mcyaf.org.

TREE LIGHTING WELCOMES COMMUNITY

On Thursday, Dec. 7, 2017, more than 1,200 Tri-City community members, Masonic Homes and Acacia Creek residents and staff, and friends from near and far gathered at the Masonic Homes and Acacia Creek campus for the 17th annual Christmas Tree Lighting and Holiday Party. Guests stayed warm with hot cider and hot chocolate and enjoyed a variety of holiday treats and cookies, as they visited Santa and enjoyed performances by the Masonic Homes Bell Choir, Washington High School Band, Delaine Eastin Elementary Choir, Newark Memorial High School Choir, and Music at Mission Trio. Attendees donated more than 150 new toys for Toys for Tots. Thank you to everyone who helped make this year a success!

Comfortable Recovery, **Unparalleled Care**

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

(510) 475-2137

View our video at: masonichome.org/transitions

Acacia Creek: Come Live the Dream!

Cherished friends. Fresh, delicious meals. Busy, active lifestyles that keep us energized.

Come see for yourself how Acacia Creek is breaking the mold on what it means to age. In our vibrant, beautiful community, we empower each other to lead fulfilling lives and become our best selves.

> Join us: (877) 902-7555 acaciacreek.org

© ₹ RCFE # 015601302 COA #246

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

- * Chains soldered
- * Clasps replaced
- * Watch links removed / added * Tight rings made loose
- * Loose rings made tight
- * Prongs replaced
- * Tips rebuilt
- * Heads replaced
- * Shanks replaced
- * Stones tightened
- * Pearls re-strung * And more!

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

handsome orange tabby who likes to be spoken to softly. He will lean into your hand and purr when you pet him. He doesn't like a lot of activity and would love to be someone's affectionate, and mellow companion.

Cheddar is not only special, he's also a special needs kitty. More info: Hayward Animal Shelter. (510) 293-7200.

Sir Edmund is a 2 month old kitten who's blossoming into a sweet boy. He arrived at the shelter at a month old and learned that people are friends. He tends to be a bit shy at first, but his purr motor gets started with pets on the ears, and when chasing a feather toy. Sir Edmund is already neutered. 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

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

CONTINUING **EVENTS**

Saturday, Sep 16 - Sunday,

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, 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

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

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 -

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

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

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

Expires 1/30/18

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

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

3765 | Niles Blvd. Fremont

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

From our Famly to yours we would like to

wish all of you a Merry (

EL DORADO RESTAURANT

I/2 Price Promotions EVERYDAY Some restrictions apply

corner of Grand and Winton

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

WEED STORAGE SPACES

On selected sizes only. New rentals only. **Excludes RV spaces**

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

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

www.pcfma.com

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Saturdays

9 a.m. - 1 p.m.

Bayfair Mall

Year-round Fairmont and East 14th St., 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.co

DRIVERS FOR SURVIVORS, INC. **Helping Cancer Patients**

Making a difference, one survivor at a time. FREE

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

Upcoming Events (Sponsorship Opportunities Available): 2nd Annual Holiday Pancake Breakfast with Santa Saturday, December 9, 2017 4th Annual Black and White Ball Saturday, April 7, 2018 Contact Sherry at (510) 369-5770 with questions

Friday, Dec 15 - Saturday, Dec 23

WHAT'S HAPPENING'S TRI-CITY VOICE

Las Posadas 6 p.m.

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

5:30 p.m. - 7:00 p.m.

The Block at Pacific Commons 43923 Pacific Commons Blvd., Fremont

Wednesday, Dec 20

Wednesday Walk

www.ebparks.org

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing and standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 914-7304

Ugly Sweater Day

10:00 a.m. - 12 noon Bring a sweater to decorate Contest at 12 noon Milpitas Senior Center 40 North Milpitas Blvd, Milpitas (408) 586-3413 www.ci.milpitas.ca.gov

Thursday, Dec 21

7:30 p.m.

Candle lighting and prayer Niles Discovery Church of

Thurs - Sat: 8 p.m. Sun: 1 p.m. Sing-a-long Douglas Morrison Theatre

Tuesday, Dec 19

Chanukah Lighting

Music, snacks, activities

(510) 770-9798 www.pacificcommons.com

9:30 a.m. - 1:30 p.m.

Moderate 6+ mile trail hike Lake Chabot 17600 Lake Chabot Rd, Castro Valley (888) 327-2757

Thursday, Dec 21

Thursday, Dec 21

Longest Night Service

Assistance for those dealing with life's challenges

36600 Niles Blvd., Fremont (510) 797-0895 jeff@nilesdiscoverychurch.org

Thursday, Dec 21 - Sunday, Dec 24

Holiday Concert \$

www.dmtonline.org

Classical, jazz, popular holiday songs 22311 N Third St., Hayward (510) 881-6777

ECHNOLOGY MUSIC ACADEMY √\$25 Value

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

PIANO LESSONS

\$10 per week (1 hour class)

GUITAR LESSONS

\$15 per week

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class)

24249 Hesperian Blvd., Hayward 510-264-9669

Largest selection of Portuguese and Brazilian Foods in the area

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

Rombauer Chardonnay 750ml ONLY \$29.⁹⁹

\$59.99

Silver Oak 2011

Cabernet

Sauvignon

\$4.⁹⁹lb

Linguica

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

Best Prices in the Bay Area

(near the Washington Blvd. exit on the 680 freeway)

\$6.99 Loaf

All Sweet

Breads

510-659-8366

1584 Washington Blvd. Fremont Ohlone Village Shopping Center

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.

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, if am to 3pm Wednesdays in December IIam to 5pm Thursdays, Ipm to 4pm Friday, Saturday, & Sunday, II 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** 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 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 **LORENZO** 2:30 – 2:55 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

Thursday, Dec 21

12:30 - 1:00 Stellar Academy, 38325 Cedar Blvd., NEWARK 2:30 - 3:00 Graham School, 36270 Cherry St., NEWARK

> Monday, Dec 25 No Service - Holiday

> Tuesday, Dec 26 No Service - Holiday

Wednesday, Dec 27 No Service - Holiday

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

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

510-494-1999

Thursday, Dec 21

American Red Cross Blood Drive

12 noon - 6 p.m. Call to schedule an appointment Drop-ins welcome Bayfair Mall 15555 E. 14th Street, San Leandro (800) 733-2767 www.redcrossblood.org

Friday, Dec 22 - Sunday, Dec 24

Monarchs and Milkweed \$ Fri: 1:30 p.m. Sat & Sun: 10:30 a.m. & 2:00 Search for caterpillars and butterflies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Friday, Dec 22

www.ebparks.org

American Red Cross Blood Drive

10 a.m. - 4 p.m. Call to schedule an appointment Kaiser Permanente 3555 Whipple Road, Union City (800) 733-2767 www.redcrossblood.org

Friday, Dec 22

Live Mariachi Music

7 p.m. Enjoy traditional Mexican music Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525 www.mexicolindorestaurantbar.com

Saturday, Dec 23

Monarchs for Kids \$

11 a.m. - 12 noon Interactive puppet show about butterfly life cycle Ages 3-6

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

Saturday, Dec 23

Bird Watching for Beginners

8:30 a.m. - 10:00 a.m. Discuss use of binoculars, bird guide Short walk for bird viewing, identification Ages 10+ SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Dec 23

Beginner Swing Dance Lesson

8 p.m. DJ, dancing, food, beverages Slap Face Coffee 37324 Fremont Blvd., Fremont (510) 565-1130 http://www.facebook.com/events/ 135030070461825

Saturday, Dec 23

Movie Night \$

7:30 p.m. Lighthouse by the Sea, Koko's Cure, Fast and Furious

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

Saturday, Dec 23

American Red Cross Blood Drive 10:30 a.m. - 3:30 p.m. Call to schedule an appointment Drop-ins welcome Milpitas Library

160 North Main St., Milpitas

www.redcrossblood.org

(800) 733-2767

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 treatments a year.

Coupon for \$500 towards full face

Lose 2-5"

treatment

Lose 5-25"

treatments

Shrink

in one

in 12

Freeze or Melt Stubborn Fat with 6 Different Lasers

your stomach fat, love handles, & double chin

\$500 coupon

FREE CONSULTATION

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

Saturday, Dec 23

Bollywood Dance Workout

2 p.m. High intensity cardio workout Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Sunday, Dec 24

Marvelous Monarchs \$

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

Sunday, Dec 24

Bird Walk

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

Sunday, Dec 24

www.ebparks.org

Christmas Candlelight Celebra-

7:30 p.m. - 11:00 p.m. Enjoy Christmas carols by candlelight Prince of Peace School 38451 Fremont Blvd., Fremont (510) 793-3366 www.popfremont.org

Sunday, Dec 24

Mexican Trio

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

Monday, Dec 25

Holiday Spectacular \$

Holiday-themed improvisation show Made Up Theatre 3392 Seldon Ct., Fremont (510) 573-3633 www.madeuptheatre.com

Monday, Dec 25

Christmas Day Celebration

10 a.m. Festival of Nativity and choir Prince of Peace School 38451 Fremont Blvd., Fremont (510) 793-3366 www.popfremont.org

Tuesday, Dec 26 **American Red Cross Blood** Drive

12 noon - 6 p.m. Call to schedule an appointment Drop-ins welcome Bayfair Mall 15555 E. 14th Street, San Leandro (800) 733-2767 www.redcrossblood.org

Wednesday, Dec 27 **American Red Cross Blood**

10 a.m. - 4 p.m. Call to schedule an appointment Drop-ins welcome Kaiser Permanente San Leandro 2500 Merced St., San Leandro (800) 733-2767 www.redcrossblood.org

Sunday, Dec 31

New Year's Eve Retreat – R

7:00 p.m. - 10:30 p.m. Spiritual reflection, festive dessert RSVP by 12/27 Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6360 http://bit.ly/NYRetreat2017

Sunday, Dec 31

New Year's Eve Gala \$R

7:30 p.m. DJ, dancing, Indian buffet, hosted bar Royal Palace 6064 Stevenson Blvd., Fremont (510) 491-4867 www.fogsv.org

Newark PD shapes young adults through Explorer Program

Newark Police Department's Explorers.

ARTICLE AND PHOTOS BY RHODA J. SHAPIRO

Every Thursday evening, a group of young men and women, ages 16 to 20, gather at the Newark Police Department to gain a deeper understanding of law enforcement. These young 14 years old, and may remain until their 21st birthday.
Sandra Turchan, 20, who began the program when she was 19, jokes about how old she is compared to some other kids who started at 14. Turchan has been a uniformed Explorer for a month and has learned so much

Explorer program advisors Detective Jennifer Bloom and Officer Sal Sandoval.

community members are part of an Explorer program, inspired by the Boy Scouts of America. All come dressed in sharp uniforms and with their own unique badges, unless they're new recruits. New recruits always show up to their first series of meetings in business attire, until they've gone through the necessary application and testing process.

As Explorers, they are privy to a wide array of knowledge about the inner workings of a police department; they also get to witness up close what it means to be a police officer. "People outside see differently... they don't actually know what goes on. Once you work with officers, you see what actually goes on here; you see how things work. It changes your mindset," says Alejandro Arteaga, a 19-year-old Explorer who has been in the program for two and a half years.

At each session, Explorers are led by two advisors — Detective Jennifer Bloom and Officer Sal Sandoval. The lessons and trainings are wide-reaching, offering a level of thoroughness that brings to mind Police Academy training. Explorers pay close attention to their advisors' every word, soaking up wisdom. Confidence is tangible among all present; a feeling that the gravity of what they're involved in carries deep meaning and purpose.

Young adults can start the Explorer program as early as

already. "They give us a calendar a month in advance to tell us what we're going to work on. It could be different tactics, or scenarios, or Physical Training. They're very organized. You learn how to strategically figure out what to do in a situation ... how to work as a police officer in different scenarios. Figuring out how to work with silence and how to communicate with people, like with tone and attitude. You learn how to hold yourself as a police officer."

Officer Sandoval has been leading the Explorer program at Newark since 2003. He joined the Newark Police Department in 2001, having previously served as an officer in Hayward. It was in Hayward where Sandoval himself went through the Explorer program. "I was getting a scholarship for college," he says. "One of our scholarship meeting nights involved a School Resource Officer coming and talking. In that presentation, he brought up Explorers. I'd never had a clue about it. He told me where to go... Hayward Police Department. So, I went, and here I am. I was 14 when I started. The discipline that I got ... it's what molded me to who I am now."

A deep love for Public Safety was imprinted in Officer Sandoval at an early age. He describes himself as the kind of kid who darted outside every time he heard sirens. Flashing lights from ambulances, fire trucks, and police cars filled him with wonder. He always knew that he was going to either be a fireman or a police officer.

Along with being an officer and Explorer program advisor, Sandoval also teaches a class at Newark Memorial High School called Law Enforcement/Homeland Security. Through this class, some high school students have been led to discover the Explorer program. Sandra Soto, 19, is one of them. Three years ago, she dived into the program and never looked back. Currently, Soto works part-time in the department as a Police Services Aide. She's described by Sandoval as a natural leader, which explains why, in April of this year, she was promoted to the rank of Captain.

To instill a more comprehensive understanding of how a police department works, rankings are given to the Explorers. Along with the Captain, two Sergeants serve in the program. Arteaga is one of them. He oversees the Alpha Squad while another Explorer serves as a Sergeant for the Bravo Squad.

As their Captain, Soto watches over the two squads, attending to their varied needs. She sets up ride-alongs with police officers, an added perk for Explorers. Soto also takes part in setting up codes tests and assists interviews with new recruits. "I'm basically the bridge between the advisors and everyone else," Soto says, smiling widely.

Detective Bloom likes to exercise a "hands-off" approach

while working with the Explorers. Not only does she feel it's an opportunity for the Captain and Sergeants to develop their own leadership experience, but it's also good for the entire group to truly start understanding ranking systems and how to function within them.

When the Explorers aren't in session, they're involved in other things, like helping at community events. In Newark, Explorers help with traffic control at several parades throughout the year. During summertime, they help with security and traffic control at the Shirley Sisk Grove concert series. During other community events, Explorers are in the field, building relationships between youth in the community and the Newark Police Department.

As an advisor of the program for four years, Detective Bloom admires the dedication of current and past Explorers. "It's the most rewarding part about my job," Bloom says. "As a detective, I have to deal with some pretty tough cases. And every single week I look forward to working with the Explorers. They're such a great group of kids. They're so hardworking. Some of the Explorers that were there when I first stated are now police officers. To see them from high school age, and then going on to fulfill their dreams of becoming a police officer, it's great. Even if law enforcement isn't for them, the Explorer program is a great opportunity. It helps build great people in society. It's a positive experience for young people, and I'm very proud to be a part of that."

Explorers Alejandro Arteaga (Sergeant) and Sandra Soto (Captain).

Sandra Turchan has been a uniformed Explorer for a month.

Without question, the Explorers program is making a positive impact. For many, this program has paved the way toward a future of possibilities. Arteaga sums it up best: "If you want to go into law enforcement, you're getting your foot in the door with this program. Even if you don't want to go into law enforcement, it's still great for a resume. People who see you've been an Explorer know you're dedicated; they know you're determined to succeed. And that will probably help you a lot in the long run."

The Newark Police
Department's Explorer Program
is open to young men and
women, ages 14 to 20. For
more information, contact
Officer Sandoval at
(510) 578-4289, or email
salvador.sandoval@newark.org.
For information about Explorer
programs in other cities, contact
your local police department.

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

CLASSIFIEDS

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

Need an Editor For Your Book?

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

Call Venkat Raman

Accountant, Staff to org/ audit multinatl corp clients' financial statements, setup/maintain MIS, research/study tax/accounting issues Work site/apply: CGUCPA, LLP, 4032 Clipper Ct, Fremont,

Sunsational Sunroom

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

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

License #834696

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

FIREWOOD FOR SALE

Kelley's Tree & Stump Service Tree's Trimmed

or Removed Tree Stumps Removed

FIREWOOD

Wheel Barrell \$20 1/2 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

510-497-4097

incl intl transfer pricing. CA 94538.

Newark Pet Clinic **Full Service Hospital** FREE Exam with coupon (\$29 Value) 3832 Peralta Blvd., Fremont Open 7 Days A Week newarkpetclinic@gmail.com

NEWARK-FREMONT LEGAL CENTER

510-796-7555

LEGAL DOCUMENT PREPARATION

27 Years Experience 10 Years Alameda County Superior Court

Divorce/Family Law

Name Change Judicial Forms

Letters for Travel Affidavit/Applications

BPcode Chapter 5.6 (6450-6456)

510-794-5297

www.newark-legal.com

PARALEGAL

SUE JOHNSON

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

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

Procurement Specialist. Job site: Fremont, CA. Send resume to: Sparqtronics Inc. 5071 Brandin Ct. Fremont, CA 94538

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.

Park It

By NED MACKAY

Holiday Happenings

The holiday season is always a busy time, but the East Bay Regional Parks offer a break from all the hustle and bustle.

One park where you can enjoy some nature-themed activities is Crab Cove Visitor Center in Alameda. Crab Cove will host an open house from 10 a.m. to 4 p.m. on Saturday, Dec. 23, with holiday traditions, stories, and crafts.

And there's a post-Christmas birding program for kids from 1:30 to 3 p.m. on Wednesday, Dec. 27, led by naturalist Michael Charnofsky. Michael will show youngsters and adults how to observe, mimic and identify shorebirds that feed at the mudflats, then finish with a

bird-themed craft. Binoculars will be available for loan; rain cancels the program.

If you're willing to volunteer some time, there's a bayside beach cleanup at Crab Cove from 2 to 4 p.m. on Thursday, Dec. 28, coordinated by naturalist Susan Ramos. Bring your own gloves and bucket, or borrow from the visitor center.

Crab Cove is located at 1252 McKay Ave. off Alameda's Central Avenue. For information, call (510) 544-3187.

Newts and other amphibians are the quarry of a safari from 4 to 5:30 p.m. on Saturday, Dec. 23 at Tilden Regional Park near Berkeley, led by naturalist Trent Pearce. During the rainy season, newts migrate from fields to streams for purposes of procreation.

Rain or shine, meet Trent at the Regional Park Botanic Garden parking lot on Wildcat

Canyon Road and South Park Drive. The group will check out South Park Drive and vicinity. However South Park Drive is closed to vehicle traffic because of the newt migration. You have to access Wildcat Canyon Road via Golf Course Drive and Shasta Road. For more information and directions, call (510) 544-2233.

Mushrooms have made their appearance in the regional parks and other open spaces, though recent lack of rain has somewhat diminished the crop. Mushroom harvesting is prohibited in all the regional parks, and signs are posted at many trailheads warning of the danger of picking poisonous varieties.

However, if you want to learn more about mushrooms, without collecting them, join naturalist Kevin Dixon on a mushroom foray from 10 a.m. to noon on Saturday, Dec. 23 at Black Diamond Mines Regional

Preserve in Antioch.

Meet Kevin in the parking lot at the end of Somersville Road, 3.5 miles south of Highway 4. For information, call (888) 327-2757, ext. 2750.

There's also a lot going on at Big Break Regional Shoreline in Oakley. Naturalist Cat Taylor is leading two sessions of the Audubon Christmas bird count, both on Saturday, Dec. 23.

The first is from 8 to 10:30 a.m. starting at the Jordan Lane entrance to Big Break Regional Trail. The second is from noon to 2 p.m. at Big Break, which is at 69 Big Break Road off Oakley's Main Street.

This is an annual citizen science project to document every bird seen or heard. Both beginning and advanced birders are welcome. Bring binoculars, scopes, apps and field guides. For more information, call (888) 327-2757, ext. 3050.

While we're on the subject of birding, Mike Moran, who's the supervising naturalist at Big Break, will lead a bird walk from 9 to 11:30 a.m. on Thursday, Dec. 28 starting at the Cypress Staging Area on Marsh Creek in Brentwood. This is part of Mike's raptor baseline project that he has worked on for years. The idea is to document the variety and numbers of East County birds of prey. The results go into a database used by scientists and environmentalists.

Mike's program is free, but registration is required. To register, call (888) 327-2757, select option 2, and refer to program number 19145.

These are just a few of the activities available in the regional parks in coming days. For more, visit the website, www.ebparks.org. And, however you spend your time, have a happy holiday season and New

Task force tackling litter, bringing beauty

SUBMITTED BY CITY OF HAYWARD

The Keep Hayward Clean and Green Task Force is transforming its annual program of monthly community cleanups into a series of beautification events in 2018, combining traditional litter pickups with newer activities like drought-tolerant landscape plantings.

The 2018 schedule of beautification events was adopted by the Keep Hayward Clean and Green Task Force in November and is available on the City of Hayward website. Go to https://www.hayward-ca.gov/ and look for #Haywardbeautiful.

Event registration and other pre- and post-event information—including before and after photos and shots from the event—will be shared on social media using a common hashtag, #HaywardBeautiful.

The Keep Hayward Clean and Green Task Force was established by the City Council in 2007 to preserve the environment and enhance the visual appearance of the city through joint efforts of individuals, volunteer groups, businesses and municipal

resources. Its mission is as relevant today as ever. Per its bylaws, the Task Force stages 10 cleanup events a year, which generally take place the last Saturday of the month in a different neighborhood each time.

The first 2018 event—a combined landscaping and litter pickup project—is scheduled for January 27 from 8:30 a.m. to noon at Five Flags in the heart of downtown Hayward at D Street and Mission and Foothill boulevards. Advanced registration is encouraged and opens soon.

Clean and Green Saturday, Jan 27 8:30 a.m. - noon

D Street and Mission Blvd, Hayward

https://www.hayward-ca.gov/your-environment/get-involved/keep-hayward-cleangreen-clean-ups/cleanup-beautification-schedule Free - Advance registration recommended

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 |
Exp. 1/30/18

Janet L. Laney, D.C. 510-792-9000 6170 Thornton Ave., Suite H Newark (near Haller's Pharmacy)

Wrestling

Cougars Report

SUBMITTED BY TIMOTHY HESS

Men:

The following Newark Memorial Cougars wrestlers competed and placed at the Bill Martell Invitational Wrestling Tournament,

December 16th, at Northgate High School (Walnut Creek):

Brandon Moriguchi 3rd
Marcos Calvo 3rd
Jose Rodriguez 3rd
Xander Pereira 4th
Chance Hefter 5th

Women: Newark Memorial High School Girls Wrestling had a solid tournament in Rocklin, CA at the Women's West Coast Tournament of Champions, December 15-16. The Lady Cougars, led by Emmily Patneaud with a 4-0 first place finish, took third place out of 88 teams.

Emmily Patneaud 1st
Mikaela Troche 4th
Ariana Pereira 4th
Sierra Van Rossem 5th

Nor Cal Rush captures two state championships

Soccer

SUBMITTED BY FERNANDO COLMENARES

Over the weekend of December 9–10, the California Youth Soccer Association (Cal North) hosted its State Cup for the 2009 - 2006 age groups in Morgan Hill and Sacramento, California. Nor Cal Rush came away with two state championships at the top level of the 2008 and 2007 boys' divisions. This secures the third state cup title for the 2008 boys in three years and first state cup title for the 2007 boys in its first season as a team. "It is quite an accomplishment to have two state cup titles this year and proves that the 'Rush

Way' that all nationwide Rush clubs follow, works," says club president Fernando Colmenares.

Players that wish to be considered for a Rush Competitive team or in our player development league should visit the club website at www.norcalrushsoccer.com for schedule of open age group training days and programs starting in January 2018.

According to Club Technical Director Ricky Garcia, "Our next step is to develop an elite girls program here in the East Bay that can compete at the highest level. We encourage all girls to attend the training days in January. We want to bring Girls State Cup Championships to Fremont next year and know there is enough talent in the East Bay to compete with anyone.

Women's Soccer

Cougars Junior Varsity shut out Huskies Junior Varsity

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Lady Cougars Junior Varsity soccer team looked to be in mid-season form on December 14th as they put on an impressive performance with a solid win over the Washington Lady Huskies Junior Varsity, 7-0. Although the Lady Huskies tried to slow the Cougars attack, they had little success in their early season effort.

Women's Basketball

Lady Cougars improve season record

SUBMITTED BY TIMOTHY HESS

With their 47-43 win over Hayward High School Lady Farmers on Dec. 14, the Lady Cougars Newark Memorial High School varsity basketball team improved their early-season record to 4-0. Meanwhile, the Cougars junior varsity team also won, defeating the Hayward High School Farmers junior varsity team 42-31.

Game Highlights: Haylee Nelson, a senior, scored a game-high 19-points, grabbed 23-rebounds, and had three blocks. Maleia Colker, a freshman, chipped-in with nine points, while Savanna Swickard, a junior and Samantha Armas, a freshman each added six points in the victory.

Military veteran fulfills wrestling dream at Chabot College

Men's Wrestling

SUBMITTED BY PHIL JENSEN PHOTO BY JOHN SACHS

Chabot College's Anthony
"AJ" Cress doesn't believe a day
went by during his time in the
United States Army when he
didn't think about wrestling.
"It pushed me to be who I am
today," Cress recalls. "I started
at age 11, and I've been wrestling
ever since."

The 25-year-old freshman spoke before he competed in the California Community College Athletic Association Wrestling State Championships Dec. 8-9 at San Joaquin Delta College in Stockton. Cress went on to win the event after he pinned Sacramento City College's Abel Garcia in 2:52 to win the 174-pound title.

From 2011 to 2016, Cress served in the Army, including a

Anthony Cress

combat deployment for nine months in Afghanistan in 2012 and 2013. "It is what people think it is: It's war ... It's a combat zone," Cress said of his time in Afghanistan. "We were there to help the people out."

When Cress enlisted, the 2010 Antioch High School graduate felt he would mesh well in the armed forces. "Honestly, I thought it was going to be just like wrestling ... which it kinda was," he said. Cress, is currently in the Reserves in addition to majoring in fire science at Chabot. "Hard pace, hard tempo, teamwork ... things I was already used to growing up as far as sports."

Cress was also part of the 173rd Airborne in Italy as an airborne paratrooper, and he had an occupational deployment in Kuwait in 2015.

But he had to make an adjustment when he left active duty. "For a lot of veterans, it's tough, you know, because you are leaving a lifestyle of people who have the same mindset as you ... When you get into the civilian world, it's almost like you are kind of out of place in a way," Cress said. "There was a bit of a sad time in my life for those first few months. I honestly felt like something was missing."

His family sat him down and he admitted that he missed wrestling. "They said 'go try out for a college'. And I said, 'what college?" recalled Cress, who lives in Antioch and was a student at Los Medanos College, which does not have a wrestling program. "I called a few of my coaches from high school and friends, and they said you should go to Chabot."

Gladiators coach Steve Siroy has no complaints. Cress is a team captain. "He's a hard worker. He takes responsibility for what he does," Siroy said. "He puts the extra time in. After practice, he has guys stay with him and they do extra drills."

At Antioch High, Cress was a two-time Bay Valley Athletic League champion and won the 2010 North Coast Section title at 152 pounds. He was known for his flashy and spectacular style in the Panthers program, which explains his old nickname,

"Big Dog."

Clearly, Cress has picked things right back up at Chabot. He has a 23-3 record and avenged one of his losses in the NorCal Regional finals, when he beat Abel Garcia of Sacramento City 3-0. Cress is ranked second in the state by caccwrestling.com behind Hector Vargas of Mt. San Antonio College. Vargas beat Cress by one point earlier this season. In September, Cress was named the Outstanding Wrestler at the KLS Air Express Invitational.

"It's going really good," Cress said about the season. "Training's great. Coach Siroy and Coach George, they are great coaches. My teammates really push me. They're really good wrestlers."

He is also thrilled about the education he's receiving. "It's a great school. I recommend it to everybody," Cress said about Chabot. "We have the best education system in the world in the United States."

Women's Soccer

Cougars Varsity puts on an impressive show

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Cougars Varsity soccer team beat the Washington Huskies 7-0 on December 14th with an impressive show of speed and great ball control. Moving the ball up and down the field at will, the Cougars were able to continually place themselves in great positions to set up shots on goal. The Huskies made a good effort to keep up, but the Cougars juggernaut was just too much to handle on this day.

Wrestling

Cougars varsity wrestlers defeat Huskies

SUBMITTED BY
TIMOTHY HESS
PHOTOS BY MIKE
HEIGHTCHEW

The Newark Memorial High School Cougars varsity wrestling team opened Mission Valley Athletic League action with 51-30 victory over Washington High School Huskies on December, 13th. Leading the way for the Cougars were Matthew Costa, Marcos Calvo, Moises Rodriguez, Bryan Barton and Xander Pereira, all earning pins. Brandon Moriguchi added a major decision and Owen Gallegos tacked on a technical fall.

SUBMITTED BY TIMOTHY HESS

It was a day of non-stop wrestling on December 9th when the Junior Varsity Cougars from Newark Memorial High School competed against the Eagles at Clayton Valley Charter High School in Concord. Several Cougars wrestled a full five matches and competed for the first time. There were five first-place finishers for the Cougars: Owen Gallegos, Jacob James, Bryan Barton, Ryan Koski, and Ritchie Punzaian.

Meanwhile, a lot of good work came from the novice guys and returners, who fought off their backs and came up with big wins. The coaches are looking forward to the continued growth of the team.

Cougars celebrate big wins

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).

Ohlone College

December 13, 2017 Ceremonial Items:

• Approved a No Harassment Resolution in which Ohlone Community College District urges college to educate its students, staff and faculty about sexual harassment policies, complaint procedures and promote a safe harassment free environment, accepted by Associated Students of Ohlone College (ASOC) president Martin H. Kludjian, Jr.

Staff Reports:

- The Board elected Trustee
 Bonaccorsi as chair of the board.
 Trustee Cox was elected vice chair
 and Ohlone college president
 Dr. Browning was ratified as
 secretary (Trustee Fuentes
 abstained from chair, vice chair,
 and secretary vote and Trustee
 Giovannini-Hill was absent
 during the elections).
- Report from Faculty Senate President Brenda Ahntholz: Introduced the faculty member of the month for her work on the Global Literacy certificate used to train faculty.
- Report from Associated Students President Martin H. Kludjian, Jr.: An on-campus club passed out finals "care packages" filled with snacks for students during finals. There was also a "Mac and Cheese" event for students during finals.
- "Good News Reports" about Ohlone College reported by college president Dr. Gari Browning: 50th Anniversary Gala earned over \$40,000 dollars. Proceeds will be used for equipment and furniture for the Academic Core building on campus. A former Ohlone student is now an employee with NASA Ames Research Center and co-authored a paper with his supervisor.

Public Communications:

• Chapter president of California School Employees Association (CSEA) introduced new staff leaders.

Consent Agenda:

- Approved 2017 Payroll Warrants
- Approved Integrated Plan
- Approved revised, new, and deactivation of courses and programs for 2018-2019
- Approved 2018-2019 Budget Planning Calendar
- Approved Academic Core Buildings change order amount of \$189.355.
- Approved change order amount of \$246,175 for Geothermal Ground Loop project in Fremont campus.
- Ratified contract for college president Dr. Gari Browning from July 1, 2017 to June 30, 2021.

Discussion and Actions:

- Sabbatical leave presentation by Nancy Pauliukonis professor of Deaf Studies Division. Pauliukonis developed a writing, reading and grammar handbook for deaf students.
- Accepted auditor's District report.
- Transferred \$121,265 from Internal Services Fund to Futuris Irrevocable Trust to fund retiree health benefits.
- Approved United Faculty of Ohlone (UFO) contract from July 1, 2017 to June 30, 2020.
- Guided Pathways presentation by Duncan Graham, Interim vice president of Academic Affairs. Program will offer new degrees and certificates. Students are involved in the planning process. A multiyear plan will be submitted by March 31, 2018.
- Approved Trustee compensation of \$354.60 per month starting January 1, 2018.

Richard Watters Aye
Greg Bonaccorsi Aye
Teresa Cox Aye
Jan Giovannini-Hill Aye (3 Absent)
Vivien Larsen Aye
Garrett Yee Aye
Ishan Shah Aye
Miguel Fuente Aye (3 Abstain)

Mission San Jose High School gets the vote for a

new swimming pool

SUBMITTED AND PHOTO BY RHODA SHAPIRO

A packed room of students, teachers, and community members broke out into applause after Fremont Unified School District's (FUSD) Board of Trustees voted unanimously to fund a new pool for Mission San Jose High School.

Back in June of 2014, Fremont voters approved Measure E, a \$650 million general obligation bond initiative, which would allow for repairing and upgrading school facilities. In 2015, the Board approved \$4.1 million replacing Mission San Jose High School's pool. However, earlier this Fall, the FUSD board received notice that the project would cost more than originally estimated... \$3.9 million more, to be exact. Before the board meeting, trustees asked staff to look into different possibilities, one of which was to simply repair the existing pool.

Before trustees discussed and voted on the item, nearly a dozen speakers expressed their views. Many pleaded with the Board to keep their promise of replacing the pool.

Danielle, Booster Club President at Mission San Jose High School, addressed the board. "In 2015, the District deemed Mission's pool the worst in the district. This was not hard to believe because, with the exception of American High School, all the pools in the district either need some work, like Washington High School, or to be replaced as is the case for Mission and Irvington. I understand that the funds are not there to replace all of these pools. But replacing the pool at Mission is a step in the right direction and something that you, the Board, thought was a good idea when you approved the funding of the project more than two years ago. To repair or refurbish the pool would be the cheaper way to go, but those [actions] would just be bandaids."

After an outpouring of support for pool replacement at Mission San Jose High School, trustees delivered a unanimous vote to place funds, some of which would come from sale of site funds, toward the new pool. It is estimated that the pool will take eight to nine months to build.

TAKES FROM SILICON VALLEY EAST

Fremont Maker Education Update

SUBMITTED BY PARKER THOMAS

You may recall from our October Q&A with FUSE Fellow Parker Thomas (www.thinksiliconvalley.com/blog /2017/10/inspiring-next-generation-makers-fremonts-pushmaker-education) that he probably has the most interesting one-year assignment imaginable: creating a maker education platform for Fremont's schools and the community at large with the goal of building the workforce pipeline for advanced manufacturing. For the last two months, Parker has been on a listening tour, interviewing close to 100 educators, parents, companies, and community partners. Luckily for us, Parker has been documenting his journey in a series of blog posts. His most recent "update to the tribe" can be found at www.fremontlearningnetwork.org/blog/2 017/12/4/update-2-for-the-tribe, with key excerpts below.

FUSE update December 2017:

I'm eight weeks into my listening tour and starting to shift from listening to synthesis. What's becoming clear is that there are pockets of innovation all over the Fremont Unified School District (FUSD). For example:

- Kristin Berbawy's classroom at Irvington High School is filled with drones, material sorting machines, and other projects that kids create inside and outside class. We explored how she might coach others interested in doing similar work.
- Dana Graham's sixth graders at Warm Springs Elementary hold an annual college fair. In conducting their own research and presenting about what makes each school unique, they learn about colleges and how universities link to their own aspirations.
- Charlie Brucker at Mission San Jose High School creates field trips for his AP Computer Science students to technology companies all over Silicon Valley. And interestingly, many of his contacts at the companies he visits are his old students.

In fact, in virtually every meeting with educators, I find some innovation that would be valuable if spread across FUSD. What surprises me is that these efforts are not equally distributed. It's not related to the socioeconomic background of the students or the quality of the school. Rather these innovations are the results of irrepressible teachers determined to do what's best for their students.

This leads me to think that we don't need to create another program or 'maker' curriculum. Rather, we need to create a framework so that these organic ideas from the people closest to the children can be nourished, scaled, and focused on larger problems.

There are amazing community-based programs that would be thrilled to plug into FUSD. Many could help with "creating an HR Pipeline for Advanced Manufacturing." For example:

• http://www.earnlearneastbay.org. This Bay Area organization has a list of 2,800 companies eager to help kids learn about the professional world through talks, internships, shadowing, and other programs. It's also free.

- https://www.gladeo.org. Similarly, Gladeo is a non-profit dedicated to inspiring and helping young people discover, navigate, and achieve their dream careers.
- http://www.pilotcity.com. Among other programs, Pilot City helps companies package real-world business problems in a way that is accessible to students.
- https://www.lrng.org. LRNG works with cities and organizations to create "roadmaps of learning" so that students can connect to career opportunities.

These are just a few of the many that I have uncovered. In fact, every time I have a "Wouldn't it be cool if ...?" inspiration with an interviewee, I've been able to find a program that already exists. Here again, we need to make it easier for FUSD—as well as teachers and students—to access these programs, experiment, and evaluate how they work. I'm not saying that the solution to the Fellowship is simply connecting to outside organizations (it's more complicated than that), but above all, we need not replicate effective programs.

Businesses are sometimes said not to interested in getting involved with schools, but I'm finding the opposite to be true; moreover, many companies are already involved in creative ways. For example, Peer 1 and IBM support the cybersecurity program in Hector Albizo's classroom. And it's not just large companies with enormous resources. Gemmo, a startup with only three people, has created an internship program for five students. Schmartboard, another three-person company in Fremont, donates time and materials to the Ohlone College STEM Day every year (among

All of this leads me to a hypothesis: When companies are asked to be involved in a time-constrained, resource-constrained way that fulfills their business needs, they generally say yes. Companies large and small want to be good corporate citizens and have a hand in shaping their workforce of tomorrow.

Programs like the Fine Arts Mini Experience (FAME) program at Warm Springs Elementary and the Science Docent program at Mattos Elementary provide a way for parents to engage with schools in a manner that respects time and resources. Those programs are oversubscribed, meaning that the company hypothesis could extend to parents as well.

The overall challenge is to create frameworks for companies (and other outside organizations) to engage in a way that meets everyone's needs. How can we do this a long-term sustainable way that also differentiates Fremont from other districts?

What do you think? Next time I'll explore the question, "What does it mean to prepare kids for 'advanced manufacturing'?" In the meantime, check out the new Fremont Learning Network website (www.fremontlearningnetwork.org) for the latest information, including a calendar of events and resource listing; also be sure to subscribe to the regular newsletter.

OPINION

WILLIAM MARSHAK

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

Merry Christmas to all!

Willia Mandalle

William Marshak PUBLISHER

Santa Claus will come to town

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

VIRGINIA O'HANLON 115 WEST NINETY-FIFTH STREET

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

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

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

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

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

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS

Sharon Marshak

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® TO

What's Happening's The Tri-City Voice is published weekly, issued, sold and circulated in and from Fremont, Newark, Union City, Hayward, Milpitas and Sunol and printed in Fremont, California. The principal office of Tri-City Voice is at 39737 Paseo Padre Pkwy., Ste. B, Fremont, CA 94538. William Marshak is the Publisher

Subscribe Call 510-494-1999

510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com

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

Tips for an environmentally friendly season

SUBMITTED BY TRACY SKENANDORE

This holiday season, Republic Services, Inc. encourages consumers across the country to incorporate environmentally responsible practices into celebrations and family gatherings with five simple tips.

"The holiday season can be a hectic time of year for just about everyone," said Pete Keller, vice president of recycling and sustainability at Republic Services. "Many of us want to be more sustainable during the holidays, but we aren't sure how or we just don't have the time. These five easy tips can help each of us to do our part to make environmentally responsible choices throughout the holiday season and help make a positive impact in our communities for generations to come."

• When giving holiday gifts, commit to reusing laminated bags and recycling those made of paper.

- Shipping gifts? Make shredded paper out of old newspapers and be sure to reuse last year's bubble wrap and Styrofoam peanuts.
- After opening gifts, remember to recycle the wrapping paper—even the shiny stuff—but save and reuse the ribbons and bows.
- Getting a new device this holiday season? Make sure your old phone or tablet does not get tossed in with the recycling. Check with your local service provider on any special instructions or electronics recycling options.
- Enjoy that holiday latte, just remember the paper cup, plastic lid and paper sleeve should be empty, clean and dry before tossing them into the recycling container.

With parties, decorations, gift giving and travel, Americans waste generation per household increases 25 percent, or almost 1,000 pounds of trash, between Thanksgiving and New Year's Day. Remarkably, roughly 80 percent of what is thrown away during the holidays could be recycled or repurposed, according to the U. S. Environmental Protection Agency.

The most common non-recyclables contaminating the recycling waste stream during the holiday season include: bubble wrap, cellophane, string/rope, ribbons and bows, batteries, food, clothing, cell phones and Styrofoam and other forms of polystyrene foam.

Remember that when it comes to toy packaging, both the cardboard and the plastic are recyclable, but they must be separated from one another. That includes the plastic window on the box of a doll or action figure. Sticky gift tags are not recyclable by themselves, but they are acceptable if fixed to an envelope or wrapping paper.

Check with your local recycling and waste collection service provider or solid waste authority to confirm what items can be recycled curbside or through the community drop-off this season. Republic also recommends checking in advance on any changes to your holiday collection date or time and special instructions for disposing of Christmas trees.

www.realtytrain.com CA Lic.
Broker

IFE 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

> **Merllyn Louise Lawrence** RESIDENT OF FREMONT

June 7, 1937 ~ December 12, 2017

Debra Darlene Munoz RESIDENT OF NEWARK March 18, 1963 ~ December 12, 2017

Francisco Gutierrez RESIDENT OF NEWARK

July 25, 1983 ~ December 11, 2017

Sou Hing Chu RESIDENT OF SUGARLAND June 16, 1924 ~ December 10, 2017

Alma Aurora Montemayor RESIDENT OF NEWARK

February 1, 2017 ~ December 8, 2017

Dolores Solorio RESIDENT OF FREMONT

May 2, 1935 ~ December 8, 2017

Frank James Silva RESIDENT FREMONT

July 8, 1923 ~ December 8, 2017

Flora E. Putler RESIDENT OF UNION CITY August 20, 1925 ~ December 2, 2017

\mathbf{C} hapelfthe \mathbf{A} ngels

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

> **Mary Greenwood** RESIDENT OF FREMONT

April 9, 1931 - December 16, 2017

Wen Chi Yen RESIDENT OF FREMONT

August 29, 1929 - December 16, 2017

Krishna Erravelli RESIDENT OF OHIO

April 3, 1973 - December 14, 2017

Carolina " Estela" Flores RESIDENT OF FREMONT

November 12, 1930 – December 13, 2017

Gina Gangi RESIDENT OF PLEASATON

June 4, 1937 - December 13, 2017

Janet Roberts RESIDENT OF FREMONT

November 2, 1955 - December 10, 2017

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

Jane Sato **Resident of San Ramon** December 6,1947 - December 5, 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

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.

Obituary

Merllyn Louise Cauthorn-Lawrence

June 7, 1937 – December 12, 2017

Merllyn was born in Philadelphia, PA on June 7, 1937. Merllyn was preceded in death by her husband James Lawrence October 10, 2017. Beloved sister of Eleanor Duckrey. Loving aunt and cousin to many. Services will be held in Philadelphia, PA with burial at Fairview Cemetery in Willow Grove PA.

Fremont Chapel of the Roses

510-797-1900

LANAS ESTATE SERVICES

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

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion allowing you to move through the process with ease.

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional

COMPARE OUR PRICES Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Ernest Consolow Lewis

May 15, 1914 – November 28, 2017

Resident of Fremont

Ernest Consolow Lewis passed from this life on November 28th and entered his Heavenly home. He was born in Kansas City, Kansas into a Christian family and was the sole survivor of eight children. His twin sister, Inez (Lewis) Foggs, preceded him in death in 2008.

Ernest graduated from Summer High School in Kansas City, Kansas. Later he migrated to California, where he worked as a Rigger at the Hunter's Point Naval Shipyard, in San Francisco. During this time, Ernest desired to serve his country and enlisted in the Navy, at the start of the Korean War, and was stationed aboard the USS Sperry submarine tender. After the war, he returned to the shipyard, where he retired after 30 years. He then worked at Stanford University Hospital and retired after 15 years.

Ernest continued serving his church, the community, and the American Legion, where he was a blessing to others, well into his retirement years. During his over 50 years of service to the American Legion, Ernest was the first Black Post Commander of Post 375 in Palo Alto, an office which he held twice. An avid reader and writer, Ernest earned an AA Degree in Library Science, from Foothill College.

Ernest was the proud father of 2 natural and 4 step children, and an adopted child, from his first and second marriages, who were active in his life until his passing.

At the center of his life was his dedicated service to his San Francisco Bay Area church community, where he was active

in several ministries including greeters, prayer team, choir, and prison visitation. He was often heard signing his favorite church hymn, "Trust and Obey."

Ernest was known for many things, including his love of singing, his generosity, and his positive and encouraging attitude. He was blessed to have a long life and he will be greatly missed by his family and friends, who were honored to share his life all these years.

He is survived by his ex-wife, Anne P. (Neal) Lewis; daughters Elizabeth C. Witherspoon (Charles) and Dr. Lucretia (Drane) Peebles; sons John Andre Lewis (Milly) and Mauricio Sanchez (Winnie); grandchildren (4) Deborah Danielle Witherspoon; William Ernest, Noah Allen, and Lillian Andrea Nanono Lewis.

Services have been held. Donations can be made to the American Legion, Post 375, Palo Alto, CA.

FREE Adult Reading and Writing Classes are offered at

the Alameda County Library **Tell A Friend** Call Rachel Parra 510 745-1480

Obituary

Gail Becker

Gail Becker entered peacefully into rest on December 8, 2017. She was born on August 8, 1957 to Edwin and Zetta Granger. She was a resident of Hayward for 20 years before moving to Fremont for the last 3 years.

Gail is survived by her beloved husband of 31 years, Don Becker. She is survived by her son Joel Becker and his wife Veronica of Hollister, CA, sisters Connie Fife of Hayward, Valerie Granger of Livermore, Linda Granger of San Leandro, Adrienne Granger of Oakland, and her brother Phil Granger of San Leandro.

Gail enjoyed reading, word searches and puzzles. She was an avid Oakland A's Fan and was known for her sense of humor. She grew up in a military family and moved around the country before settling in the East Bay. She was a member of Our Savior Lutheran Church, Formerly was a member of Messiah Lutheran church and their Women's club of Hayward, S.V.S. Day Program in

Fremont, and the Main Street Village Community.

Family and friends are invited to a memorial service at Our Savior Lutheran Church on Saturday December 16, 2017 at 1 PM located at 858 Washington Blvd, Fremont, CA 94539. Gail's family asks that any flowers or donations be made in her name to Our Savior Lutheran Church.

Obituary

Frank J. Silva

Resident of Fremont

July 8, 1923 - December 8, 2017

Frank was born in Alviso, CA to Aldina and John Silva. He was the youngest of six children: Vic, Joe, Louis, John, and Thelma. Frank attended Alviso Grammar School and graduated from Washington High School. Like many young men his age, he joined the military and chose to be a member of the Army Air Force and was sent to the European war front. While serving the United States, he was a gunner on a B26 bomber and received numerous military honors such as a Purple Heart and a Silver Star which is one of the U.S. military's highest decoration for valor. He flew 65 missions, many of those on D-Day.

Upon discharge, Frank was reintroduced and married the most beautiful girl in Fremont, Margaret Schelbert, who he was married to for 61 years. Frank went to work at KraftTile and

eventually worked for the Alameda County Water District from which he retired. After his retirement, Frank and Margaret traveled to Europe, Hawaii and much of the U.S. As many of you know Franks favorite pastime was riding his bicycle around Fremont and cheering on his beloved Oakland A's.

Frank is survived by his two stepchildren, Frank and Bev, three grandchildren Cristin, Eric, and Steven, four great-grandchildren, and two great-great-grandchildren.

Visitation will be held at Fremont Memorial Chapel 3723 Peralta Blvd., Fremont on Wednesday, December 20th from 5-8p.m. with a vigil service at 6:30 p.m. Mass will be held at Holy Spirit Church 37588 Fremont Blvd., Fremont on Thursday, December 21st at 11:00 a.m. with military honors. Burial to be held on Friday,

December 22 at San Joaquin Nat. Cemetery in Santa Nella, CA

In lieu of flowers, please donate to either of the following organizations by clicking on the links below. Thank you.

American Heart Association https://donatenow.heart.org/

Operation Freedom Paws https://operationfreedompaws.org/

Fremont Memorial Chapel 510-793-8900

Obituary

Don Robert Amyx

Resident of Union City
May 12, 1948 ~ November 21, 2017

Don Robert Amyx, resident of Union City, CA, aged 69, passed away on November 21, 2017. Don died peacefully, surrounded by family, after a year-and-a-half battle with lung cancer.

Don was born in Salinas and later moved to San Jose where he attended Blackford High School (Class of '66). As a teenager, Don developed a huge interest in Amateur (HAM) Radio and was licensed as WA6TQK and later N6DA. He pursued this hobby throughout his life and was a member of several HAM clubs, including NCCC and SBARA.

Don was an avid sailor. He learned to sail in small lake boats and then crewed on larger racing boats in San Francisco Bay and also on yacht races to Hawaii and Tahiti.

Don worked at San Jose
Airport for his first career. He
was an aircraft refueler and later
worked in management in
Airport Operations. He loved
planes and held a private pilot's
license. He attended San Jose
State University during this time
and earned a degree in Business.

In the mid 1980's, Don began his second career at the City of Fremont, where he was an Administrative Analyst in the department of Public Works. He made the most of working closer to home and was able to coach his sons' teams, particularly Little League teams for Union City American.

After his retirement in 2005, Don picked up the game of golf and loved playing with friends, especially at his home course, Skywest in Hayward. He was a loyal A's fan for over 40 years. He loved traveling to the Hawaiian Islands where he would swim, snorkel and celebrate the culture.

Don was drafted into the Army during the Vietnam War and was stationed in Binh Thuy, near the Mekong Delta, for his tour of duty. He was always grateful that he was able to return home, meet Mary, and raise a great family.

He is predeceased by son, Christopher B. Amyx, and parents, B.V. "Bob" Amyx and Marjorie Hickey Amyx of San Jose. He is survived by loving wife, Mary White Amyx, devoted sons, Robert (Kelly) Amyx of San Jose, Paul Amyx of Seal Beach and Brian Amyx of Hayward and wonderful grandsons, Patrick and William Amyx of San Jose. Don is also survived by his brother Richard (Meredy) Amyx and nephews Damon and Ethan Amyx of San Jose. Don's mother-in-law, Helen C. White, of Los Gatos and his large extended family also mourn his loss.

A private "Celebration of Life" will be held.

A donation in Don's memory may be made to www.donornetworkwest.org

Fremont Chapel of the Roses 510-797-1900

Obituary

Janet Lynn Roberts

November 2, 1955 - December 10, 2017

Fremont (Niles) CA

A faithful member of Corpus Christi Parish. Preceded in death by her son Alexander, and her parents Luther and Anna Roberts. Survived by her brother, Ron and his son, Daniel, and her sister, Tami Garcia (Roberts) and their children Kyle, Austin, and Gabrielle. Janet is survived by her most faithful and loving companion-her Chihuahua, "Diego". She leaves behind many loyal and loving friends.

Janet was employed by the Fremont Unified School District for over 30 years - most of these at Fremont Adult School.

Memorial service, December 18th at 10 a.m., at Corpus Christi Church. Janet was privileged to have

special friends who assisted her

kindness. Her Church family - their prayers, many visits,and their reverence is exemplary. Janet and her son, Alexander, worked together diligently to

serve the poor, homeless, and

for months, and who treated her

with utmost respect and

needy with kindness and compassion.

A great tribute to their memory is to remember to be considerate of one another and to

Donations may be made to Corpus Christi Church.

do a kind deed for someone.

Obituary

Debra Darlene Munoz

Resident of Newark

March 18 1963-December 12, 2017

Our Dear Debra Darlene Munoz, passed away in her Newark home late Tuesday afternoon, December 12th 2017 at the age of 54 years old.

She was the most loving wife, mother, daughter, sister, aunt and friend to so many. She devoted her life to her husband, children and grandchildren. Her family was everything to her!

Debra aka Debbie is survived by her loving Husband Max Munoz Jr.; 4 Children Christina Cortez, Lorraina Munoz, Javie Munoz and Vincent Munoz; Son-in-law Heath Cortez; 8 Grandchildren Dylan, Alyssa, Brandon, Jayden, Daniel, Elynna, Cody and Emalynn; Mother and Father Viola and Alfredo Ledesma Sr.; 5 of 6 Siblings Dorene Gonzales, Sharon Gonzales, Angela Gonzales Franco, Laura Gonzales and Alfredo Ledesma Jr. along with many half siblings, family and friends.

Debra will be joining her birth Father Jose Esteban Gonzales, Brother Stevie Gonzales, Grandmother Angelita Dean and Father-in-law Max Munoz Sr. beyond the pearly white gates in heaven.

May her beautiful loving soul Rest in Peace!

Fremont Memorial Chapel 510-793-8900

Obituary

James A. "Jim" Hansen

Resident of Fremont

April 15, 1939 ~ December 4, 2017

As our family mourns the loss of our beloved husband, father, grandfather, uncle and cousin, we remember Jim Hansen in loving tribute. Jim entered into rest on December 4, 2017 after a 10-year struggle with Alheimzers. Born and raised in Oakland, CA, Jim graduated from Oakland Technical High School and Laney Technical College becoming a plumber with Local #342 for over 57 years; a craft he loved and excelled at. Jim was proud of his blood donations to the American Red Cross earning membership into the Ten-Gallon Club. He also served in the United States

Marine Corp Reserves.

Jim is survived by his wife of
55 years, Sandee, Daughter Lisa,

Sons Michael (Rulynn) and Frank (Meredith) and his four adored granddaughters, Mackenzie, Emilee, Piper and Sophie. He was devoted to his family and participated in all activities and events: coaching CYO Basketball and Niles-Centerville Little League for many years. He was the ultimate volunteer leaving his legacy at Holy Spirit School and Church, Moreau Catholic High School and Silva Pediatric Clinic. He contributed countless hours of his time and skills. Always happiest helping others and expecting nothing in return.

A private family memorial will be held in January.

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

Page 30 What's Happening's Tri-City Voice December 19, 2017

New landscaping and mural focus on food cycle

SUBMITTED BY KERRY LESLIE
PHOTOS COURTESY AMERICAN HIGH SCHOOL

On December 9, student leaders at American High School in Fremont joined forces with StopWaste and community volunteers to host a sheet mulching party celebrating the school's new compost-themed mural, and, lay the literal groundwork for the school's soon-to-be eco-friendly school yard.

Science and Eco Club students and volunteers sheet mulched the school's front lawn, making space to plant a drought-tolerant landscape, which the students will nurture by hand until the rainy season. StopWaste expanded on its partnership with the Science and Eco Club by recreating the 'Food Cycle' through various tabling stations set up during the event, where community members got the chance to learn more about ways to reduce food waste. (Last year, the groups piloted a successful food share table program together in the school's cafeteria.)

The event and renovation took place in front of American High's expansive entry-way mural, painted by local artists Desi Mundo and Pancho Peskador, themed to encourage the community to compost their food scraps.

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

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate** Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

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

Professional Qualified Teacher Richard Kendrick M.A.

Any Age FREE LESSON

Beginning through Advanced Training

With One Month Sign Up - New Students Only

Great Group Discounts

w.rwkendrickguitarjr.com

Morning & Evening Sessions

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

Percussion, and Music Theory

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

BART Police Log

SUBMITTED BY LES MENSINGER

Monday, Dec. 11

At 3:14 p.m. A man identified by BART police as Arthur Seymour, 52, of Union City was arrested at the Union City station on suspicion of attempting to steal a bicycle and possession of a burglary tool.

Seymour was also found to be on probation for theft. He was booked into the Fremont City

At 9:21 p.m. BART police, fire and medical personnel responded to the Hayward station regarding an unresponsive adult male. A short time later, medical personnel declared the male deceased. No foul play is suspected. Notifications were made, and The Alameda County Coroner and took custody of the body.

Tuesday, Dec. 12

At 7:32 p.m. a woman

reported being carjacked by two men at the Bay Fair station in San Leandro. The victim was parked on the Lewelling Boulevard side of the station. One man held a gun to the victim and demanded her car. A second man joined the suspect and they drove off with the victim's car and purse. Officers responded to the station and searched the area but were unable to locate the vehicle or the suspects, who were described as two black men.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Dec. 8

Police units responded to a major injury accident on Argonaut Way involving a vehicle that hit a pedestrian and a large moving trailer that was parked along the curb. Fremont Fire Department personnel responded and pronounced the pedestrian dead on scene and the driver of the vehicle, Robert Greer, Jr., 57, of Fremont, was arrested on suspicion of DUI after being treated at a local hospital for minor injuries. The Traffic Unit is leading this ongoing investigation.

Sgt. Baca and Sgt. Zambonin coordinated with multiple outside agencies regarding a large side show event that was to be held in San Jose. Nearly all Fremont units deployed to various freeway overpasses throughout the city and turned on their overhead lights. At about 11 p.m. more than 400 side show participants began to gather in the South Bay. They were met by officers from several agencies. Several vehicles entered the south end of Fremont, but nothing materialized.

Saturday, Dec. 9

Officers were dispatched to Niles Canyon approximately one mile east of Mission Boulevard for a head-on collision. Both drivers were injured and taken to hospitals. Niles Canyon was closed for approximately two hours until the roadway was cleared of vehicles and cleaned of debris. Officer Berrier investigated.

Sunday, Dec. 10

At 3:56 p.m., Officer Catassi was conducting a security check behind Home Depot on Auto Mall Parkway, when he noticed a suspicious vehicle driving through the lot. Catassi ran the license plate and learned the vehicle was reported stolen to Hayward Police. Catassi followed the vehicle, described as a 1992 Honda Civic, until more units arrived to help. The vehicle entered the freeway heading south on I-680 and a pursuit was initiated, and the CHP was notified. Fremont units pursued the vehicle

for approximately nine minutes to the area of I-280 and Seventh Street in San Jose, then CHP officers took over and pursued the vehicle into Santa Cruz where it was turned over to Santa Cruz police. Shortly after the suspect entered the City of Santa Cruz, the vehicle crashed, and the suspect was taken into custody. He was identified as a 47-year-old Fremont man.

Monday, Dec. 11

At 6:07 a.m. a caller reported a vehicle collision around Fremont Boulevard and Auto Mall Parkway. The caller reported that the driver of the crashed vehicle was throwing bottles out of the vehicle and was possibly DUI. Arriving officers found a 20-year-old man disoriented and confused in the driver's seat of the vehicle, which had significant damage including a detached rear bumper and three tires missing. The driver was unsure of what caused the damage. Officers also located a shattered wine bottle in the adjacent lane of traffic. The driver, a 20-year-old Fremont man was determined to be intoxicated and was arrested.

At 3:42 p.m. officers were dispatched to the area of Fremont Boulevard and Decoto Road to investigate a report of vandalism. A citizen reported that a male was walking southbound on Fremont Boulevard from Decoto Road and tagging objects with a can of orange spray paint. A responding officer on Decoto Road saw a male matching the suspect description with an orange bottle of spray paint in his hand. As the officer drove behind the male, he saw the suspect spray paint erratic lines on the sidewalk. Additional officers arrived and when they tried to contact the male, he acted erratically and became irate. He refused to follow commands and was handcuffed. During a search, a methamphetamine pipe was found. The suspect was arrested and booked at Santa Rita Jail on suspicion of obstructing an executive officer, felony vandalism, possession of drug paraphernalia, obstructing/resisting and for a probation violation. In total, officers located 16 locations of vandalized property, including signs, electrical boxes, trees, mailboxes, a traffic signal, a retaining wall, fire hydrant and the sidewalk, between Ferry Lane and Tamayo Street along Fremont Boulevard, with an estimated damage of \$1,885.

Undercover cop helps nab suspected laptop thief

SUBMITTED BY SAN LEANDRO PD

A Starbucks coffee shop at Bayfair Mall in San Leandro was the scene of a pair of thefts that occurred simultaneously on Monday, Dec. 11.

According to San Leandro Police, both thefts were committed by a group of juveniles that entered the shop in search of electronic items that they could teal from unsuspecting coffee shop patrons. The thefts occurred around 2:30 p.m. from two customers sitting at tables and working on their electronic devices. One victim had her Apple laptop stolen and a second victim had his iPhone X stolen by two separate male juveniles.

The group of juveniles, including the two suspects, quickly fled the restaurant and ran in multiple directions. Police arrived in the area after the victims called 911. An undercover San Leandro Police officer spotted part of the group as they ran to the Bay Fair BART station and entered the train platform.

Uniformed officers arrived and detained the group before they could board a train. The victim's stolen Apple laptop was located inside one of the juvenile's backpack. A second laptop was also found and is being investigated as possible stolen property. The male victim's iPhone X was not located.

"The theft of laptops and cell phones from coffee shops is a daily crime in our society. Stolen laptops and other electronic devices are being sold for a fraction of their value to other thieves and resold through various means," said Lt. Isaac Benabou. "Please take extra precaution when handling your expensive electronics in public. Always be aware of your surroundings and never leave your personal belongings unattended."

Elk Lodge assists medications collection

SUBMITTED BY STEVE KAY

Recently, Fremont Elks Lodge 2121 partnered with the Redwood City Police Department and the San Francisco Field Metro Task Force to participate in the National Prescription Drug Take Back Day sponsored by the Drug Enforcement Administration.

Prescription drugs are fast becoming the most common form of drug abuse, and this annual program provides an opportunity to dispose of unneeded prescription drugs at no charge. The Elks have been an active part of our community for 58 years and nationally for almost 150 years, so when the opportunity arose to provide this

valuable program to our neighbors, our Drug Awareness Chairman immediately began working with fellow members who were able to help develop the partnership.

Alameda County collects approximately 700 pounds of prescription drugs during this event. Through community participation, the Fremont Elks were able to collect 79 pounds at their location. In keeping with the motto 'Elks care, Elks share,' Fremont Lodge 2121 looks forward to a yearly partnership with law enforcement on behalf of our community to help eradicate prescription drug abuse.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT ART REVIEW BOARD

ART REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE
ART REVIEW BOARD OF THE CITY
OF FREMONT WILL HOLD PUBLIC
HEARINGS ON THE FOLLOWING
PROPOSALS. SAID PUBLIC
HEARINGS WILL BE HELD AT 3:30
P.M., ON WEDNESDAY, JANUARY
17, 2018, AT THE CITY OF FREMONT
DEVELOPMENT SERVICES CENTER,
NILES CONFERENCE ROOM, 39550
LIBERTY STREET, FREMONT,
CALIFORNIA, AT WHICH TIME ANY
AND ALL INTERESTED PERSONS MAY
APPEAR AND BE HEARD.

PROMATI ART SELECTION. To consider

BoxART! ART SELECTION - To consider and select artwork for the boxART! Program; and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section Act (CEQA) per CEQA Guidelines Section 15061(b)(3). General Rule, which states that, where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA.

Project Planner – Joel Pullen, (510) 494-4436, jpullen@fremont.gov

* NOTICE *

If you challenge the decision of the Art Review Board in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Secretary, Art Review Board at, or prior to, the public hearing.

JOEL PULLEN FREMONT ART REVIEW BOARD

BULK SALES

NOTICE TO CREDITORS OF BULK SALE

NOTICE TO CREDITORS OF BULK SALE
(U.C.C. §6104, 6105)
ESCROW #: 0126010402-PC
NOTICE IS HEREBY GIVEN to creditors of the within named seller that a bulk sale is about to be made of the assets described below.
The names and business address of the Seller(s) s/are: Elite Drive-Ins II, LLC and Norcal Cajur

roogs, inc. a. Popeye's #10320 – 39234 Argonaut Way, Fremont, CA 94538

a. Popeye's #10320 - 39234 Argonaut Way, Fremont, CA 94538
The location in California of the Chief Executive Office of the seller is: same as above
As listed by the seller, all other business names and addresses used by the seller within three years before the date such list was sent or delivered to the buyer are: None The names and business address of the Buyer(s) is/are: Norcal BSPK Foods, Inc.
a. Popeye's #10320 - 39234 Argonaut Way, Fremont, CA 94538
The assets to be sold are described in general as: All stock in trade, furniture, fixtures, equipment and other property located at: a. 39234 Argonaut Way, Fremont, CA 94538
The business name used by the Seller(s) at those locations is: Popeye's #10320
The anticipated date of the bulk sale is: January 8, 2018

2018 the office of Old Republic Title Company 1000 Burnett Avenue, Suite 400, Concord,

CA 94520.

The bulk sale IS subject to California Uniform Commercial Code Section 6106.2. If so subject, the name and address of the person with whom claims may be filled is as follows: Old Republic Title Company @ 1000 Burnett Avenue, Suite 400, Concord, CA 94520 or E-Fax to 925-265-9040 or Fax 925-363-2276.

The last day for filing claims shall be January 5, 2018 which is the business day before the sale date specified herein. Dated: 12/12/2017 Buyer(s):

Dated: 12/12/2017 Buyer(s): Norcal BSPK Foods, Inc. IS/ By; Balwinder Singh, President IS/ By: Pawan Kumar, Secretary 12/19/17

CNS-3081296#

CIVIL

ORDER TO SHOW CAUSE

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: Xiao Yu to Alyssa Xiao Yu

Xiao 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
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: 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
Judge of the Superior Court
12/12 12/19 12/26/17 1/2/18

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
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
Lorraine Margo Patricia Vandegraaf Rodriguez to Sofia
Athena VanRod
Sofia Athena Vandegraaf Rodriguez to Ethan Ares
VanRod
The Court enders that all persons interested in

Ethan Ares Vandegraaf Rodriguez to Ethan Ares VanRod
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: 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 published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice
Date: Dec 05 2017

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

Mary Carmen Walker to Maria Carmen Walker Many Carmen waiker to Mania Carment waiker 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: 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 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

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 538209
Fictitious Business Name(s):
Valiant Audio Video, 2020 Warm Spring Ct., Ste. 1, Fremont, CA 94539, County of Alameda Renistrant(s): Registrant(s): Jason Leon, 38850 Farwell Dr., #5E, Fremont

Registrant(s):
Jason Leon, 38850 Farwell Dr., #5E, Fremont, CA 94536
Viet Truong, 4095 Keepsake Ct., Tracy, CA 95304
Business conducted by: a General Partnership
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].)

Isl Jason Leon, General Partner
This statement was filed with the County Clerk of Alameda County on November 27, 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-3081323#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538487
Fictitious Business Name(s):
Different Oasis, 793 Highpoint Way, Hayward, CA 94541, County of Alameda
Mailing Address: 1090 B St #129 Hayward, CA 94541
Registrant/s):

CA 94941, County of ralameda Mailing Address: 1090 B St #129 Hayward, CA 94541 Registrant(s): Joseph Montablo, 793 Highpoint Way, Hayward, CA 94541 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 [\$1,0001.) /s/ Joseph Montablo, Owner 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 14/11, 1/2, 1/9/18)

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538488
Fictitious Business Name(s):
Shree Ganesha LLC DBA Comfort Inn & Suites, 5977 Mowry Ave., Newark, CA 94560, County of Alameda; Mailing Address: 5977 Mowry Ave., Newark, CA 94560
Registrant(s): Registrant(s):

Shree Ganesha LLC, 5977 MowryAve., Newark, CA 94560; California Business conducted by: a Limited Liability Company

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

declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Ishwar J. Patel, President
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 the residence address of a registered owner. A new fictitious business name statement must be

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/19, 12/26/17, 1/2, 1/9/18

CNS-3080978#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538765
Fictitious Business Name(s):
VARES BROS, 5464 SAINT MARK AVE #6,
NEWARK, CA 94560, MAILING ADDRESS:
PO BOX 740, NEWARK, CA 94560, County of
ALAMEDA Registrant(s):DUVAN OLIVARES-GALVAN, 5464 SAINT MARK AVE #6, NEWARK, CA 94560

Registrant(s). DUVAN CLIVARES-GALVAN. 3494
SAINT MARK AVE #6, 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].)
/s/ DUVAN OLIVARES-GALVAN
This statement was filed with the County Clerk of
Alameda County on DECEMBER 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
filled before the expiration.
The filling of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14/119, 12/26/17, 1/2, 1/9/18

CNS-3080359#

CNS-3080359#

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 94560

..ວອາວແລກປຣ): Josh Eugene Fout, 5794 St. Matthew Dr., Newark CA 94560 Registrant(s):

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section

17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ 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 filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 12/12, 12/19, 12/26/17, 1/2/18

CNS-3079203#

CNS-3079203#

FICTITIOUS BUSINESS

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): Wilbert Josep

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 statement

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 [\$1,000].)

/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 see. Business and Professions Code).

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/12, 12/19, 12/26/17, 1/2/18

CNS-3078818#

FICTITIOUS BUSINESS NAME STATEMENT File No. 538485 Fictitious Business Name(s):

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 94557
Registrant(s):
Serra LLC, 4125 Breakwater Ave Unit E, Hayward,
CA 94545; Mossouri
Business conducted by: A Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on NIA
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [181,000].
//s/ Esequiel 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
14411 et seq., Business and Professions Code).
12/12, 12/19, 12/26/17, 1/2/18

CNS-3078265#

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/Fig. 18

Sarah Eunjoo Lee, 4816 Cabello Ct., Union City, CA 94587 Business conducted by: An Individual

The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ 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 filled in office of the county. cate on which it was riled in office or the country 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-3076558#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 537896
Fictitious Business Name(s):
Badru Hyatt Services, 34370 Enea Ter,
Fremont, CA 94555, County of Alameda

Fremont, CA 94939, County or retained 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 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].)

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

Is/ 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.

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).

2015. 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
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
Business conducted by: a Joint Venture
The registrant began to transact business using
the fictitious business name(s) listed above on
11/1/2017
I declare that all information in this statement

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/ Shahabuddin Samaruddin, Operation Manager/Partner

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).

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):

Fremont, CA 94538, County of Alarmeda 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 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].)
/// 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 filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1241, et seq., Business and Professions Code).

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538187
Fictitious Business Name(s):
Helioplume, 33798 Trailside Way, Union City,
CA 94587, County of Alameda
Registrant(s):

Fictitious Business Name(s):

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
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 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
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 NAME STATEMENT

File No. 537999
Fictitious Business Name(s):
At Heart, 41135 Canyon Heights Drive,
Frement, 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 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 collars [\$1,000].)

/s/ 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). 11/28, 12/5, 12/12, 12/19/17 CNS-3075158#

GOVERNMENT

City of Union City Department of Public Works Notice Inviting Bids for 2017-2018 SIDEWALK AND CURB & GUTTER REPAIRS

Notice Inviting Bids for
2017-2018 SIDEWALK AND CURB & GUTTER REPAIRS
City Project No. 17-33
Sealed proposals for the work shown on the plans entitled: 2017-2018 Sidewalk and Curb & Gutter Repairs, City Project No. 17-33 will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, Calfornia, until THURSDAY, JANUARY 11, 2018, 2:00 P.M. at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor shall possess a Class A or C-8 license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. The bid package is available on CD and can be obtained at the Public Works Department at no charge. A copy of bid package CD will be mailed by request upon the receipt of a 5s non-refundable mailing charge, via U.S. Mail or bidder's FedEx account number. In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. General Work Description: The work to be done, in general, consist removal and replacement of existing concrete sidewalk and curb & gutter and all associated items indicated and required by the plans, Standard Specifications, and these special provisions and other such items indicated and required by the plans, Standard Specifications, and these technical specifications. All questions should be faxed to Michael Renk, Civil Engineer III City of Union City, at (510) 489-9468 or transmitted via email at mrenk@ unioncity.org. The successful bidder shall furnish a Payment Bond, an Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relatio

DATED: DECEMBER 19, 2017

12/19, 12/26/17

CNS-3081246#

CITY OF FREMONT ORDINANCE NO. 23-2017

AN ORDINANCE OF THE CITY OF FREMONT Amending Fremont Municipal Code Chapter 9.60

Amending Fremont Municipal Code Chapter 9.60, Rent review WHEREAS, or October 3, 2017, the City Council adopted Ordinance No. 13-2017 creating a new rent review program to provide a process for reviewing proposed residential rent increases and creating a Rent Review Board to review proposed rent increases in excess of five percent in any 12-month period; and WHEREAS, the City Council desires to authorize a regulatory fee so that the costs of implementing and administering the rent review program can be recovered from residential rental unit owners; and WHEREAS, since adoption of the rent review program ordinance, staff has identified discrepancies in the ordinance that should be larified and cleaned up.

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS:

SECTION 1. fmc §9.60.050(b) AMENDEd Fremont Municipal Code Section 9.60.050, subsection (b) is amended to read as follows: Sec. 9.60.058 Rent review program.

Subsection (a) remains unchanged.]

(b) The rent review hearing board process may be initiated by either an affected landlord or an affected tenant requesting assistance with a rent increase exceeding five percent in any 12-month period by contacting the designated service provider. Subsections (c)- (f) remain unchanged.]

SECTION 2. FMC §9.60.060(a) AMENDED Fremont Municipal Code Section 9.60.600, subsection (a) is amended to read as follows: Sec. 9.60.050 Rent increase and providing a copy of the notice of rent increase and providing a copy of the notice of rent increase and providing a copy of the notice of rent increase of the designated service provider within two business days following phone contact. If the landlord designated service provider within two business days following phone contact. If the landlord shall also provide a responsible party to respond to the designated service provider within two business days following phone contact. If the landlord shall also provide a responsible party to respond to the designated service provider shall void the rent increase

effective.

Section 7. Publication and Posting
This ordinance must be published once in a newspaper of general circulation, printed and published in Alameda County and Circulated in the City of Fremont, within fifteen (15) days after its adoption.

CITY OF FREMONT
ORDINANCE NO. 22-2017
AN ORDINANCE OF THE CITY OF FREMONT
AMENDING SECTION 2.0.490 OF FREMONT
MUNICIPAL CODE REGARDING THE
COMPOSITION OF THE ENVIRONMENTAL
SUSTAINABILITY COMMISSION AND
ALSO INCORPORATING AN UNCODIFIED
AMENDMENT TO AUTHORIZE AN
INTERIM INCREASE IN THE COMMISSION
MEMBERSHIP
THE CITY COUNCIL OF THE CITY OF FREMONT
DOES ORDAIN AS FOLLOWS:
SECTION 1. FMC SECTION 2.20.490, AMENDED
Fremont Municipal Code Section 2.20.490 is
amended to read as follows:
Sec. 2.20.490 Creation and composition.
An environmental sustainability commission is

An environmental sustainability commission is established and shall consist of seven members. To the extent feasible, the commission shall include representatives from the following sectors of the community:
(a) One representative of the Fremont business

(d) One non-elected employee representative from the Fremont Unified School District (e) One representative from the development/

offinited scriool bistrict. The total membership strial return to seven members once one of the seated public-at-large representatives either 1) reaches the prescribed term limit specified in Section 2.20.030(f) or 2) resigns or otherwise chooses not to serve on the Commission.

2.2.0.30(1) of 2/193gils of otherwise chooses not to serve on the Commission.

SECTION 3. CECA
The City Council finds that the proposed amendments to the Fremont Municipal Code are exempt under Section 15061(b)(3) of the California Environmental Quality Act (CEQA) in that it can be seen with certainty that the additional standards and requirements have no potential for causing a significant effect on the environment. The Community Development Director is directed to file a Notice of Exemption with the Alameda County Clerk's office within five working days of the date of adoption of this ordinance.

SECTION 4. SEVERABILITY
If any section, subsection, sentence, clause or phrase of this ordinance is for any reason held by a court of competent jurisdiction to be invalid, such a decision shall not affect the validity of the remaining portions of this ordinance. The City

such a decision shall not affect the validity of the remaining portions of this ordinance. The City Council of the City of Fremont hereby declares that it would have passed this ordinance and each section or subsection, sentence, clause and phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses or phrases be declared invalid. SECTION 5. EFFECTIVE DATE

This Ordinance shall take effect and will be referred thirty (30) days offer it adention.

This ordinance must be published once in a newspaper of general circulation, printed and published in Alameda County and Circulated in the City of Fremont, within fifteen (15) days after its adoption. * * *

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 5th day of <u>December, 2017</u>, and finally adopted at a regular meeting of the City Council held on the 12th day of <u>December, 2017</u>, by the following vote: AYES: Mayor Mei; Vice Mayor Bacon; Councilmembers Jones, Salwan and Bonaccorsi

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 5" day of <u>December 2017</u> and finally adopted at a regular meeting of the City Council held on the 12" day of <u>December 2017</u> by the following vote AYES: Mayor Mei; Vice Mayor Bacon; Councilmembers Jones, Salwan and Bonaccorsi NOES: None ABSENT: None ABSTAIN: None ABSTAIN: A

(b) One representative from an environmental (c) One student (high school or college);
(d) One non-elected constant

(e) One representative from the development/construction industry;
(f) Two representatives from the public at large.
[Editor's Note: See Section 2 of Ord. No. 22-2017 re temporary composition of commission with eight members] eight members]
SECTION 2. UnCODIFIED AMENDMENT
REGARDING fmc SECTION 2.20.490
Notwithstanding the limitation of seven members
as provided in the codified version of Section
2.20.490, the City Council may appoint an eighth
member to the Environmental Sustainability
Commission (the "Commission") who is a nonelected employee representative from the Fremont
Unified School District. The total membership shall

This Ordinance shall take effect and will be enforced thirty (30) days after its adoption. SECTION 6. PUBLICATION AND POSTING This ordinance must be published area.

PUBLIC NOTICES

NOES: None ABSENT: None ABSTAIN: None SUSAN GAUTHIER, CITY CLERK 12/19/17

NOTICE TO CONTRACTORS
Sealed bids will be received in the Office of
Purchasing Services at 3300 Capitol Ave., Bldg
B, Fremont, California, up to the hour of 2:00
PM on January 25, 2018 at which time they will
be opened and read out loud in said building for:

ANIMAL SHELTER REMODEL CITY PROJECT 8911(PWC)

MANDATORY PRE-BID CONFERENCE: A mandatory pre-bid conference is scheduled for **Thursday, January 11, 2018 at 10:00 a.m.** at 1950 Stevenson Blvd., Fremont, CA. 94538.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 12/19/17, 1/9/18

CNS-3080940#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on January 24, 2018 at which time they will be opened and read out loud in said building for:

PRESIDENT'S HOUSE STABILIZATION PROJECT, CITY PROJECT 8951(PWC)

MANDATORY PRE-BID CONFERENCE: A mandatory pre-bid conference is scheduled for Wednesday, January 10, 2018 at 11:00 a.m. at 36501 Niles Blvd., Fremont, California, 94536.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

CNS-3080836#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF EVELYN JANE HETU CASE NO. RP17883537

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate. or both, of: Evelyn Jane Hetu A Petition for Probate has been filed by Carl

Durham in the Superior Court of California County of Alameda.

The Petition for Probate requests that Carl Durham be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will

and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to

take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

grant the authority. A hearing on the petition will be held in this court on JAN 3, 2018 at 9:31 AM in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor

attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the Special Notice form is available from the

court clerk. Attorney for Petitioner: Carl M. Durham, Jr., Law Offices of Carl M. Durham, Jr., 303 Twin Dolphin Drive, Suite 600, Redwood City, CA 94038, Telephone: 650-249-6733 12/19, 12/26/17, 1/2/18

CNS-3080761#

NOTICE OF PETITION TO ADMINISTER ESTATE OF JOSEPH VEGA

TO all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Joseph Vega

A Petition for Probate has been filed by Steven J. Calibo in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Steven J. Calibo be appointed as personal representative to administer the estate of the decedent.
The Petition requests authority to administer

under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration without will be constituted to the proposed action. authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not

grant the authority.
A hearing on the petition will be held in this court on JAN 8, 2018 at 9:31 am in Dept.

202 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within later of either (1) four months from

the date of first issuance of letters to a eneral personal representative, as defined section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of Special Notice (form DE-154) of the filling of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Petitioner: Alec E. Adams, Esq., 22762 Main Street, Suite 105, Hayward, CA 94541-5114, Telephone: 510-581-0613 12/19, 12/26/17, 1/2/18

CNS-3080491#

NOTICE OF PETITION TO ADMINISTER ESTATE OF LEO MUNIZ CASE NO. RP17870944 heirs, beneficiaries, creditors,

contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Leo Muniz

or both, or: Leo Muniz
A Petition for Probate has been filed by
Kathleen Cuevas in the Superior Court of
California, County of Alameda.
The Petition for Probate requests that
Kathleen Cuevas be appointed as personal
representative to administer the estate of
the decedent the decedent

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer

the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action). The independent administration action.) The independent administration authority will be granted unless an interested person files an objection to the petition and

person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on April 3, 2018 at 9:30 am in Dept. 202 located at 2120 Main Luther King Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your

with the court before the hearing. Your appearance may be in person or by your

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a control personal representative or defined general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets as of any actilities presented in or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Kurt K. Robinson, Robinson Law Firm, 38930 Blacow Road, Suite B2, Fremont, CA 94536, Telephone: 510-825-4453

12/19, 12/26/17, 1/2/18

CNS-3075420#

PUBLIC AUCTION/SALES

NOTICE OF PUBLIC SALE OF GOODS TO SATISFY LIEN AUCTION LOCATION: 32001 DOWE AVE., UNION CITY, CA. 94587 In accordance with the provisions of the California Commercial Code, Sections 7201-7210, notice is hereby given that on Monday, January 8, 2018 at the hour of 10:00 am of said date, at 32001 Dowe Ave., City of Union City, County of Alameda State of CA, the undersigned will sell at public auction for cash, in lawful money of the United States, the articles hereinafter described, belonging to, or deposited with, the undersigned by the persons hereinafter named at Crown Moving and Storage. Said goods are being held on the accounts of: Peter Lassen, Evelyn Dickerson, Eva Dickerson, David Sneddon, Edward Goletz, John Krause, and Dennis Spicer. All other goods are described as household goods, furniture, and articles of art, equipment, rugs, sealed cartons and the unknown. The auction will be made for the purpose of satisfying the lien of the undersigned on said personal property to the extent of the sum owed, together with the cost of the sale. For information contact Crown Moving and Storage. Ferms: Cash only with a 15% buyer's premium. Inspection at sale time. Payment and removal day of sale. Auction conducted by American Auctioneers, Dan Dotson & Associates (800) 838-SOLD, (909) 790-0433 or www.americanauctioneers.com Bond #FS863-20-14. or www.americanauctioneers.c 20-14. /S/ Crown Moving and Storage 12/19, 12/26/17

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649 Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on January 8, 2018 at 12:15PM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents. unknown contents. Thomas J. Chavez

Narinder Kaur Olga M. Silva Regene P. Fulgueras Samantha Watson Khanyhanh Delay Vongsy Gary Moore

Gary Moore
Auctioneer John Cardoza, Bond #5860870,
Ph.(209) 667-5797 Sale subject to cancellation
in the event of settlement between owner and
obligated party, ALL ITEMS SOLD AS IS, WHERE
IS, FOR CASH ONLY. IS, FOR CASH 12/19, 12/26/17

CNS-3081013#

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 UNDER A DEED OF TRUST DATED 3/1/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal credit union, or a 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 association, or savings bank specified in Section 5102 of the Financial Code and authorized 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 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 Trustee for the total amount (at the time of the nitial 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: RONALD MILLER, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY. Duly Appointed Trustes: Atlantic and Pacific Foreclosure Services, LLC. Recorded 3/13/2006 as Instrument No. 2006092299 in book page and rerecorded on — as — of Official Records in the office of the Recorder of Alameda County, California, Described as follows: As more fully described on said Deed of Trust. Dust of Sale: 12/26/2017 at 12:30 PM. Place of Sale: At the Fallon Street, Oakland, CA 94612. Amount of unpaid balance and other charges: \$546, 169.05 (Estimated). Street Address or other common designation of real property: 7721 SUNSET AVE NEWARK, CA 94560. The undersigned Trustee disclaims any liability for any incorrectness of the 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 Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder's sole and exclusive remedy shall be the return of the deposit paid to the Trustee, and the successful bidder's sole and exclusive remedy shall be the return of the deposit paid on the Trustee, and the successful bidder shall have no further recours

CNS-3075724#

Newark **Police Log**

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Thursday, Dec. 7

At 4:24 p.m. Officer Fredstrom accepted the citizen's arrest of a 60-year-old Newark man on suspicion of embezzlement at the Home Depot, 5401 Thornton Avenue. The suspect was issued a citation and released.

At 4:26 p.m. Officer Palacio investigated three auto burglaries in the Macy's, NewPark Mall parking lot. Taken were backpacks, laptop computers and soccer equipment.

Friday, Dec. 8

At 4:18 p.m. Officer Jackman investigated a hit and run accident on Cherry Street at George Avenue. The suspect vehicle was located on Olive Avenue. The driver, an 18-year-old Newark woman was issued a citation and her vehicle was towed from the scene.

At 7:37 p.m. officers responded to a call about two people looking into vehicles with flashlights at Nijo Castle, 39888 Balentine Drive. The suspects were not

Saturday, Dec. 9

At 10:19 a.m. officers responded to a disturbance at Aloft Motel, 8200 Gateway Boulevard. A 38-year-old Patterson male was contacted and arrested on an outstanding warrant. The suspect was booked into the Fremont Jail.

At 5:35 p.m. officers responded to a report of an accident between a car and a motorcycle on the 37200 block of Cedar Blvd. One person was taken to a hospital for treatment

Sunday, Dec. 10

At 8:52 a.m. Officer Hunter contacted and arrested a 30-yearold Newark man on suspicion of being a felon in possession of ammunition and firing three shots into an unoccupied vehicle belonging to another person after an argument on the 37100 block of Spruce Street. The man was booked into Santa Rita Jail.

Monday, Dec. 11

At 12:49 p.m. Officer Musantry investigated a multi-vehicle auto accident at NewPark Mall. A driver inadvertently hit the gas pedal instead of the brake pedal and crashed into several parked cars. The driver was treated at the scene for his injuries.

At 12:58 a.m. Officer D. Johnson and Field Training Officer Norvell were dispatched to the area of 5800 Jarvis Avenue for a possible DUI driver. The officers contacted and arrested a 40-year-old Fremont man on suspicion of driving under the influence and possession of methamphetamine. The suspect was booked into the Fremont Jail.

Tuesday, Dec. 12

At 5:33 p.m. officers responded to a multi-vehicle injury collision on Wells Avenue at Elm Street. The driver and passenger from one vehicle were taken an area hospital for treatment of

their injuries.

San Leandro holiday lights recycling

SUBMITTED BY TONYA ALVES RICHARDSON

The City of San Leandro announced that its third annual free holiday lights recycling program will be available through January 12, 2018. Holiday lights in working or non-working condition may be dropped off Monday through Friday, from 7:00 a.m. to 3:30 p.m. at the Public Works Service Center, located at 14200 Chapman Road. The event is open to San Leandro residents only.

It can take up to 1,000 years for holiday lights to breakdown in a conventional landfill. Recycling holiday lights conserves natural resources because oil is needed to make plastic. The lights are separated for their metal and plastic and then given new life as new products. Recycling non-working holiday lights is also a great opportunity to make the switch to LED lights, which last longer, and are more energy efficient and durable. Residents are encour-

aged to bring in their working or non-working light strands of all lengths and colors. Collection bins will be located in the lobby of the Public Works Service Center. Lights should be free of all bags, binding and packaging. Extension cords, Compact Fluorescent Lamps (CFLs), pre-lit trees, wreaths, and garland will not be accepted.

For more information, please call the City of San Leandro Recycling Hotline at (510) 577-6026.

Five ways Social Security protects you and your family

By Mariaelena Lemus, SOCIAL SECURITY PUBLIC AFFAIRS SPECIALIST

Next payday, when you see a portion of your wages go toward FICA taxes, rest easier knowing that your investment in Social Security brings a lifetime of protections for you and your family.

From your first job and throughout your career, we track your earnings and give you credits for the contributions you've made through payroll taxes. Those credits can translate into important future benefits. As you prepare for a financially secure future, you should know about these five benefits that you, your spouse, and your children may become eligible for through

- Social Security: • Retirement benefits provide you with a continuous source of income later in life. If you've earned enough credits, you can start receiving your full retirement benefits at age 66 or 67, depending on when you were born. You may choose to claim these benefits as early as age 62 at a permanently reduced rate, but waiting until after your full retirement age increases your benefit amount by up to 8 percent per year to age 70. Plan for your retirement at:www.socialsecurity.gov/planners/retire
- Disability benefits offer a financial lifeline if you're struck by a serious medical condition that makes it impossible for you to work and provide for yourself

and your family and is expected to last at least one year or to result in death. Learn more at: www.socialsecurity.gov/disability

- Child benefits support your minor children while you're receiving Social Security retirement benefits or disability benefits. This financial support also is available to adult children who become disabled before age 22. Grandchildren and stepchildren may qualify in certain situations. Please see:www.socialsecurity.gov/peo-
- Spousal benefits supplement a couple's income if one of the two never worked or had low lifetime earnings. In some cases, this benefit is also available to divorced spouses. Please see:www.socialsecurity.gov/planners/retire/applying6.html
- Survivor benefits ease the financial burden on your loved ones after you die by providing monthly payments to eligible widows, widowers, children, and dependent parents. It's likely the survivor benefits you have under Social Security carry greater value than your individual life-insurance policy. Read more about survivor benefits at: www.socialsecurity.gov/survivors.

You must meet specific eligibility requirements to receive any type of Social Security benefits. Currently, Social Security provides benefits to more than 61 million American workers and their families. And we'll be there for you and your family through life's journey. Learn more about all of our programs at www.socialsecurity.gov

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

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/

FREMONT COIN CLUB

Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont www.fremontcoinclub.org

Established 1971

All are welcome, come join us 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

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

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

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

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

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

First Church of Christ **Scientist, Fremont**

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

> 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

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

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

Do you get nervous when you have to speak in public?

Newark Toastmasters can help 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

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 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

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

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

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! FREMONT SYMPHONY **GUILD**

To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

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

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

Newark City Council

 Approve partial release of security for Tract 8212 (Classic 36120 Ruschin, L.P.) at 36120 Ruschin Drive.

Commend Volunteer Reserve Police Officer Bruce Howcroft for 40 years, in excess of 15,000 hours, of volunteer service.

December 14, 2017

Presentations and Proclamations:

• Commend Volunteer Reserve Police Officer Bruce Howcroft for 40 years, in excess of 15,000 hours, of volunteer service.

Written Communications:

 Approve architectural and site plan for three new 2-story advanced manufacturing buildings located at 7200, 7300 and 7400 Gateway Boulevard (approximately 23.1-acre site).

Consent Calendar:

- Second reading of ordinance to conform with California Office of Emergency Services requirements.
- Approve participation in the Alameda County Operational Area Emergency Management Organization.
- Approve 2018 local appointments list of all regular and ongoing boards, commissions and committees appointed by the legislative body of the local agency to conform with Maddy Act.
- Authorize purchase of a 2018 Dodge Caravan SE from Fremont CDJR as a replacement vehicle for police department in the amount of \$29,935 plus outfitting from Telepath not-to-exceed \$5,000.

- Approve recalculation of Fiscal Year 2017-2018 appropriations limit due to population adjustment.
- Annual Impact Fee Report removed by staff until January 11, 2018.]

City Attorney Reports:

 Authorize creation of the Pooled Liability Assurance Network Joint Powers Authority for risk management services.

City Council Matters:

- Reappoint Eric Hentschke to Alameda County Mosquito Abatement District.
- Approve 2 percent merit increase for City Attorney David J. Benoun.
- Appoint Michael Hannon as Mayor Pro Tempore (Vice
- Approve annual appointments of city council members to 13 various agencies, boards, commissions and committees plus one multi-year appointment.
- Recognize retirement of three city personnel.
- Wish Newark residents Merry Christmas and Happy New Year.

Mayor Alan Nagy Aye Vice Mayor Mike Bucci Absent Luis Freitas Aye Sucy Collazo Aye Michael Hannon Aye

Union City City Council

December 12, 2017

Presentations and Proclamations:

 Appoint councilmember Lorrin Ellis as Vice Mayor.

Consent Calendar

- Declare certain equipment as surplus and authorize sale at auction.
- Approve an application for authorization to access state and federal level summary criminal history information for employment, volunteers and contractors, licensing or certification pur-
- Adopt a joint resolution with the city council and successor agency to the community redevelopment agency approving a plan for expenditure of excess tax allocation bond proceeds.

Public Hearings

• Introduce an ordinance for Shri Guru Ravidas Sabha Bay Area to demolish two existing buildings and construct and operate a new 15,707 square foot faith-based facility located on Veasy Street. (all aves)

City Manager Reports

- Industrial inventory update
- Briefing on official city signage and role of city in promoting events and growth of commerce.
- Approve exception to 180-day waiting period for post-retirement employment for Kevin Reese to serve as Interim Chief Building Official.

Mayor Carol Dutra-VernaciAye Vice Mayor Lorrin Ellis Emily Duncan Aye Pat Gacoscos Aye Gary Singh Aye

Funding available for neighborhood improvement projects

SUBMITTED BY TERESA MEYER

Mayor Pauline Russo Cutter and the San Leandro City Council recently announced the launch of "Get Ready San Leandro," a new program that will award grants for projects aimed at creating more resilient neighborhoods and a stronger volunteer network.

Thanks to funding provided by the Cities of Service Prepared Together program, local community groups or individuals may qualify to receive grants of up to \$1,500 for local projects. The application deadline is February 9, 2018, and winners will be announced in mid-February.

Members of the community are invited to propose projects that will help their neighborhoods or community-based organizations prepare for environmental disasters and/or adapt to the changing climate. Examples of community projects could include: building a

neighborhood cache of emergency supplies, weatherization of neighborhoods, preparing emergency kits, or clearing storm drains of debris as part of a neighborhood

"By working together as neighbors, we can make our community a safer place that is well prepared to adapt to our changing climate," added Cutter. "I encourage anyone who has a thoughtful idea for an innovative project to contact the city so we can explore it further."

To learn more about this opportunity and how to apply, San Leandro residents can attend an information session at 7 p.m. Jan. 23, 2018 in the Sister Cities Gallery, located on the first floor of City Hall, 835 Eat 14th St.

For more information or to RSVP for the information session, please contact Heidi DeRespini at (510) 577-0437 or send an email to hdrespini@sanleandro.org.

Subscribe today. We deliver. TRI-CITY VOICE 39737 Paseo Padre Parkway Suite B, Fremont, CA 94538

Z	"Accurate, Fair & Honest"	tricityvoice@aoi.com www.tricityvoice.com				
	Subscription Form PLEASE PRINT CLEARLY	12 Months for \$75Renewal - 12 months for \$50				
Date:		☐ Check	☐ Credit Card	☐ Cash		
Name:		Credit Card #:				
Address:		_	Card Type:			
Address:						
		Exp. Date: Zip	Code:			
City, Stat	te, Zip Code:					
		Delivery Name	& Address if different fro	om Billing:		
Business	Name if applicable:					
	Home Delivery Mail					
Phone:						

Fremont City Council

E-Mail:

December 12, 2017

Work Session:

• Discussion and update on Phase I (Community Center and Plaza) of Civic Center Master Plan. Phase I includes a community center and open space for gatherings, food truck and "pop-up" space. A no-debt model reduces building size, shifts from LEED Gold to Silver, reduced plaza size and eliminates an outdoor stage/LED screen. Projected cost \$25.5 million. Design approvals will be sought through boards and commissions, then a city council hearing during first quarter of 2018. Construction anticipated to begin July 2019 - February 2021.

Announcements:

 Moment of silence to honor those fighting wildfires in Southern California, remembrance of Mayor Ed Lee of San Francisco, and support for victims of New York City subway tragedy.

Consent Calendar:

- Second reading of amendment to Municipal Code to authorize an interim membership increase to the Environmental Sustainability Commission.
- Second reading of ordinance to institute a Rent Review Program fee.
- Set Integrated Waste Management collection rates, Transfer Station service fees, and Landfill disposal fees for January 2018-December 2019.
- Award a construction contract to Arktos, Inc. in the amount of \$620,051 for ballfield backstop and fencing at Northgate Community Park and Central Park.

- Approve an application and agreement with California Department of Health Care Services to become a Certified Substance Use Disorder Clinic and Drug Medi-Cal Provider.
- Consider Development Impact Fees and an annual adjustment of these fees.

Oral Communications:

- Request for report of analysis of historical structures.
- Several public comments about lack of traffic control and pedestrian safety on East Warren Avenue and resulting fatality.

Scheduled Items:

• Consider Historic Architectural Review Board and Recreation Commission recommendations to adopt a Master Plan for the California Nursery Historical Park. Favorable public comments with caution about noise and traffic affects on neighborhood, the need for metrics to assess the impact of programs

Other Business:

- Year end update of Fiscal Year 2016-2017 and fund balance allocations. Due to increased revenues and expenditure savings, a \$6.9 million ending fund balance. Staff recommendations include set aside of funds misallocated by State of California, Additional contribution to CalPERS unfunded liability and use of the remaining \$2.8 million for other programs by council direction. Council approved used of funds for misallocated funds, unfunded liability and adding two police officers for FY 2017/2018). Remaining funds will be reserved for further discussion. Mid-Year Budget review scheduled for March 6, 2018.
- Update of first year operation of Mission Peak

Neighborhood Permit Parking Program. Program seen as a success by most speakers. Some criticism addressed the need to accommodate visitors rather than restrict access to the park and expand park hours. Promotion of Ohlone College (and Sunol) access vs. Stanford Avenue reviewed. Enforcement by City of Fremont and East Bay Regional Parks Police is limited. By end of November: 2,247 citations issued - 65% by EBRPD, 35% by COF. Ongoing concerns include: additional signage, increased enforcement, limited public street access, curfew, speeding, garbage and break-in & theft. EBRPD will revisit this April 2018 and council review 2019. Parking Permit Program is considered temporary; expiration July 2020.

Authorized Signature: (Required for all forms of

Council Communications:

• Appointments and re-appointments to Advisory **Bodies:**

Art Review Board: Jacline Deridder, Barbara Meerjans

Economic Development Advisory Commission: Yogi Chugh, Tim Tran, Jennifer Duarte

Human Relations Commission: Lance Kwan Library Advisory Commission: Felix Lechner, Ayush Patel (student), Erika Albury

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

Downtown Community center and open space for gatherings, food truck and "pop-up" space.

Continued from page 1

icture Cirts **Nurturing** the artist in all of us

"Spacetime from a Breath of Air," the painting shows a young girl blowing bubbles in the shape of planets, symbolizing a child's imagination. It was designed and produced with help from two students at Lincoln High School in San Leandro. Says SLIA Director Dominic LiMandri, "This project provided an opportunity for young San Leandro artists to give back to their community in a productive and creative way."

The Big Picture Arts program can change students in profound ways. Says Johnstone, "I have a particular crew member from one of our first projects that was a chronic tagger (and astonishing talent). After being shown how to stretch and gesso canvas she went back to school and bought the books she needed for school by selling canvasses, and is now selling her art to help raise her little boy."

Although you might not know it from his gentle demeanor, Johnstone is also a fierce advocate

of bringing art back into the classroom, of putting the A (Art) back in STEM (Science, Technology, Engineering, Math). "Self-expression is a basic human right. It defines us as a species. At Big Picture Arts we've identified a problem in that the avenue for self-expression has been denied at critical moments, particularly during puberty. Their bodies and minds are changing, and at that moment they're screaming for identity."

To help generate the funds needed for more art classes, Johnstone is proposing a \$1 national surcharge on every can of spray paint. With over 400 million cans of spray paint produced every year in the U.S., that could provide a lot of cash. Johnstone is also hoping that programs like Big Picture Arts will help address the graffiti problem at the root, instead of spending more money on superficial cleanup (the U.S. currently spends 20 billion

dollars every year on propertydamaging graffiti). Not to mention the environmental costs - disposing of all those non-recyclable, aerosol spray cans containing harmful chemicals can be a huge challenge.

Johnstone is hoping to work with the City of San Leandro and other Bay Area cities on many future projects. He is also planning on bringing his cause to Washington, D.C. And plans are in the works to start Big Picture Arts programs in other cities and countries. Says Johnstone, "Every community has this problem. You go to the highlands of Scotland and you see graffiti. You see it from Manhattan to Mongolia. Worldwide it's a hundred billion dollar per year dilemma."

Johnstone just published a book entitled, "Contents Under Pressure: Graffiti Solutions From the Big Picture Project." In it he goes into the details of graffiti and gang culture and the solutions that he is proposing. It's just the latest project out of many for him, an artist with a huge heart who sees hope in all of us.

For more information, call Big Picture Arts at (510) 823-7320 or visit online at www.bigpicturearts.com.

Andrew Johnstone in front of the mural "Spacetime from a Breath of Air" in San Leandro. Photo by David R. Newman

510-520-7770 RE/MIX FHA home loans with 3.5% down* Call to qualify. www.realtytrain.com Broker

510-697-7750

686 Mowry Ave. | Fremont

FOG (Fats, Oils & Grease) in your household drains can create blockages that turn a great holiday into a hot mess.

Avoid sloppy, costly backups into your home and overflows that can enter local waterways, harming wildlife and the environment. NEVER put fats, oils, or grease down your drains or into storm drains, which flow untreated to our creeks and San Francisco Bay. Bring your used cooking oil and grease to the Republic Services Customer Service Center at 42600 Boyce Road in Fremont for FREE disposal Monday through Friday, 8 a.m.- 5 p.m. Pour used cooking oil and grease into the receptacle and dispose of your empty jug in the provided container.

For more information, visit WWW.StopFOG.com, call Republic Services at (510) 657-3500, or call Union Sanitary District at (510) 477-7500.

DISPOSE OF FATS, OILS AND GREASE PROPERLY.