

Broadway comes to Newark

Page 12

Gold Star Memorial dedicated Page 30

FUN Mothers' Club provides support, friendship, and service

Page 12

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 26, 2017

Vol. 15 No. 52

SUBMITTED BY MADE UP THEATRE PHOTOS BY CHACH HOBAN

Made Up Theatre (MUT), Fremont's premier improv comedy venue, will be showcasing its 6th annual "New Year's Eve Spectacular" on Sunday, December 31 to continue a long-standing tradition of celebrating its year's accomplishments. The show will feature a doubleheader with two main stage performances: Laugh Track City and 5 Play. Laugh Track City is similar to TV's "Whose Line Is It Anyway?" and incorporates audience prompts and participation into scenes, games, and musicals. 5 Play features the owners of MUT, Bobby August, Dustin Seidler, Ben Stephens, and Sean Taylor, performing a fully improvised short movie based on an audience member's suggested title. "It's crazy that a year has already passed us by," says Taylor. "But this is one of the most exciting

Continued on page 5

Ringing in 2018

The New Year is upon us, and the only thing to do is celebrate! The greater Tri-City area has several ways to cart out the old and ring in the new, from buffets and dancing, comedy and theatre, to marathons and butterfly viewing. You don't have to journey far to make the start of 2018 a memorable one!

Alameda:

• Spend New Year's Eve onboard the USS Hornet, whose special Big Band Dance Gala benefits the museum's education programs. Enjoy three dance floors on the enclosed, heated hangar deck, free dance lessons, silent auction, cash bar and food, and midnight countdown with the band 3 O'clock Jump. View San Francisco fireworks from our Flight Deck!

New Year's Eve Fundraising Big Band Dance Gala
Sunday, Dec 31
7:30 p.m. – 1:00 a.m.
USS Hornet Museum
707 W Hornet Ave, Pier 3, Alameda
(510) 521-8448 x 286
www.uss-hornet.org/tag/new-years/
Tickets: \$60 – \$99
Free parking

Castro Valley:

• Ring in the New Year with music and song – a Cabaret Sparkler! Bring your friends and enjoy a champagne toast!

New Year's Cabaret Sunday, Dec 31 7:30 p.m. Castro Valley Center for the Arts 19501 Redwood Rd, Castro Valley (510) 889-8961 www.cvartsfoundation.org Tickets: \$48 – \$55

• Join us on New Year's Eve at Shanti Naam Yoga! Everyone is welcome at this special evening to ring in the New Year and manifest your dreams for 2018. Led by Dev Avtar and Ram Kirin, the event will be an evening of celebration, joy, Kundalini Yoga, dance, and rejuvenating Sound Bath. A delicious vegetarian dinner will be served with yogi tea. Let the power and energy within you rise and magnetize everything toward you on this night!

New Year's Eve Party Shanti Naam
Sunday, Dec 31
8:00 p.m. – 1:00 p.m.
Shanti Naam Yoga
2881 Castro Valley Blvd, #2, Castro Valley
(415) 730-4520
www.shantinaamyoga.com
www.eventbrite.com
Tickets: \$50

• Make a resolution to run and achieve it on day one of 2018! Join us at Lake Chabot in Castro Valley for the scenic and invigorating 5K, 10K or half marathon. Better yet, make sure you run at the Brazen New Year's Eve race and then you can start 2018 with the highly coveted New Year Mega Medal!

New Year's Day
Half Marathon, 10K, 5K
Monday, Jan 1
7:30 a.m.: Half Hikers
8:30 a.m.: Half Marathon
8:55 a.m.: 10K
9:10 a.m.: 5K
Lake Chabot Marina

17600 Lake Chabot Rd, Castro Valley

https://brazenracing.com/newyearsday/ Registration: \$40 - \$79

Fremont:

• Brazen Racing invites you to close out 2017 with some miles and some smiles! Whether you are looking to squeeze in your first trail run or to log that 1,000th mile before the clock strikes midnight on December 31, this is your chance! Choose between half marathon, 10K, or 5K race.

Brazen New Year's Eve
Sunday, Dec 31
7:30 a.m.: Half Hikers
8:30 a.m.: Half Marathon
8:55 a.m.: 10K
9:10 a.m.: 5K
Quarry Lakes Regional Recreation Area
2100 Isherwood Way, Fremont
https://brazenracing.com/newyearseve/
Registration: \$45 - \$77

• Festival of Globe (FOG) hosts a New Year's Eve extravaganza at Fremont's Royal Palace Banquet Hall complete with Indian buffet, unlimited drinks, hosted bar, dance performances and DJ.

FOG New Year's Eve Gala Sunday, Dec 31 7:30 p.m. Royal Palace 6064 Stevenson Blvd, Fremont (510) 304-5619 https://fogsv.com/ Tickets: \$45 – \$95

Continued on page 22

INDEX	Classified 23	It's a date 19	Public Notices 32
Arts & Entertainment 19	Contact Us	Kid Scoop 16	Real Estate15
Bookmobile Schedule 21		Sports 24	
	Editorial/Opinion 27	Obituary 28	Subscribe35
Business 8	Home & Garden13	Protective Services 31	Jubscribe

Diabetes: The More You Know, The Better

Education Programs Can Help People Manage Diabetes

Chances are that you know someone with diabetes. According to the National Diabetes Statistics Report produced by the Centers for Disease Control and Prevention (CDC), an estimated 30.3 million people in the U.S., or roughly 9.4 percent of our population, have diabetes. But do you know whether you have diabetes? That same report notes that 23.8 percent of people with diabetes – approximately 7.2 million people – are undiagnosed.

"Left untreated, people with diabetes can develop potentially life-threatening complications, so it is important to consult your doctor about screening for diabetes," says Washington Hospital's Diabetes Program Coordinator Vida Reed, RN, CDE. "Early identification of diabetes allows for interventions that improve long-term outcomes. Screening is recommended annually for people age 45 or older. Others should be screened immediately if they are experiencing any symptoms of diabetes. But even without symptoms, early screening is recommended for those who have one or more risk factors."

Two common screening tests used to check for diabetes include a fasting blood sugar test and the "glycated hemoglobin" (A1C) test. The fasting test measures a patient's level of blood glucose after an overnight fast of at least eight hours. A person without diabetes would have a fasting blood sugar level of less than 100 mg/dL.

Many doctors use the A1C test to screen for diabetes. The

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

A1C test measures average blood glucose over the past two to three months, and the person does not have to fast before testing. A normal A1C level is below 5.7 percent. An A1C level above 6.5 percent would indicate diabetes, while percentages between 5.7 and 6.4 would be considered pre-diabetes.

Because diabetes requires ongoing daily efforts to help reduce and avoid serious complications, the American Diabetes Association (ADA) urges diabetes self-management education and support (DSMES) for all people with diabetes. The ADA's standards for DSMES recognize that a person with diabetes is actually the center of his or her health care team, and that people with diabetes and their caregivers require appropriate self-management

Washington Hospital's Diabetes Program Coordinator, Vida Reed, believes when it comes to diabetes, knowledge is power.

guidance, education and tools to improve patient outcomes. "Many insurance providers, including Medicare, provide reimbursement for DSMES," observes Reed, a certified diabetes educator.

Unfortunately, the ADA reports that only 5 percent of Medicare patients who are newly diagnosed with diabetes use their DSMES benefits. Among private

health insurers, only 6.8 percent of patients who were newly diagnosed with type 2 diabetes sought DSMES within 12 months of diagnosis.

The ADA identifies several critical times when people should receive diabetes education and support:

• At initial diagnosis

Continued on page 6

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

(Late Start)

Diabetes Matters:

Living with Diabetes

11:30 PM

Inside Washington

Hospital: Advanced

Treatment of Aneurysms

(Late Start)

Menopause: A

Mind-Body Approach

Washington Hospital website, www.whhs.com

Follow WHHS on Facebook & Twitter

SATURDAY TUESDAY WEDNESDAY **THURSDAY FRIDAY SUNDAY MONDAY** 12/26/17 12/28/17 12/29/17 12/30/17 12/31/17 1/1/18 12/27/17 Get Back On Your Feet: Diabetes Matters: Family Caregiver Series: Diabetes Matters: Sugar 12:00 PM Mindless vs Mindful Substitutes - Sweet New Treatment Options Recognizing the Need to Transi-12:00 AM Arthritis: or Sour? for Ankle Conditions tion to a Skilled Nursing Facility Nerve Compression Deep Venous Do I Have One of 12:30 PN Disorders of the Arm Thrombosis 100 Types? 12:30 AM Updated Treatments **Updated Treatments** Updated Updated Treatments for Knee for Knee Pain & Treatments for Knee for Knee Pain Family Caregiver Series: Tips **Arthritis** & Arthritis Pain & Arthritis Heart Health: What Pain & Arthritis The Patient's Playbook for Navigating the Health You Need to Know Care System Community Forum: 1:30 PM Getting to the Strategies to Help Lower Your Cholesterol No-Mistake Zone Snack Attack Sports Medicine (Late Start) Minimally Invasive and Blood Pressure Program: Nutrition **Your Concerns** Surgery for Lower **Shingles** & Athletic InHealth: Senior **Back Disorders** Performance Scam Prevention 11th Annual Women's Learn the Latest **New Treatment Options** Treatment Options Health Conference: for Chronic Sinusitis Pain When for GERD Heart Health Nutrition Washington Washington Washington You Walk? It Could Township Health Care 3:00 PM Township Health Care Township Health Care Be PVD **Diabetes Matters:** District Board **District Board District Board** Type 1.5 Diabetes Superbugs: Are pility

3:30 PM	Type 1.5 Diabetes	Meeting	(Late Start)	Meeting	Superbugs: Are We Winning the		Meeting
3:30 AM 3:30 AM 4:00 PM		December 13, 2017	Understanding Mental Health Disorders	December 13, 2017	Germ War?	Your Concerns InHealth: Decisions in End of Life Care	December 13, 2017
4:00 AM	Raising Awareness About Stroke				Low Back Pain	(Late Start) Palliative Care Series:	
4:30 PM 4:30 AM		Learn About the Signs & Symptoms of Sepsis	K'da a Tarada da	Obesity: Understand the Causes, Consequences & Prevention	(Late Start) Vitamins & Supplements:	Palliative Care Demystified	Sidelined by
5:00 PM 5:00 AM	Keys to Healthy Eyes	(Late Start) Learn More About	- Kidney Transplants	Keeping Your	How Useful Are They?	Urinary Incontinence	Back Pain? Get Back in the Game ce
5:30 PM 5:30 AM	National Hospital Rating Systems for Quality & Patient Safety	Kidney Disease	National Hospital Rating Systems for Quality & Patient Safety	Heart on the Right Beat	National Hospital Rating Systems for Quality & Patient Safety		(Late Start) National Hospital Rating Systems for Quality & Patient Safety
6:00 PM 6:00 AM	Sports Medicine Program: Exercise & Injury	Eating for Heart Health by Reducing Sodium Diabetes Matter. There an App.	Respiratory Health	National Hospital Rating Systems for Quality & Patient Safety	Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting	Don't Let Hip Pain Run You Down
6:30 PM 6:30 AM	Strengthen Your Back! Learn		- Respiratory freattr	11th Annual Women's Health Conference: Patient's Playbook			
7:00 PM 7:00 AM	to Improve Your Back Fitness		Diabetes Matters: Diabetes: Is There an App for That?				Colon Cancer: Prevention & Treatment
7:30 PM 7:30 AM	Diabetes Matters: Gastroparesis	Bad Fats	Minimally Invasive Options in Gynecology		December 13, 2017	December 13, 2017	Learn If You
8:00 PM 8:00 AM		Inside Washington Hospital: The Green Team		Symptoms of Thyroid Problems			Are at Risk for Liver Disease
8:30 PM 8:30 AM	Washington		Washington		Not A Superficial Problem: Varicose	National Hospital Rating Systems for Quality & Patient Safety	Radiation Safety
9:00 PM 9:00 AM	Township Health Care District Board Meeting	Community Based Senior Supportive Services	Township Health Care District Board Meeting December 13, 2017	(Late Start) Voices InHealth: Healthy Pregnancy	Veins & Chronic Venous Disease	Stop Diabetes Before it Starts	(Late Start) Early Detection &
9:30 PM 9:30 AM	December 13, 201			Voices InHealth: The Legacy Strength Training System	Weight Management:	(Late Start) Preventive Health	Prevention of Female Cancers
10:00 PM 10:00 AM		Relieving		Prostate Cancer: What You Need to Know	Stopping the Madness	Care Screening for Adults	Diabetes Matters: Managing Time with Diabetes
10:30 PM 10:30 AM	New to Medicare?	Back Pain: Know Your Options	Crohn's & Colitis	Digestive Health:	4.1.5	11th Annual Women's Health Conference: Meditation	(Late Start)
11:00 PM 11:00 AM	What You Need to Know	(Lata Start)	(Lata Stant)	What You Need to Know	(Late Start) Sports Medicine	Family Caregiver Series:	Mindful Healing

Diabetes Matters:

Diabetes & Polycystic

Ovarian Syndrome

Program: Youth

Sports Injuries

Coping as a Caregiver

Family Caregiver Series:

Advance Health Care

Planning & POLST

Voices InHealth: New Surgical

Options for Breast

Cancer Treatment

22 Years of Tradition Throughout Tri-City Area Community Members Celebrate Trees of Angels

Friends, family and community members came together to attend Washington Hospital Healthcare Foundation's holiday tree lighting ceremonies. These tree lightings raise awareness and funds for hospice and palliative care in Washington Township Healthcare District.

The Trees of Angels celebrations were founded 22 years ago by Al Bernardin, the owner of several McDonalds restaurants in the Tri-City Area. After seeing the wonderful care given to a loved one by hospice nurses, Bernardin decided to work with Washington Hospital to raise funds for families that did not have the means to pay for hospice care themselves.

Al's son, Mark Bernardin, has continued the tradition, and each year the Hospital and the Bernardin family light the first Angel Tree together. In recent years, the Bernardin family and Trees of Angels have provided funds to help establish a palliative care program at Washington Hospital that focuses on relieving suffering for patients being treated for a serious illness.

The 2017 Trees of Angels kicked off with a tree lighting ceremony on Monday, November 27. Fremont Mayor Lily Mei offered remarks and lit the Angel Tree at the Bernardin Family McDonald's restaurant at the corner of I-680 and Mission Boulevard. Guests enjoyed holiday favorites by the Dickens Caroling Group. The tent was adorned with beautiful wreaths made by the Gift Gallery store in Fremont.

On Wednesday, November 30, community members, Hospital employees and children of all ages gathered in the lobby of Washington West to enjoy entertainment, a photo with Santa, refreshments, and a tree lighting. The tree, adorned with beautiful lights and ornaments, was decorated by Washington Hospital Service League President, Debbie Jackson. Rodney Silveira, past president of the Foundation, emceed the event and pulled the winning tickets for raffle items. The crowd was delighted by a performance from the Prince of Peace Christian School Handbell Choir. Following the performance, guests mingled while enjoying holiday refreshments.

On Monday, December 4, the third tree lighting was held at the Newark City Hall. This event was co-hosted by the City of Newark. Santa and Mrs. Claus mingled in the crowd and Mayor Al Nagy emceed the program. The crowed couldn't help but smile as little ones from the City of Newark Licensed Child Care enthusiastically sang holiday favorites. The talented Newark Memorial Advanced Choir, led by Joanne Hong, performed several fun holiday songs. Attendees were in awe of the beautiful tree that was lit once again this year in memory of Newark Police Chief, Carl Pierce, who passed away in 1986. President of the Washington Hospital Healthcare Foundation, Helen Kennedy, shared her thoughts on the importance of hospice and palliative care in our community.

The 22-year tradition continues.

From the Prince of Peace Christian School Handbell Choir, beautiful sounds enchanted the crowd.

Children enjoyed time with Santa.

The final tree lighting, co-hosted by the City of Union City and the Union City Chamber of Commerce, took place at City Hall, Union City on December 8. The James Logan Jazz Singers and the Union City CRS Preschool Choir entertained the large crowd. Mayor of Union City, Carol Dutra-Vernaci and City Manager, Tony Acosta, gave their remarks. Following the tree lighting, Santa took photos with the children while volunteers handed out gifts generously donated by Union City chamber members.

"On behalf of the Foundation, I would like to thank our Trees of Angels sponsors and all the community members who attended the tree lightings this year. It is always a wonderful way to kick off the holiday season with friends and family," said Helen Kennedy. "I would like to recognize our Harmony Sponsors – Albert and Marsha Badella and the Fremont Bank Foundation. Thank you for your generous support."

A sincere thank you to the 2017 Trees of Angels sponsors:

HARMONY SPONSORS

Albert and Marsha Badella Fremont Bank Foundation

ANGEL SPONSOR

Keith and Verna Krugman

DOVE SPONSOR

Masonic Homes of California

STAR SPONSORS

Fremont Rotary Gift Gallery **Newark Rotary Foundation** Anne B. Solem/Solem Consulting Fran Stone Union City Lions Club

Sports Physicals

Hosted by Washington Sports Medicine

Thursday, February 1, 2018 3:30 p.m. - 6 p.m. Newark Memorial High School 39375 Cedar Blvd, Newark

\$20

(Cash or check made out to WHHS) Proceeds will be donated back to the schools for the sports medicine program.

- Wear comfortable clothing (shorts or sweats and short sleeved shirt).
- Complete information forms prior to arrival (whhs.com/services/sports).
- Forms must be signed by parent or legal guardian.
- See the Athletic Trainer or Athletic Director at your school for more information.

Washington Sports Medicine

Athletes from all sports are welcome.

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

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

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

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

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

Continued from page 1

Welcome the New Year with Comedy

nights of the year for us, because we get to forget about our troubles and the world's troubles and just focus on having fun." The New Year's Eve Spectacular will also feature party favors, giveaway bags, and a toast from the cast to say goodbye to 2017.

MUT's final show of the year also serves as an introduction to 2018's expanding schedule. MUT's popular main stage show Laugh Track City will continue to be showcased on Fridays and Saturdays at 8 p.m. with free performances following at 10 p.m. On Fridays at 10 p.m. Friday Night: After Hours will feature two-month runs of designated formats with January and February presenting Stand Up Improv, which will combine a stand-up comedy routine with improvised scenes. On Saturdays at 10 p.m. The Wheel of Genres will make its return with an improvised movie that will have its genre determined by an audience member who spins a wheel full of movie styles.

In mid-2017, MUT began to present a Family Friendly Matinee on the first Sunday of every month which showcases Laugh Track City's fast-paced short form improv format with content that is suitable for all ages. Due to positive feedback, this show will continue to be featured in 2018's schedule. Also, beginning in February, MUT will be adding an improv jam called The Playground to the first Thursday of every month, where guests have the opportunity to jump on stage and give improv a try in various games and scenes. "We're excited to bring back The Playground because it's such a positive and judgment-free experience," says August. "Whether you've been performing improv for years or have never tried it, everyone blends together so well." The Playground will also feature a headlining performance from MUT's new house team. If guests are interested in learning improv, they enroll in an

introductory eight-week course that begins on Monday, January 8. "Improv is a great life skill, because life is improv, so anybody can do it," says August.

MUT has expanded its presence in the Bay Area with an appearance at the Fremont Festival of the Arts, where tens of thousands of guests were greeted by its booth. "This was a fun opportunity to meet the people of the Bay Area, who don't know who we are," says Seidler. "A large portion of Fremont doesn't know we exist and ultimately word of mouth is how we reach the people." MUT has also been dedicated to releasing weekly video content on YouTube and Facebook with instructional videos called MUT Improv Tips, where Taylor provides some insight on concepts of improvisation. "Every year, we challenge ourselves to be better than the last year," says Taylor. "In 2018, we're going to be doing more shows, releasing more video content online, and striving to become the hottest entertainment venue in the Bay Area. This is our passion, this is our life."

Tickets are now on sale for the New Year's Eve Spectacular at https://madeuptheatre.com/. The show is 90 – 105 minutes in length with a 10-minute intermission. The show will sell out, so guests are advised to buy their tickets in advance. Note: This show may contain adult language and situations that may not be suitable for a young or sensitive audience.

New Year's Eve Spectacular Sunday, Dec 31 8 p.m. Made Up Theatre 3392 Seldon Ct, Fremont (510) 573-3633 https://madeuptheatre.com/ Tickets: \$25 online, \$30 general admission

Caregiver support workshops planned

SUBMITTED BY FRISHTA SHARIFI

The city of Fremont Family Caregiver Support Program is pleased to offer an eight-session educational workshop designed to provide training, education, support, and resources for Family Caregivers of the Tri-Cities.

Schedule (all classes meet 10 a.m. on Wednesdays):

January 17: Caregiving 101

January 24: Normal Aging and Ways of Improving Memory

January 31: Caring for Loved Ones with Alzheimer's and Memory **Problems**

February 7: Caring for Loved ones with Parkinson's Disease

February 14: Stress Management for Caregivers

February 21: Communication Strategies February 28: Taking Care of Yourself

March 14: Caregiving and Forgiveness

Preregistration is preferred, but you may sign up on the first day,

January 17, 2017. If you need special accommodations, please call or e-mail by December 27, 2017. Unfortunately, we are unable to accommodate professional caregivers at these workshops.

Caregiver Support Workshops Wednesday, Jan 17 (first session) 9:30 a.m. Registration and refreshments 10:00 a.m. Class begins Fremont Senior Center 40086 Paseo Padre Pkwy, Fremont

For more information and registration: Fremont Senior Center (510) 790-6610 or Frishta Sharifi at (510) 574-2035, fsharifi@fremont.gov Free. Donations to City of Fremont are greatly appreciated

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 10units 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

facebook instagram yelp:

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

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

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

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

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.

h 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 2

Diabetes: The More You Know, The Better

Education Programs Can Help People Manage Diabetes

- During regular visits with their health care providers
- When complicating factors arise, such as weight gain or high blood pressure
- If there is a change in health care providers due to a move or a change in insurance coverage

"There are many benefits from diabetes education and support services, including improved A1C levels," Reed says. "In addition, patients may have a lower rate of high blood sugar values. These programs also can help patients achieve and maintain weight loss. Plus, they note a heightened sense of empowerment that they can take control of their lives and make healthier choices."

The Washington Outpatient Diabetes Center, recognized by the ADA since 2007 for providing evidence-based self-management education, offers a range of programs to improve diabetes management:

Diabetes BASICS Program

As the name implies, this program – which requires a physician referral - covers the basics of diabetes care, including topics such as:

- Diet and weight management
- Medications
- Blood sugar monitoring
- · Exercise/physical activity
- · Control of blood pressure and
- Preventing complications

"This program typically is for patients who are newly diagnosed or patients with new diabetes complications or medications," Reed says. "The program usually is offered in a class setting, but individual sessions can be arranged if necessary."

Diabetes Matters

An ongoing, free diabetes education series offered on the first Thursday of every other month (in 2018 - February 1, April 5, June 7, August 2, October 4, December 6) from 7 to 8 p.m. in the Conrad E. Anderson, MD, Auditorium, Washington West, at 2500 Mowry Ave. in Fremont.

"This program is open to anyone who is interested in learning more about diabetes and features expert guest speakers who discuss science-based information about diabetes," Reed explains. "Speakers have covered a wide range of topics such as healthy nutrition, heart health, eye health, dental health, wound care, foot care and peripheral vascular disease."

Diabetes Support Group

Open to patients and their families and friends, the group meets on the first Thursday of every month from 8 to 9 p.m. in the same location as the Diabetes Matters class (see above).

"Group discussions can be very helpful, allowing patients and their loved ones to share their mistakes and successes," Reed says. "Participants are often encouraged and inspired by learning from each others' experience.'

Sweet Success

By helping women with type 1, type 2 or gestational diabetes manage their blood sugar during pregnancy, Sweet Success can reduce the risks of diabetes-related complications for mothers and infants. The program is based on guidelines established by the California Diabetes and Pregnancy Program. Patients receive regular counseling from a registered dietician and a registered nurse, who are certified diabetes educators. The program requires a physician referral.

"The goal is to ensure that both mom and baby are healthy," Reed says. "We work with moms to minimize health risks by managing their blood sugar."

Medical Nutrition Therapy

Medical nutrition therapy (MNT) seeks to treat medical conditions and their symptoms by having patients follow a diet specifically tailored to individual health needs. For diabetes, the primary goal of MNT is to promote optimal blood glucose control. In addition, adequate calories and nutrient needs should be evaluated to promote a healthy weight.

"Patients in this program work one-on-one with a staff dietitian on nutritional education," Reed explains. "The duration of the MTN counseling depends on the patients' clinical needs and progress toward their goals.

Comprehensive **Education and Support** from Culturally **Sensitive Experts**

All of the nurses and dietitians at the Washington Outpatient Diabetes Center are certified diabetes educators.

"Members of our staff have worked with the Washington Hospital community for many years," Reed says. "They are sensitive to the diversity of the cultural diets in our community, such as Indian, Asian and Mexican-American, and we help people learn how to adapt their diets to better manage diabetes. Our programs are individualized to help our patients find what works best for them. We work

closely with their personal physicians, and because various programs require a physician referral, we can facilitate the referral process for our patients."

One physician who frequently refers his diabetes patients to the Washington Outpatient Diabetes Center is Prasad Katta, MD, an endocrinologist with Washington Township Medical Foundation.

"I refer most of my new diabetes patients, unless they recently have gone through a similar program elsewhere," he says. "I also refer many of my long-term diabetes patients for supplemental education and counseling, especially my Medicare patients, because patients' conditions can change over time and the science of treating diabetes changes, too. Every year we learn about new medications and new guidelines, and it's hard for people to keep up with all the new information. There is a lot of misinformation about diabetes online, and the experts at the Diabetes Center can provide patients with accurate information."

Dr. Katta evaluates each of his patients' needs when determining whether they would benefit from the services at Washington Outpatient Diabetes Center.

"For the Sweet Success program, for example, if a woman goes to her obstetrician at 26 to 28 weeks of pregnancy and has a blood sugar test that indicates possible diabetes, her doctor would recommend additional testing to confirm a diagnosis of diabetes," he explains. "If the additional testing is positive, the obstetrician may recommend the patient enroll in Sweet Success. It's important to note that gestational diabetes often goes away after childbirth, but the lifetime risk of later developing type 2 diabetes among these women ranges from 60 to 80 percent, so the lessons learned in this program can have ongoing benefits for them.

"My patients find many advantages of enrolling in diabetes education classes," he adds. "I can always tell my patients to eat right and to exercise, but doctors often have limited time to explain how those instructions can impact their diabetes management. The experts at the Diabetes Center have more time to go into detail. Also, the classroom environment can provide support from other attendees. It helps to have others who share their culture and experience. I definitely have seen good results with my patients who go through the educational programs at the Diabetes Center."

To learn more about the programs and services available through the Washington Outpatient Diabetes Center, visit www.whhs.com/diabetes/ or call (510) 745-6556. If you need help finding a physician, visit www.mywtmf.com and click on "Find a Doctor," or go to www.whhs.com and click on "Find Your Physician."

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

Service is our number one product!

and more MATTRESSES

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

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

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

880 to Auto Mall Pkwy - Exit towards the Hills Rt on Fremont Blvd. - I/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.

Subaru shares the love with **Spectrum and Meals on Wheels**

SUBMITTED BY VICTORIA CRISTOBAL

Spectrum Community Services is proud to announce that they will be participating in the annual Subaru Share the Love Event as a member of Meals on Wheels America—one of four national Share the Love charitable partners for the ninth year running. From November 16, 2017 to January 2, 2018, Subaru will donate \$250 for every new Subaru vehicle sold or leased to the customer's choice of participating charity.

Last year Spectrum delivered 44,000 nutritious meals to homebound seniors in Dublin, Livermore, Pleasanton, and

Sunol "We're excited that more companies are coming together on a national and local level to support a population that often goes unseen. Subaru's support provides essential funding and focus on how important Meals on Wheels are to our homebound seniors' day. We bring more than a meal each day—a smile and a safety check are delivered along with the nutrition feeding the body and soul." said Lara Calvert, Executive Director of Spectrum Community Services.

For more information, visit www.mealsonwheelsamerica.org/sharethelove, www.spectrumcs.org/senior-services/meals-on-wheels.

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST **Estate Planning**

Trust & Probate Law

Free Initial Consultation

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

510-248-4769

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Clean and safe water for everyone

Students have the solution

SUBMITTED BY RAMESH KODNANI

First Lego League (FLL) is a competition that employs robotics and research to promote creativity and problem solving. Students are assigned real-world problems and must invent working and innovative solutions. The theme for this year, 'Hydrodynamics,' involves human-water interaction.

The Gomes FLL team, Mega Minions—sixth-grade students Vedesh, Siddharth, Akhil, Tarun, Krishna, Samyutha, and Himani-after meeting with water specialists at Alameda County Water and Santa Clara Water District, decided upon water contamination as their focus

Water.org states that 844 million (one in nine) people in the world do not have access to clean drinking water, and almost one million people die each year from unsafe water. Some common

NEW YEAR

methods of purification already in use include filtration, boiling, chlorination, and distillation. All too often, however, these methods are impractical, expensive, or ineffective.

The team, however, believed there was an in expensive and innovative solution. It was a challenge, as the new method had to address several things, including removing debris and killing viruses and bacteria. Ultimately the group settled upon a twopronged approach, using iodine and filtration. Iodine crystals in a prepackaged filter both chemically and physically filter contaminated water. This method is well-suited to areas of minimal infrastructure such as hard-toreach villages in Africa, where drought is a serious threat.

Team Mega Minions is looking to partner with charitable organizations, such as Charity: Water, to distribute this product worldwide. These filters cost less than 25 cents each to produce, and with funding, could be provided at no charge to atrisk communities.

The team has given several presentations and is reaching out to the public, both to educate and encourage donations of time and money to water-focused organizations. If you are interested in learning about water conservation or getting involved, be sure to visit these sites:

Charity:Water (https://www.charitywater.org/) Miya (http://www.miyawater.com/)

Water.org (https://water.org/) Columbia Water Center (http://water.columbia.edu/)

Water is life (http://waterislife.com/)

Family and Cosmetic Dentistry

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

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

Check in on Yelp and get FREE Home Care Kit

yelp 3

Find us on Facebook

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

PetVet Care Centers

Walk - Ins Welcome We are here to provide the best pet care We care for the one's who

cannot speak for themselves

Dental Cat Only \$149

Dog Only \$199

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

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off 1 Regular Vaccination Price

Doctor on duty until midnight

FREE Exam Even Emergencies

\$37.50 Value (First time client/pet)

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

510-790-2525

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

Your Entire Purchase^{*} When you spend **60** or more *Excludes lumber, power tools, and sale items. Must present coupon to receive discount. Valid thru January 1, 2018. Any purchase minimum is calculated before applying tax. Cannot be combined with any other discount or offer. Must be an Ace Rewards member to receive discount. Not valid on lumber, outdoor power equipment, appliances, building materials, barbecuse, furnances, water heaters, selle and dearance priced merchandise, online purchases, rentals, in-store services, Date Installation Services, gift cards, or previously purchased merchandise. Not valid on Weber barbecues, Big Green Egg grills, Yeli coolers, Stihl or Honda outdoor power equipment. **шинишини С2480** ACE REWARDS MEMBERS ONLY **Any \$25**

50% OFF All Holiday Decor

We Sell Propane

omotional, or discontinued ilems. Not valid on previous purchases, gift cards, special orders, ins lelevent days. One coupon per household per day. Expires January 1, 2018.

Mon-Fri 7am-9pm • Sat & Sun 7am-7pm www.dale-hardware.com

Purchase

############## C2481

ACE REWARDS MEMBERS ONLY

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

In Fremont since I 988

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

Timing Belt Special

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

Includes Timing Belt & Labor to Replace

Timing Belt

\$389 4 Cyl. Plus Tax **\$469** 6 Cyl. Plus Tax

Honda /Toyota/Nissan Factory/OEM Parts

DRILLED & SLOTTED PERFORMANCE ROTORS **Drive Safer - Stop Faster**

Replace Catalytic

Ceramic Formula **Disc Break-Pads**

Ceramic Formula Disc Brake Pads Most Cars Expires 1/30/18

Converter Factory, OEM Parts or after Market Parts **CALIFORNIA**

APPROVED Call for Price

S40

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

SUV Vans & Big mall Trucks only Cash Total Trucks

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

Auto Transmission Service | \$89 Factory Transmission Fluid

• Replace Transmission Fluid Inspect Transmission

or Filter (Extra if Needed) TOYOTA ACUPRA INTINITI LECCLES HONDA Most Cars Expires 1/30/18

New CV Axle

\$169°5

Parts & Labor

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

European Synthetic Oil Service

\$79_{+ Tax}

or 5W30 Mobil I or 5W30

TOYOTA GENUINE SYNTHETIC

OIL CHANGE OW20 \$51⁹⁵ up to 5 Qts.

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 1/30/18

With Water Pump/Collant & Labor

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

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters

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

Visual Inspection System Charge We have a special machine to clean & nove moisture from your Air Conditioning unit Most Cars Expires 1/30/18

! Normal Maintenance 30,000 Miles

\$229 Tax 30,000 MILE With 27 Point Inspection Replace Air Filters • Oil Service
 Power Steering Fluid • Inspect Brake Pads • Coolant Service • Rotate Tires Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

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

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

BRAKE & LAMP CERTIFICATION

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

+ 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

OIL SERVICE ACDelco Factory Oil Filter

\$26⁹⁵

in USA CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 1/30/18

SYNTHETIC OIL CHANGE FACTORY OIL FILTER

CHEVRON Your MOBIL

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

BRAKES FREE INSPECTION Replace Brake Pads, Resurface

Rotors Front or Rear Made in USA akebono

OME & ORIGINAL | Brake Experts

Not Valid with any othr offer Most Cars Expires 1/30/18Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

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

s, Panels/Meter Boxes grade Fuses inium Wires Replaced v Circuts 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

I0% 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

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

Kiwanis Club lines up January speakers

SUBMITTED BY SHIRLEY SISK

The Kiwanis Club of Fremont has lined up several good events and speakers for its January meetings.

The club holds breakfast meetings at 7 a.m. the first and third Tuesdays and dinner meetings at 6 p.m. the second and fourth Tuesdays of every month at the DoubleTree by Hilton Hotel, 39900 Balentine Drive, Newark.

First up will be local president Chip Koehler who will discuss the club's 2018 fund-raising Duck Race set for April 28 at Lake Elizabeth in Fremont at the breakfast meeting on Tuesday, Jan. 2.

Next, a representative from the United States Coast Guard will give a presentation about the Coast Guard's Bay Area headquarters in Alameda and discuss their auxiliary activities at the dinner meeting on Tuesday, Jan. 9.

The following week Hans Larson, Fremont Public Works Director, will deliver an update on recent and upcoming changes to street signs and markings as well as traffic signal timing and coordination in the city at the breakfast meeting on Tuesday, Jan. 16.

Finally, one the club's "Turn Around Scholarship" students, Angel Klyce, will talk about her recent trip to Puerto Rico. She has completed two years at Chabot College in Hayward and is now a student at U.C. Berkeley. Klyce will speak at the dinner meeting on Tuesday, Jan. 23.

For more information about the Fremont Kiwanis Club, visit their website at www.kiwanisfremont.org.

Fremont's Board of Education has a new president

By Rhoda J. Shapiro

Yang Shao was elected President at Fremont Unified School District's (FUSD) annual organization board meeting last Wednesday, December 13.

"It is both an honor and a humbling experience for me to step into the position as FUSD President. I feel that the previous presidents have demonstrated their leadership to lead the district toward the right decisions. They've made a lot of achievements," said President Shao. "I feel these are big shoes to fill. I appreciate the support of the whole board."

Trustee Larry Sweeney nominated Shao for President, with a second from Trustee Desrie Campbell. Shao, who previously served as Vice President, is now in his fourth year on the board.

Trustee Ann Crosbie stepped down from her role as President, but before she did, she expressed some concern that Shao might be hard-pressed to serve in such a leadership position, while also possibly running for re-election.

"I think it can be confusing to the public if nothing else as to which hat one is wearing at the time at which they're serving," said Crosbie. She went on to say that she wanted to soon discuss creating a Board Policy regarding serving as President while running for office at the same time.

"...If you're running a full-time job and running for office, and you're Board President, I think it's very demanding," said Trustee Crosbie.

Shao assuaged Crosbie's concerns with his own thoughts on the matter. "Thank you very

much for the nomination. And also, thank you very much President Crosbie for bringing up that concern. It's also on my mind, because after all, next year is my last year of the term. And should I elect to run for re-election, certainly that would cost me some time and energy. Not only that, indeed, I have to be very careful when I speak to the public to make sure I only speak as an individual rather than on behalf of the board," said Shao. He also pointed out that back in 2012, Fremont Mayor Lily Mei, who was President of the school board, ran for re-election. "In talking about balancing my time, indeed, I will put the priority of this board over my re-election or any other personal matters," Shao added.

'That's a promise I make today." After Shao's words, the board voted unanimously to elect him as President. Also, that evening, Michele Berke, who had been serving as Clerk, was elected Vice President; and Trustee Desrie Campbell elected Clerk.

limato

SUBMITTED BY REV. JEFFREY SPENCER

Oscar-nominated filmmaker Josh Fox searches for the universal human qualities that will prevail into the future in 'How to Let Go of the World and Love All of the Things Climate Can't Change.' The film will be shown January 13 at 1:30 p.m. as part of the Second Saturday Documentary Series at Niles Discovery Church, 36600 Niles Blvd., Fremont, at the corner of Nursery Ave. The screening is free and open to the public.

Fox, best known for Emmy Award-winning Gasland Parts I and II, is recognized as a spokesperson on the issue of fracking and extreme energy development. He acknowledges that it may be too late to prevent the worst consequences of climate change, including its social, physical and economic effects. In search of inspiration, he

traveled to 12 countries on 6 continents to ask grassroots environmental activists, "What is so deep inside us that calamity cannot take it away?"

There will be a moderated discussion after

The Second Saturday Documentary Series is co-sponsored by Niles Discovery Church and the San Jose Peace and Justice Center. Learn more about the series at http://bit.ly/nilesssds.

> Climate Change Documentary Saturday, Jan 13 1:30 p.m. Niles Discovery Church 36600 Niles Blvd, Fremont (510) 797-0895

> > Free

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

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

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

How to apply: Submit your application by going to:

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

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

QUESTIONS?

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

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

Adopt-A-Family program spreads holiday cheer

SUBMITTED BY HAYWARD AREA RECREATION AND PARK DISTRICT

This holiday season Volunteer Hayward celebrated the 20th annual Adopt-A-Family program. This program has provided clothing, food, and other essential items for hundreds of families in need throughout the years. With help from the City of Hayward, Hayward Area Recreation and Parks District,

Hayward Unified School District, and the Hayward Police & Fire Departments; we were able to identify twenty-four low-income families who face a variety of challenges this holiday season such as unemployment, disability, abuse, poor health, and homelessness.

On Saturday, December 16, Volunteer Hayward invited the participating families to the Hayward Area Senior Center, which was transformed into Santa's Workshop. On the

morning of the event each family was treated to a fresh cooked breakfast, arts and crafts for the children, photos with Santa, and much more fun, including the gifts that their donors have provided for them.

This program would not be possible if it were not for the hard work of our wonderful volunteers and the generous donations from our community. The East Bay News Group provided a generous grant through their 'Share the Spirit' program. Life Chiropractic College West provided toys for all the children and the Church of Jesus Christ of Latter-Day Saints, Hayward Stake, provided baskets of food for each of the families.

If you want to participate next year, please contact Zach Ebadi at ebaz@haywardrec.org or (510) 670-7280.

Importance of preserving our agricultural lands

By Supervisor Dave Cortese

One of the 600 trees in San Jose's Christmas in the Park this year celebrates Santa Clara County's agricultural past, present, and future. Its colorful ornaments depict livestock, farm equipment, fruits, vegetables, and other crops that were once the basis of our local economy.

This tree, which was sponsored and decorated by my office, represents more to me than its 'farm to table' theme: It is a reminder that farmland is still one of the County's most valuable assets, and an asset that we want to preserve.

At the last board meeting on December 12, 2017, the Board of Supervisors approved my proposal to create an Agricultural Preservation Task Force to implement strategies for farmland preservation, detailed in the Santa Clara Valley Agricultural Plan, which will be presented at the January 9, 2018, Board meeting.

I am one of the lucky longtime residents who can remember the Valley of Heart's Delight, known for its endless rows of blossoming fruit and nut trees and one of the most productive farming areas of the nation. Our fruit packing and canning industry was the largest in the world.

I grew up on a ranch in the Evergreen District of San Jose and, like many others in the area, picked fruit and learned to love and respect the rich soil and temperate climate that still defines the County's landscape.

But my commitment to preserving land for agriculture is not based on sentimentality and a longing to return to the past. It is in the best interest of all of us to support and grow our regional agricultural economy. It is important not just as a food source but also for greenhouse gas reductions,

climate change reversal and economic development.

The Santa Clara Valley Agricultural Plan was developed by the County and the Santa Clara Valley Open Space Authority with three key goals: keeping our farmland and grazing lands working, honoring the important of agriculture to the area, and creating a land use policy for the future.

The report says that in the past 30 years alone, Santa Clara County has lost 21,171 acres of its farmland and rangeland to development, and an additional 28,391 acres of farmland and rangeland in the County are at risk of conversion. This would not only diminish our local food source, but also result in a loss of the iconic rural character of Santa Clara Valley and of important jobs central to our agricultural economy.

The attention of course, has, in recent history, been on the other valley to the north, Silicon Valley, and the tech industry. But the two valleys are linked in a very tangible way: Software engineers need to eat, too!

But seriously, the report also tells us that the gross value of the County's agricultural production last year was \$310 million, 11 percent above 2015. Employment on the 1,000 plus farms represents 8,100 jobs. If you then add in those who work on the processing and distribution of food as well as those who sell it and prepare it in restaurants, our agricultural industry generates \$6.8 billion a year in revenue and supports 92,162 jobs!

So, when you stop by our tree at Christmas in the Park, which will be open through January 7, take a minute to think of the land that surrounds us and puts food on our tables. (As you are facing the center of the park from Market Street, the Cortese tree is just south of the 60-foot-tall Christmas tree, near the benches along the sidewalk.)

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

Candidates pay filing fees with signatures

SUBMITTED BY PHILIP CHANTRI

A change in California Elections Code that went into effect in October altered the period during which a candidate can collect signatures from voters to cover all or a prorated portion of their filing fee to run for office. The period was moved up to 60 days before the date that nomination papers can be circulated—meaning it begins on December 14, 2017 for the June 5, 2018 Statewide Primary Election.

Filing fees for Judicial Officers, County Supervisors and other county offices are 1 percent of the official's annual salary.

Candidates can opt to collect signatures instead of paying that fee. The change in the Elections Code dropped the number of required signatures to three signatures for every dollar of the filing fee.

For example, if a potential candidate was seeking a judicial office that pays \$200,042 a year, the filing fee would be \$2,000.42. But the candidate could instead collect 6,002 signatures.

The change to the Elections Code also requires the in-lieu signatures be delivered at least 30 days before the close of the nomination period on March 9. That means the in-lieu signatures are due by February 7, 2018, before the nomination period opens on February 13, 2018. Additional time will no longer be given to candidates to rectify deficiencies in a submission and

add supplemental signatures. Candidates may pay a pro rata portion of the filing fee based on the number of signatures gathered if the required total is not met.

Local offices in the June election that have a filing fee are Superior Court Judge, Assessor, County Supervisor, District Attorney and Sheriff.

State offices also have filing fees but a different signature-in-lieu policy. Candidates for Assembly need to collect 1,000 signatures and those for State Senate need 2,000, while statewide offices such as Governor, Lt. Governor, Secretary of State, Controller, Treasurer, Attorney General, Superintendent of Public Instruction, and Insurance Commissioner require 7,000. Candidates for State Board of Equalization need 4,406 signatures. For federal seats, those running for U.S. House of Representatives need 2,000 signatures while those for U.S. Senate need 7,000.

City Council candidates should check with their City Clerk's Office for their requirements.

A timeline of key dates for the June 5, 2018 Statewide Primary Election can be found at www.sccvote.org under the 'Candidates and Measures' tab.

For more information, contact the Registrar of Voters' Office at 1 (408) 299-VOTE (8683) or toll-free at 1 (866) 430-VOTE (8683), or visit www.sccvote.org.

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

Fremont, CA 94538

Connie Tsai

Parkinson's Disease

408-888-3616 Tourette's Syndrome

wind Twisters

Crossword Puzzle

Across

- Trophy (3) 1
- 5 "Do ___ others as..." (4)
- 7 Coppers (9)
- 10 _ alive!" (3)
- 13 _ moment" (3)
- 14 Legislative bodies abroad (11)
- Admits, with "up" (4) 15
- "What's gotten ___ you?" (4) 17
- 18 Rabbit specialty (12)
- Get there (6) 21
- Got bigger (4) 23
- 24 Unclear (5)
- 26 Derby type (6) 27 Band needs (11)
- "___ alive!" (3) 30
- 31 Nightstand feature (6)
- 32 Assorted (13)
- 33 Dander (5) 34 Fruit with a peal (6)
- Opening time, maybe (4)
- 36 10 C-notes (4)

- 37 OK, in a way (5)
- 39 "My ___!" (4) 40 Nickel, e.g. (5)
- 41 Ogle (3)
- Produce (5)
- 45 Demon's work (10)
- 48 Juliet, to Romeo (3) 49 Neon, e.g. (3)
- ___ out (committed glut-
- tony) (6)
- 52 "It's no ___!" (3) 53 Options (13)

Down

- Join (6)
- Droll (7)
- Pandowdy, e.g. (3)
- Outdated ones (9) "___ a chance" (3)
- Thought (10)
- Above the equator descriptive (8)
- 11 "My boy" (3)

Sudoku:

Fill in the missing numbers (1 - 9) inclusive so each row,

column and 3x3 box contains all digits.

5

9

6

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

25 High School sport center (9) Type of airport (13)

28 "___ what?" (7)

Schuss, e.g. (3)

As a result (12)

22 Associations (13)

- 29 Rocket power (6)
- 34 Drone, e.g. (3)
- Amount to make do with (4) American symbol (5)
- Blonde's secret, maybe (3)
- Aria, e.g. (4) Beanery sign (4)
- Bathtub liquid? (3) Stew vessel (3)
- Grooved on (3)-*

Tri-City Stargazer for week: DECEMBER 27 - JANUARY 2

The Year **2018 Part IOverview**

Eclipses

The year begins in an interesting way on January 1. There will be a Full Moon at 9:24 pm EST which is at the Moon's perigee and it is known as a 'Supermoon' because of its closeness to the earth. January also has two full moons, the second being on January 31, 2017. That one is eclipsed in the sign of Leo.

The two eclipse seasons are January-February, and July-August. Eclipsed Moons reflect times of intensity on our planet. They may occur near serious weather patterns. Secrets are revealed for good or ill. See the weekly articles for more information.

Saturn in Capricorn

On December 19, 2017, Saturn rolled into Capricorn for a three-year sojourn. Saturn, the Great Teacher within us, is now in the sign of corporations and business. Whenever Saturn changes signs, there are multiple changes in the world and the laws we must abide to get along in society. Saturn in Capricorn

can be hard-nosed indeed. It rewards those who benefit the world and punishes those who have not demonstrated the lessons of social and corporate give-and-take.

Saturn and Pluto together in Capricorn

Pluto is the original god of the underworld and represents transformation of both individuals and corporate bodies. It also is symbolic of pure Power. Saturn began to make challenging aspects to Pluto in February 2016. These challenges are steadily increasing toward a crescendo in the first quarter of 2020.

This pair, as with all planets, has both positive and negative sides. On the bright side we have work which is both hard and transforming. On the dark side, we see those who have claimed demigod status and are mean, even vicious, to all others. The dark side is criminal in an ongoing way. On the personal level, it requires that we work hard to hold onto personal power in the face of circumstances that are not at all conducive to our use of it. Be creative.

When this is over, the winners will be those who have adapted and honed their solutions to a fine science. There likely will be much more crumbling in the economic systems worldwide throughout this period. Making

this statement is not likely to 'win friends and influence people,' but I hope my readers will take this warning and pay off credit. Those with a little bit of power are likely to exploit it well beyond what it is worth. You don't want others to have financial control over you.

Failing infrastructures that have just held together in the past few years will be letting go of their tenuous hold. For the next two years there likely will be accidents in water and sewer systems, roads, bridges, and anything else considered infrastructure.

The more personal message is that one or more structures that you have built into your life are crumbling. This is the third of four years to correct the problem. Maybe that structure or plan needs to go. Perhaps it has been impeding you from moving forward. It is possible that this process began in 2016. If it continues to have value in your life, much effort and probably considerable money will be required to repair and restore damage. Consider allowing the crumbling structure to transform into an updated version of itself.

Pluto crosses the Ecliptic

The last time this occurred was in 1930-31, just as the Great Depression was moving into full swing. The wisdom is obvious. Though we cannot know for certainty that this will happen again, it is better to be prepared for hard economic times.

Uranus Semisquare Neptune

This aspect was prominent between July and December of 2016. In January of 2017 I wrote that Uranus is known for throwing lightning strikes and Neptune, as Poseidon, is the ancient god of bodies of water. I predicted the hurricane season of 2017 was likely to be brutal. Uranus acts suddenly and without much warning, so unusual storms are probable during the second, third and fourth quarters in 2018. This combination may bring sudden news concerning our water resources all over the globe. Uranus throws fire (lightning) and Neptune rules the water. Oil spills or other catastrophes may suddenly ignite water.

Mars Retrogrades

In June Mars begins a retrograde path that will continue through the end of August. It starts in Aquarius, travels through the latter degrees of Capricorn, and returns to its starting place in early October. Historically, those who draw a sword or attempt to expand power during these periods eventually find it turned against themselves. In our personal lives we are well advised to avoid extending our boundaries or initiating 'war' on any front. The defendant, not the aggressor, will win in any conflict as long as the god of war moves backward, and it doesn't matter how big or right the initiator may be. When Mars is retrograde we are well advised against filing suit, hunting for game, or opting for elective surgery (a different type of sword).

Venus Retrograding

This ancient goddess of love, romance, things of beauty and

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

www.horoscopesbyvivian.com

CENTERVILLE

an historic part of Fremont

510-797-2772

www.hallersrx.net 37323 Fremont Blvd.

Fremont

Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 7 p.m. Sat: 9 a.m. - 5 p.m. Sun: 10 a.m. - 5 p.m.

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

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

Sales Service Rentals Repairs

Personalized Service Special Orders

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

4067 Peralta Blvd. Fremont

- Wholesale/Bulk Flowers
- Unique Floral Supplies
- For Props
- Unique Design & Ideas
- Workspace Rental for **Do-It-Yourself Parties**
- Do-It-Yourself Holiday, Party Event Decorations
- Design Tables
- Refrigeration Rental

BAY AREA WHOLESALE **FLOWERS**

510-656-7300

www.bawholesaleflowers.com

We have Floral Design Classes

Part of Fremont Flowers Located behind Fremont Flowers

4050 Alder Ave., Fremont

Sat: 10am - 6pm

Sun: 12pm - 5pm Mon: Closed

GGIANT.

Liv/c

www.centripedalbikes.com

510-742-2265

3646 Thornton Avenue Fremont

In Thornton Plaza behind Suju's Coffee

Competitive sales personal service and maintenance

Sales, Service & Repair Your lawn & garden needs

Chain Saws

Brush Cutters

Trimmers

Generators

Lawnmowers Tillers **Husqvarna** Pumps Log Splitters

Pruners Sprayers Lawn & Chippers/Shredders Garden Tractors

Power Vacuums

Power Blowers

Pruners

Drills

BEAR CAT

Centerville Saw & Tool 510-793-0432

www.centervillesaw.com Our New Location

VISA DISC WIR 3686 Peralta Blvd | Fremont

Tri-City Stargazer FOR WEEK:

DECEMBER 27 - JANUARY 2

CONTINUED FROM PAGE 10

relationships will begin retrograde motion on October 5 until November 16. The preview begins on September 9 as relationships in general will tend to slow forward progress to the October 5 point, when Venus moves deeply into retrograde territory until November 16, 2018. Then she slowly makes the turn to direct motion and the entire saga will be over by mid-December.

During her ebb periods (as above) we reflect on our personal needs with respect to partnerships. Meanwhile it is common for ongoing relationships to shift into neutral or even a temporary reversal. The universal message is

to think carefully about who you are before making a promise of commitment. For those already pledged, it is a time to go within oneself and discover the qualities needed to improve upon the existing relationship. If the effort is deemed too much, there will be those who break the ties. From the global point of view, these periods often mark times when treaties or agreements between nations are violated or negotiations break down between coun-

Next week we'll print the horoscopes for individual signs. **Check back for Part II**

Experiencing Grace in the New Year

SUBMITTED BY SHYNO CHACKO

December's worship theme at Mission Peak Unitarian Universalist Congregation was grace. Now, on the last day of the year, we will explore the InterPlay idea of grace, which is similar to ease. Could you use more ease in your life? Come hang out with us. We'll figure out how to let go of some of the stress of 2017, and ways to help you hang in there through the coming year. We'll use a combination of ritual, meditation, conversation, and some easy movement to help us relax, connect, and discover what will bring more grace and help us ease into the New Year. The service will be led by Allysson McDonald with music by Jay Steele.

> Experiencing Grace in the New Year Sunday, Dec 31 10 a.m.

Mission Peak Unitarian Universalist Congregation 2950 Washington Blvd, Fremont (510) 252-1477 http://mpuuc.org/

Happy New Year from the

Union City Library

SUBMITTED BY LILI KHALILI

Public libraries embody the liberating idea of self-instruction. Lifelong learning enhances our understanding of the world, provides us with better opportunities, and improves our quality of life. Barbara Telford-Ishida, an Alameda County librarian, shares here some of the library's online educational resources. If learning something new sounds good to you, try a few of our online educational tools!

- Brainfuse: Real-time interactive tutoring for students of all ages includes Spanish, high school equivalency preparation, and Microsoft applications. Just click 'Homework Help' on our homepage, www.aclibrary.org. Brainfuse also includes Writing Lab, resume help, Grammar Lab,
- Learning Express Library database: a great resource for people who want to ace an exam or master Microsoft applications. It's perfect for college-bound high school students or adults looking to strengthen their computer skills or those are aiming for career advancement or change.
- Universal Class database: Over 500 lifelong learning courses for career, hobbies and personal development. Courses range from the Pursuit of Happiness to Office and Business Skills. Allen Tough (1979), a Canadian educator and researcher, states that almost 70% of learning projects are self-planned.

Alan Alda, the award-winning actor and bestselling author, tells a fascinating story of his lifelong quest to learn how to communi-

cate better, and how to teach others to do the same. With his trademark humor and honesty, he explores how the development of empathy is a key factor in

communication.

His search began when he was host of PBS's Scientific American Frontiers, where he interviewed thousands of scientists and developed a knack for helping them communicate complex ideas in ways a wide audience could understand—and Alda wondered if those techniques held a clue to better communication for the rest of us.

Alda's book, 'If I understood you, would I have this look on my face?: My adventures in the art and science of relating and communicating,' has arrived at our library, where patrons can find more than 100 books on empathy or interpersonal communication either here or at one of our branches.

Creativity, like information, is free to everyone who steps into a library. All kinds of resources such as books, periodicals, online sources, video, and more—are available for anyone starting a new project. In fact, 'Creative ability' and 'Inspiration' are subject-headings in the library's catalog. Our librarians are happy to help you discover the riches in each of these categories!

Leonardo Da Vinci, one of history's most creative geniuses, is the subject of a new biography by Walter Isaacson. Isaacson's book shows how Leonardo's genius was based on skills we, too, can develop. Based on of pages from Leonardo's astonishing notebooks, as well as new discoveries about his life and work, Walter Isaacson weaves a narrative that connects

Leonardo's art to his science, and truly brings this great artist

If you're interested in developing your artistic ability, programs like Write Your Story at Union City Library could be just right. This program helps members write their memoirs or their first books of fiction. There's a special 3-hour workshop on Saturday February 3. To register, contact Union City Library at (510) 745-1464.

Other programs like Fremont Library's Grant Center helps individuals create careers with social impact by sharing information on how to acquire grants to help start nonprofit organizations. The Fremont Grant Center provides visitors with free public access to grant-maker directories, books on fundraising and nonprofit management, and the Foundation Center's electronic databases. To connect with the Grant Resource Center call (510)745-1444.

If you are at Union City Library, stop and talk with Trevor Calvert, the library's new acting manager. He is a poet and writer, and has experience in education and library collection-development. He's excited to be at Union City Library and is working closely with the community to create the best library-experience for all.

Over the winter holidays and in the coming year, if you have projects or ideas you want launch, please visit us and chat with any of our friendly staff or hop on a computer and explore our electronic resources. We look forward supporting your lifelong Page 12 What's Happening's Tri-City Voice December 26, 2017

FUN Mothers' Club provides support, friendship, and service

By Margaret Thornberry Photos courtesy of FUN Mothers' Club

Mothers have something in common with soldiers who have seen combat. There's the camaraderie that comes from moms from the wider Tri-Cities community, the name was changed to FUN Mothers' Club (FUNMC), standing for Fremont, Union City, and Newark, and better reflect the club's membership—and they do have fun! Now, 26 years

Mothers enjoying a night out: Khushboo Murarka, Aizhan Hong, Shannon Liu Shair, Selvia Widodo, Shiwani Bedekar, Katie Lucas, Connie Hodgeman, Beth O'Neill, Tina Chau, and Veronika Khodareva.

later, the organization is a shared experiences of sitting up tax advantaged, all volunteer all night with a sick child, or 501(c)3 with over 130 dues-paydealing with a world that ing members. The club is a suddenly seems full of dangerscommunity of moms supporting dogs that might bite, drivers that moms, providing opportunities don't honor stop signs, rumors for socialization, friendship and of child abduction. Only a few service to the Tri-City commugenerations ago, first time nity. First time expecting moms, mothers had the support of a mothers of teens, stay-at-home cadre of their own mothers, mothers, and moms with careers aunties, grannies, and other enjoy activities such as coffee moms who shared their wisdom socials, mothers' nights out, about how to deal with problems, volunteer events, and child play from fussy eaters to teething, dates, great ways to meet others from skinned knees to serious and build connections. Seasonal medical issues. Nowadays, events include the whole family. families are widely scattered

pregnancy, birth and postpartum care, a map of playgrounds in the Tri-City area and much more. Since the success of a recent Emergency Preparedness program, plans are in the works for speakers on topics of interest.

Caring communication between parents whose children may be facing serious medical issues or other crises is also a vital part of what the organization provides. At least three current FUN Mothers' Club members have children born with Congenital Heart Disease (CHD). Shannon Liu Shair, Community Outreach Coordinator for FUNMC,

advises that statistically 1 of 100

babies born will have a congenital

heart defect, and 25 percent of

those will require surgery,

FUN Mothers' Club is now

participating in a project with

Mended Little Hearts of the

Bay Area and UCSF Benioff

heart surgery at UCSF and

Stanford. Members and their

Children's Hospital to provide

Bravery Bags for families whose

children will be undergoing open

children collect items that will be

helpful during the hospital visit,

into Bravery Bags and make cards

then gather to assemble them

for the kids... an opportunity

including her own son.

of members. Shair is an attorney whose focus is estate planning. She feels that her activity with the FUNMC and being a young mother has provided her with a practical understanding to better address the needs of families faced with managing financial issues such as paying for college, planning for retirement, and making decisions on estate distribution. Giving back to the community is an important part of her life, a concept shared by many FUNMC members.

FUNMC will be holding their 14th annual Preschool Faire at the

to instill love of service and

members' older children. The

organization also offers "In a

Pinch" meals, delivered with

members for member moms who may need short term

lists "Mom-owned businesses"

respite and support.

love on a volunteer basis by club

The FUN Mothers' Club also

volunteerism in FUNMC

FUNMC will be holding their 14th annual Preschool Faire at the Basic Independent School in Fremont on Saturday, February 10. This event will be free to the public. Over 30 preschools and extracurricular programs will be gathered together under one roof – a wonderful way for parents to learn about options available for their children. For more details, see https://funmothersclub.wildapricot.org/Preschool-Faire.

Membership in the FUN Mothers' Club is \$50 per year, \$48 for renewal, and only \$40 annually for those who contribute significant volunteer work. If you are a mom or mom-to-be interested in joining this outstanding organization, a membership application is available online at https://funmothersclub.wildapricot.org/join -us, or leave a voice mail message stating your interest and contact information through Google Voice at (510) 556-4386, or by e-mail to info@funmothersclub.org.

FUNMC members at a Loved Twice packing party: Dharini Krishnamurthy, Tina Chau, Anna Berns, Connie Hodgeman, Katie Lucas, Shannon Liu Shair, Aparna Sirur, and Shiwani Bedekar.

and most don't have that pool of "mom knowledge" readily at hand.

In fall 1991 a small group of mothers felt the need to share their experiences of raising children, and formed the Newark Mothers' Club. As membership grew to include Activities at the end of the year include a Holiday Party, adoption of a family through Newark's League of Volunteers, caroling at the Masonic Home in Union City, food service at Saint Vincent de Paul, and a baby clothing donation drive and packing party for Loved Twice to provide newborns in need with

quality reused baby clothing for the first year of life.

One of the most appreciated benefits of being a member of the FUN Mothers' Club is sharing information. In addition to member-to-member communication, the organization lists resources on topics of

Broadway comes to Newark

SUBMITTED BY SHIRLEY SISK

What better way to kick off the new year than with music from two of Broadway's most popular and enduring musicals? League of Volunteers (LOV) and the Newark Arts Council are teaming up to present a concert featuring vocalists Dan and Laurie Roldan performing tunes from "My Fair Lady" and "Oklahoma" at 2 p.m. Sunday, Jan. 7

Laurie is an award-winning actress and concert artist. Some of her favorite roles are Sarah Brown in "Guys and "Dolls," Rose in "The Secret Garden," and Mary Magdalene in "Jesus Christ Superstar." Dan spent many years in New York with experience on Broadway and off Broadway. Some of his favorite roles include

Sky Masterson in "Guys and Dolls," Frank Butler in "Annie Get Your Fun," Billy Bigelow in "Carousel" and Curly McClain in "Oklahoma"

The concert will be in the Thornton Junior High Multi-Purpose Auditorium, 4356 Thornton Ave., Fremont. Doors open at 1 p.m. with the concert starting at 2 p.m. Admission is free with donations suggested at the door. Complimentary refreshments will be served during intermission.

LOV Broadway Concert
Sunday, Jan. 7
Doors open 1 p.m.;
concert at 2 p.m.
Thornton Junior High School Auditorium
4356 Thornton Ave., Fremont
Admission free; donations
suggested at the door
(510) 793-5683
www.lov.org/

Home & Garden

FAVORITE DESIGN PROJECTS OF 2017

By Anna Jacoby

It's hard to believe we are saying goodbye to 2017 already! Why does it seem like it went by in the blink of an eye? With this last column of the year, I thought I'd share with you some of my favorite design projects from this year, and what I like most about them. They all came out beautifully, capturing the needs and wants of the clients, and each space has its own unique personality. Perhaps they wil I inspire you for your own projects in 2018.

Brown and White Kitchen

I love that even though the color scheme is neutral, this project had a lot of punch because of the high-contrast chocolate and white color scheme. The countertops have some sparkle in them, which is

set off beautifully under the LED lights. The cabinet hardware is very cool, with a great mix of stainless steel and oil rubbed bronze. Perfect for this kitchen.

Blue and White Kitchen

This kitchen was a big challenge, with the different ceiling heights and step-down family room. I love the great use of space: We created a large pantry at the awkward, narrow area up the steps, and also expanded into the family room, creating extra storage and serving space for entertaining. I'm definitely a 'blue person,' so I love the color scheme. The cabinets look so crisp and clean against the soft blue walls. The backsplash is gorgeous—a mixture of blue and white marble tile in a herringbone pattern. Kudos to the very talented tile installer we used on this project!

Open Concept Kitchen and Living Room

Opening up the wall separating the two rooms made all the difference in the world. The original kitchen was cut off entirely from the living space—now it's a great space for the whole family to hang out together. I love the touches of yellow brightening up the gray and white color scheme. I also

love the backsplash tile—it's an interesting combination of stones, colors and textures.

Elegant Powder Room

I love the custom bow-front cabinet—it was designed especially for that tiny space, adding some much needed storage, with lovely curves and elegant lines. I love the touches of "bling"—note the crystal light fixture, cut glass cabinet knobs, and the slight shimmer present in the wallpaper.

Compact, Contemporary Bathroom

This bath was part of a larger remodel project, where I was tasked with reconfiguring an existing laundry room and powder room to include a full bath and expanded laundry/mudroom. I just love so much functionality in a small space, including a walk-in shower. The monochromatic color scheme, frameless glass enclosure, and plenty of new lighting all work together to make this bath feel light and airy, and larger than it is. The accent

tile in the shower is a beautifully striking mixture of glass and marble tiles.

Anna Jacoby is a local
Certified Interior Designer.
Contact her
at 510-378-6989 or
info@annajacobyinteriors.com
You could also
visit her website at
www.annajacobyinteriors.com

THE ACWD CONNECTION

The Alameda County Water District is proud to have served our customers since 1914, and 2017 has been just the same! With each passing year, ACWD strives to provide excellent customer service, work efficiently, utilize proven technology, be transparent in our practices, and exercise fiscal responsibility while delivering a reliable supply of high quality drinking water. We are excited to jump right into 2018 and hit the ground running! We have great things in the works: breaking ground on a fish ladder project along Alameda Creek; new and improved ways to access electronic billing; water-efficient landscaping classes; community engagement; and so much more. Stay connected with us on Facebook or Twitter @AlamedaCountyWD to keep up with all that is to come.

A friendly reminder that ACWD's administrative office will be closed the following days:

Monday, December 25, 2017

Tuesday, December 26, 2017

Monday, January 1, 2018

If you have a water-related emergency, service is available 24/7 by calling 510.668.6500.

ACWD wishes our customers a happy holiday season and a prosperous 2018!

Proud to provide a reliable supply of high quality water at a reasonable price to Fremont, Newark and Union City

GIVE YOUR BODY A MAKEOVER WITHOUT DIET, **EXERCISE OR** SURGERY.

Now you can transform yourself without diet, exercise or surgery. Sculpt yourself with CoolSculpting®

CoolSculpting® is the only non-surgical body contouring treatment that freezes and eliminates stubborn fat from your body. There are no needles, no special diets and no downtime. It's FDA-cleared, safe and proven effective.

* Ask about our Special Package **Pricing**

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640 686 Mowry Ave. | Fremont

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

HAPPY HOLIDAYS from the Newark Chamber & its Member Businesses & Organizations! Online & in Print Now! (510) 578-4500. Discover Newark! Advertisers & Business Members listed in this Guide actively support our community. Please patronize them! http://www.emflipbooks.com/flipbooks/Newark_CoC/MD_2017/ Or, Scan QR Code to View Directory Online!

John Juarez, REALTOR® 510-673-0686

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

36365 FREMONT BLVD., FREMONT, CA

◆ 981 Sq. Ft. Living Area

◆ 2 Bedrooms, 1.5 Baths

Gated Community

◆ 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


```
CASTRO VALLEY | TOTAL SALES: 5
 27603 Barcelona Ave
 94545 521,000 3 1119 1955 10-31-17
 Highest $: 975,000
 930,000 4 2291 2003 10-30-17
 Median $: 860.000
 2816 Shellgate Court
 94545
 Average $: 817,000
 Lowest $: 575,000
 317 Toscana Way
 94545
 802,000 4
 2101 2010 10-31-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 325 Toscana Way
 799,000 3 1998 2010 10-30-17
38627 Cherry Lane #86 94536 455,000 2 789 1974 10-31-17
 MILPITAS | TOTAL SALES: 18
 94536 1,135,000 4 2054 1997 10-31-17
37356 Chinaberry Com
 Highest $: 1,218,000
 Median $: 1,020,000
5218 Earle Street
 94536 1,171,000 3 1944 1964 10-31-17
 Lowest $: 580,000
 Average $: 1,020,028
3371 Foxtail Terrace
 94536 307,000
 421 1986 10-30-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
4756 La Mesa Court
 94536 763,000 3 1148 1956 10-30-17
 1970 Badgerwood Lane 95035 965,000 2 1498 198711-21-17
 FREMONT | TOTAL SALES: 30
 1592 Hidden Creek Ln 950351,067,000 3 2318 201711-22-17
 Median $: 886,000
 Highest $: 1,415,000
 1606 Hidden Creek Lane 950351,105,500 3 2413 201711-28-17
 Lowest $: 580,000
 Average $: 912,850
 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
36046 Adobe Drive
 929 1974 10-31-17
 94536 535,000 2
 1108 North Abbott Ave 95035 658,000 3 1143 197911-22-17
 94536 455,000 2
38627 Cherry Lane #86
 789 1974 10-31-17
 668 North Abbott Ave 95035 940,000 3 1160 196011-21-17
 94536 1,135,000 4 2054 1997 10-31-17
37356 Chinaberry Com
 NEWARK | TOTAL SALES: 6
5218 Earle Street
 94536 1,171,000 3 1944 1964 10-31-17
 Highest $: 972,000
 Median $: 750,000
3371 Foxtail Terrace
 94536 307,000 -
 421 1986 10-30-17
 Lowest $: 655,000
 Average $: 817,000
 94536 763,000 3 1148 1956 10-30-17
4756 La Mesa Court
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
4395 Nagle Way
 94536 1,025,000 3 1343 1958 10-31-17
 38393 Amaryllis Place
 945601,257,000 4 2708 200310-31-17
4630 Northdale Drive
 94536 1,380,000 3 1974 1955 11-01-17
 6757 George Avenue
 94560
 360,000 3 1012 194710-31-17
 94536 985,000 - 1652 1977 10-31-17
1361 Peralta Boulevard
 6301 Joaquin Murieta Ave #D 94560
 534,000 2 1132 198110-31-17
399 Rivercreek Drive
 94536 985,000 3 1384 1989 10-30-17
 36657 Lakewood Court 94560
 730,000 3 1144 196210-31-17
957 Rock Avenue
 94536 1,210,000 3 1752 1965 10-31-17
 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 -
 37523 Shelter Road
 -11-01-17
 385,000 1
37341 Sequoia Road
 94536
 593 1986 10-31-17
 37553 Shelter Road
 94560 776,500 -
 -10-31-17
 860,000 3 1482 1959 10-31-17
37965 Stenhammer Dr
 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
 94538 910,000 3 1626 1963 11-01-17
39732 Costa Way
 Highest $: 800,000
 Median $: 605,000
5481 Cumberland Park Ct 94538 1,050,000 4 1736 1962 10-31-17
 Average $: 605,306
 Lowest $: 431,500
4656 Flamingo Park Ct
 94538 1,155,000 4 1684
 1964 11-01-17
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 ADDRESS
42789 Hamilton Way
 94538 840.000 3 1156 1958 10-31-17
 650.000 3 1460 2002 10-30-17
 351 Accolade Drive
 94577
 94538 1,051,000 3 1198 1959 10-31-17
42723 Lemonwood St
 1233 Aileen Street
 578,500 3
 1135 1943 10-31-17
 94577
5469 Reseda Circle
 94538 990,000 4 1422 1994 10-30-17
 800,000 2
 1738 1938 10-31-17
 935 Begier Avenue
 94577
40407 Torenia Circle
 94538 1,040,000 4 1614 1994 10-31-17
 94577
 805,000 4
 2646 2004 11-01-17
 713 Callaway Street
5651 Willkie Place
 94538 931,000 4 1387 1966 10-31-17
 94577
 217,000 2 1182 1983 11-01-17
 1132 Carpentier St #106
46943 Bradley Street
 94539 1,280,000 4 1430
 1962 11-01-17
 933 1942 11-01-17
 905 Frederick Road
 94577
 479,500 3
43129 Palm Place
 94539 1,754,500 4 2328 2007 10-30-17
 700,000 4
 840 Glen Drive
 94577
 1797 1957 10-30-17
 94539 2,378,000 - 3203 1980 10-31-17
1013 Sage Court
 1468 Jean Way
 94577
 450,000 2
 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
 600,000 3
 3881 Carmel Way
 94578
 1096 1954 10-31-17
 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
34811 Hardwick Place
 94555 941,000 4 1402 1971 11-01-17
 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
 890,000 3 1060
33204 Lake Garrison St
 1969 10-31-17
 15212 Farnsworth Street 94579
 658,000 2 1594 1950 10-31-17
34925 Oyster Bay Ter
 650,000 2 1296 1983 10-31-17
 94555
 SAN LORENZO | TOTAL SALES: 4
 94555 650,000 2
34661 Tabu Terrace
 934 1987 10-30-17
 Highest $: 650,000
 Median $: 615,000
3133 Warwick Road
 94555 1,065,000 4 1402 1971 10-30-17
 Lowest $: 585,000
 Average $: 621,250
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 HAYWARD | TOTAL SALES: 34
 94580 725,000 4 1722 200010-31-17
 988 Ferro Drive
 Highest $: 950,500
 Median $: 616,000
 Lowest $: 290,000
 15951 St. Johns Drive
 94580
 565,000 3 1164 195410-31-17
 Average $: 629,191
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 17476 Via Estrella
 94580
 570,000 2 837 194810-30-17
22555 Cisneros Drive
 94541 750,000 3 1840 2002 10-31-17
 525,000 3 1031 195210-31-17
 17482 Via Melina
 94580
1097 D Street
 94541
 830,000 5 2878 1923 10-31-17
 17246 Via San Ardo
 94580
 600,000 3 1031 195010-31-17
 94541 1,600,000 2
 1823 1952 11-01-17
21335 Hathaway Ave
 1794 Via Sarita
 94580
 660,000 3 1335 195210-30-17
24481 Northpointe Ct
 94541
 850 000
 2554 2000 10-30-17
 UNION CITY | TOTAL SALES: 16
22559 Santa Clara Street
 94541
 530,000 3
 859 1955 10-31-17
 Highest $: 1,470,000
 Median $: 860.000
18663 Standish Avenue
 94541
 430,000 1
 528 1937 10-31-17
 Lowest $: 358,000
 Average $: 850,031
19063 Times Avenue
 94541
27043 Columbia Court
 94542
 888,000 4 2127 1987 10-31-17
 94587 550,000 3 1260 196310-31-17
 33611 3rd Street
3247 Round Hill Drive
 2650 1969 10-31-17
 33309 5th Street
 520,000
 740 193510-30-17
474 Elmhurst Street
 94544
 1176 1958 10-31-17
 33865 8th Street
 94587
 810,000 5
 2444 195310-30-17
167 Gloria Street
 94544
 720,000
 1370 1952 10-30-17
 2444 Balmoral Street
 94587
 865,000 3
 1492 196711-01-17
 927 1951 11-01-17
 908 198810-31-17
125 Lafayette Avenue
 94544
 595,000 3
 2908 Flint Street #119
 94587
 435,000 2
170 Turlock Way
 94544
 646,000 4 1310 1954 10-31-17
 2244 Peacock Place #3
 903 197210-31-17
 94587
 430,000 2
```

New Haven Unified news updates

94545 1,020,000 4 2377 2016 10-30-17

SUBMITTED BY
NEW HAVEN UNIFIED SCHOOL DISTRICT

Eighth-graders need volunteers

2541 Admiral Circle

Itliong-Vera Cruz Middle School eighth-grade students charged with analyzing and understanding the U.S. Constitution have been challenged to propose an amendment to our system of government. On Monday, January 29 and Tuesday, January 30, eighth-grade students will be presenting their proposals to a panel of mock Senators and House Representatives who will vote to determine if their amendment should pass. Those who amendments pass will be given an envelope to mail their proposal off to Senator Kamala Harris or Representative Bill Quirk. Our would-be lawmakers need people who are willing to sit in on these presentations. If you can help, or know someone that can, registration is through www.SignUpGenius.com/go/9040A4EA5AF29A02-ivcms1

Fathers and father figures needed

Itliong-Vera Cruz Middle School is hosting R3 Academy Fatherhood Classes for fathers and father-figures on Thursday evenings from 6:00 - 8:00 pm. These classes are in both English and Spanish. This 12-week course highlights the three key relationships that fathers and father-figures have: with children, with co-parents, and with co-workers. Visit http://abc7news.com/education/fathers-learn-to-relate-to-their-children-through-ca-r3-academy-classes-/2413530/ to learn more.

We have heard such great feedback from our graduated fathers and father-figures that we are considering starting

another set of 12-week R3 Academy Classes in February. We would like to see if there is enough interest among IVC's and the NHUSD's father and father-figures to do so. A minimum of 12 participants are needed to commit to enrolling with a "yes" or a "maybe" for the course (English and Spanish) in order for these classes to take place. Registration, classes, and workbooks are free, thanks to a federal grant received by the organization teaching the classes, Healthy Relationships California, a non-profit, non-sectarian educational organization.

2389 Sherman Drive

Fill out a brief survey to let us know your interests: https://docs.google.com/forms/d/e/1FAIpQLSfa6ipvRoo97Zl_uMkCvYWET00orYJxZ_fbhxUO_4kv7WBQ2g/view-famer

Educational tour to China in June 2018

Logan High School teacher, Ms. Du, is planning an educational tour to China in June 2018! The group will see Beijing's Imperial palaces, walk the vast Great Wall of China, tour the Temple of Heaven, visit Xi'an to see the Terra Cotta soldiers, explore Reed Flute Caves in Guilin and stroll through old Colonial Shanghai. Please check out www.explorica.com/du-4386 for tour details. Please sign up ASAP since space is limited. Please visit https://drive.google.com/file/d/1rSOpRuDC1v7RAMav-flvz9bfH3ej7p-zI/view?usp=sharing if you are interested in joining us for this exciting tour. Please contact Explorica directly at 1888-310-7121. or Ms. Du at 510-471-2520 ext. 60249 or sdu@nhusd.k12.ca.us if you need further

Homeowners encouraged to pay property taxes early

94587 785,000 3 1320 196710-31-17

SUBMITTED BY LUDMYRNA LOPEZ

The Alameda County Treasurer-Tax Collector, Henry (Hank) Levy is encouraging taxpayers, especially residential homeowners, to consider paying their second installment property taxes for 2017-18 fiscal year by Dec. 31 instead of waiting for the Feb. 1 deadline.

Filing by the end of the year will help taxpayers maximize potential federal income tax benefits that may not be available under a new income tax law that may limit the amount of the itemized deductions for property taxes paid after Jan. 1, 2018. Taxpayers should check with their income tax advisors.

Taxpayers can use all the payment options that are usually available. In Alameda County, tax officials recommend the e-check payment option, which is payment through the web via a bank transfer called an ACH. However, taxpayers may continue to pay by cash, check, or credit card.

More information is available by calling the Alameda County Treasurer's Office at (510) 272-6800 or by visiting their website at www.acgov.org/propertytax.

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 🤻

A man named Owen Sobien was able to tackle the slippery hippo long enough for others to drape a net over him. The hippo was named Owen in his honor.

of how I met

my best friend

named Owen.

Now, I've always preferred to be by myself. But Owen just kept following me around.

unbelievable damage and

loss of life in Southeast Asia

and Africa. Your parents

probably read about it.

If I walked away, he'd follow me. At first, I felt a little embarrassed and annoyed when he would crouch beside me like a baby hippo does with its mom.

But Owen was a nice enough kid. And without a mother, he needed someone to show him how to find food, so I did.

Hippo or Tortoise?

Do the math to find out which facts describe a hippo and which describe a tortoise. If the answer is less than 10, it describes a hippo. If the answer is more than 15, it describes a tortoise. If the answer is between 10 and 15, it is true for both hippos and tortoises.

> Lives to be 200 years old. 9+7=Lived with the dinosaurs. 19-4=Is an herbivore. 6+5=Likes to swim. 7 + 5 =Its closest living relative is a whale. 3+6=

Can run faster than a human. 4+3=

Standards Link: Number Sense: Add and subtract whole numbers.

- · a nice thing to do for a friend
- · a word that describes you as a friend

Standards Link: Health: Know behaviors that communicate care, consideration and respect of self and others.

Puzzier

Unscramble the letters to find out what the word hippopotamus means in Latin.

ETWAR SHORE

Unscramble the letters to find out what Mzee means in Swahili.

SWIE DLO

Standards Link: Reading: Read and follow directions appropriate to grades 1-5.

Kid Scoop

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

CFESIOTROT ROODRAPETH EWRREEVSIC SEEALEUHAU CNRCLNFORO URYBABIRTR EEZMHFEERC FRIENDSHIP

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

ENENEIBOSD

Kid Scoop Together:

Oops! Some words have fallen out of the story below. Use the words in the word bank to complete the story.

More about Mzee

Mzee is an Aldabra (al-DAHbrah) tortoise. The Aldabra tortoise is

found on the Aldabra Islands in the Indian Ocean. Today these

are home to about 150,000 of the tortoises.

The Aldabra tortoise is the largest_ tortoise in the world. A male can grow to be four feet in and can weigh up to 550 pounds (250kg). One giant male at the Fort Worth Zoological Park weighs

For the most part, the Aldabra tortoise is an The tortoises will eat grasses, leaves and woody plant stems. Sometimes they will eat small bugs and even dead animals.

over 790 pounds (360kg)!

_, they enjoy apples and bananas.

It is thought that took Mzee from his island home to eat him. He may have reached Africa by escaping the ship or surviving a shipwreck.

WORD BANK SAILORS SPECIES ISLANDS USUALLY **HERBIVORE**

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

The verb strand means to be left in a strange or dangerous place.

The baby hippo was stranded on a coral reef.

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

Look through the newspaper for pairs of words that rhyme. Use these words to write a little poem and give your poem to a friend.

Standards Link: Word Analysis: Identify words that rhyme; Writing Applications: Write various forms of genres including poetry; Research: Use the newspaper to locate information.

MZEE

SHORE

OWEN

SOBIEN

CROUCH

RESCUE

TRAIT DRAPE

BABY

REEF

TORTOISE CORAL

> What is as big as a hippo but weighs nothing?

> > .wobsrla a'oqqirl A :R JWSNA

Who's your best friend? What makes a friend a best friend? Give examples of reasons this person is your very best friend.

Fremont Fremont

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

Police, Fire Services Not Affected

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

Offices taking part in the Holiday Closure include:

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

39550 Liberty St.

- All Community Centers

 Offices and facilities providing
 limited services during the Holiday
 Closure include:
- Parks and Recreation, 3300 Capitol Ave., Building B (for walk-in registration of recreation programs only, from 8:30 a.m. to 5 p.m. on Dec. 26 - 29 and Jan. 2, 2018.
- Community Centers and Recreation buildings with holiday day camps, programs, and prebooked facility rentals will be closed Dec. 25, 2017 and Jan. 1, 2018.
- Human Services will provide limited services for Youth & Family Services, Family Resource Center, Healthy Start Program, HIP Housing and In-Home Support Services (IHSS). Please call 510-284-4093 with any questions.
- Life Eldercare (clients should contact 510-574-2090 for additional information).

- Afghan Elderly Association (clients should contact their caseworker for additional information).
 During the Holiday Closure:
- The Fremont Police and Fire Departments will continue to provide public safety services.
- A minimum number of City staff will be available in an on-call status to provide emergency maintenance services, such as responding to storm-related issues.
- Regularly-scheduled street sweeping will occur on Dec. 27, 28, and 29, 2017; weather permitting. There will be no street sweeping on City-observed holidays. (We will make every effort to provide service on a different day.)
- The Tri-City Animal Shelter, located at 1950 Stevenson Blvd., will be closed to the public on City-observed holidays. Animal Field Services will be available during limited hours on Dec. 25 and 26, 2017 and Jan. 1 and 2, 2018.
- The Human Services Department will have one or two crisis counselors available at the Fremont Family Resource Center, located at 39155 Liberty St.
- Garbage, recycling, and yard waste collection by Republic Services will be provided one day later than normally scheduled during the closure. Call 510-657-3500 for more information.
- The Parks and Recreation Division will offer camps and other programs.

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

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

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 at the bottom 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.

Coupon for Boy Scout Pickup (cut along dotted line)	Nearest Cross Street:
Please include all information requested on the coupon.	Phone:
Mail coupon to: BSA Holiday Trees, Mike Whittaker, 2356 Night Shade Lane, Fremont, CA 94539	Location of Tree:
Name:	
Address:	Make check or money order payable to:
ANA (5.00)	Boy Scouts of America and mark the following:
Apt. No (if applicable)	□ \$5 compostable tree or □ \$10 non-compostable tree

New Irvington BART Station

The future Irvington BART Station will be located in the Irvington District at the intersection of Washington Boulevard and Osgood Road, approximately halfway between the existing Fremont BART Station and the Warm Springs/South Fremont BART Station. The Irvington BART Station was first studied as part of the

Warm Springs extension in 1979 and was first approved by the BART Board in 1992. Most recently, the Irvington Station was planned to be constructed as part of the Warm Springs BART Extension. However, insufficient funding for the station delayed its development until Alameda County voters passed Measure BB in 2014, which specifically included funding for the station. With that measure passing, the City and BART are currently in the planning and design phase of the process for this new station. The work in this phase will result in two plans: the Station Site Plan and the Station Area Plan. Both plans will require an updated environmental review process. The Alameda County Transportation Commission (Alameda CTC) is funding and overseeing the project.

As the City of Fremont begins planning for the future Irvington BART Station together with BART, we want to involve our community. Here are a few ways to get involved and provide feedback:

- Take our community survey at www.Fremont.gov/IrvingtonBARTSurvey. We want to hear how the new Irvington BART Station can best serve you. City staff will review the feedback received and use it to help plan the new station.
- Sign up for our Irvington BART Notify Me email list at www.Fremont.gov/IrvingtonBARTList to receive information on upcoming public meetings and project details.
- We encourage you to familiarize yourself with the project by visiting www.Fremont.gov/IrvingtonBART. You can view a video, maps, answers to frequently asked questions, and project materials. This webpage will be updated regularly to provide the latest information as the project progresses.

Athletes of the Month

This month's Tri-City Voice Student Athletes of the month matriculate with the Huskies of Washington High School (Fremont).

Coulter Rigdon is the Athletic Director at Washington High.

Katie Roney

Katie Roney, an 18-year-old senior middle blocker on the girls' volleyball team, is the female student athlete this month from Washington High School (Fremont). She was born in Hayward and has lived in Fremont her whole life.

Roney started playing volleyball in fifth grade at CYO Corpus Christi and has played club volleyball for five years. Previously, she played for Lakas, Endline, Mountain View, and Vision Volleyball Clubs.

Growing up, Roney played softball, soccer and basketball for various school and youth teams and played JV softball during her freshman and sophomore years at Washington. Best part of her volleyball game is hitting while blocking; serving needs the most improvement.

Her parents are Karen and James. Mother played field hockey in high school and softball for a local adult softball team. Roney has two older siblings: brother, Jimmy, is set to graduate from the University of Washington this year; he played baseball and golf in high school. Sister, Elizabeth, is a junior at Tulane University and played softball in high school.

Roney wants to attend a four-year college and major in mechanical engineering. Favorite subjects are physics and history. Also, she would like to play club volleyball at the next level but would look at walking on as an intercollegiate athlete at whatever school she chooses. So far, she is looking at University of California campuses and private schools.

Favorite foods are pasta, strawberries and popcorn; favorite movie, Forest Gump; she also enjoys country western music.

Parents and siblings are her role models and since she is a big fan of professional baseball, she admires professional baseball players such as N.Y. Mets outfielder Yoenis Cespedes and Toronto third baseman, Josh Donaldson. Female golfer Michelle Wie is also one of her favorite professionals.

Favorite pastimes are going out with friends to the beach, movies or a day in San Francisco. She also likes spending time with her family, hanging around the house.

Pregame superstitions are pregame meals and a specific high five routine with her teammates.

Denny Rich

Male student athlete of the month is 17-yearold senior, Denny Rich, a member of the Huskies' boys' cross country team coached by Ben Voss. Rich has lived in Fremont his whole life.

When in elementary school, Rich enjoyed running in physical education class after watching one of his older brothers run cross country for Washington. When in eighth grade, he ran briefly for a CYO (Catholic Youth Organization) team and now runs on the Alameda Creek Trail in the mornings during the off season. He does that by himself or with his older brother, Ben, when he is home from school. Rich says he is best at the longer distances and needs work on his speed.

Besides cross country, Rich is on the varsity soccer team and runs track. Growing up, he played basketball for CYO Corpus Christi and baseball for Niles Centerville Little League.

His dad is Dave and mother, Lucy. Mother used to play tennis in high school and college and now enjoys running. Older brother Ben (25) attends medical school in Miami and ran cross country and track at Washington; Will (25) graduated from UC Davis in 2014 and is temporarily living and working in Michigan; and Alex (23) graduated from Harvey Mudd in 2016 and works in San Francisco. Alex also participated in the shot put and discus at WHS and in college.

Rich would like to continue running in college and a possible occupation to pursue is mechanical engineering though that could change. Favorite subject is physics and favorite food is ethnic, like Thai. When time permits, he likes playing basketball in his driveway.

Brother Ben first sparked his interest in running and taught him the value of hard work.

Coach Ben Voss also graduated from WHS and cares a lot about the success of his cross country and track runners. Rich says he is grateful to Coach Voss.

Call to confirm activities shown in these listings

\$ = Entrance or Activity Fee

R= Reservations Required Schedules are subject to change.

TECHNOLOGY MUSIC ACADEMY

Ages 4 & up • Exams & Recitals • Certified Diplomas

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

ward Music Center

Dominican Sisters

OF MISSION SAN JOSE

SCHOOL OF MUSIC

ACCEPTING YOUTH & ADULT STUDENTS

Curriculum includes:

Private Instrumental Instruction

Music Theory and Workshops

Solo and Ensemble Performance Opportunities

Lessons on the Dominican Sisters Campus

43326 Mission Circle, Fremont, CA 94539-5898

For more information call: (510) 657-3217

or email: eva@msjdominicans.org

I need a Forever Home

Peppermint is a very

sweet and friendly

English Spot bunny

She's easy to handle

and will hop up to

you for a treat. She

Timothy hay and

loves greens,

an occasional

piece of carrot

Peppermint is

or banana.

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

*Registration with this ad!

PIANO LESSONS

\$10 per week

(1 hour class)

GUITAR LESSONS

\$15 per week

(1 hour class)

CONTINUING **EVENTS**

Jan 7

B is for Bird

(\$25 Value

*First time

registration only)

Guitar/Bass

Conga/Drums

Sax/Trumpet

Ukulele

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

Tuesday, Nov 28 - Friday,

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

Jan 13

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

May 24 Pre-College Bridge Pro-

9 a.m. - 12 noon Math and English assistance for adults Intended for transfer to Ohlone College Free tuition, ma-

Fri-

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

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

510-494-1999

Saturday, Sep 16 - Sunday,

4901 Breakwater Ave., Hayward www.haywardrec.org

Favorites from the Sew 'n

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

Thursday, Dec 2 - Saturday,

Nordic 5 Art Works

11 a.m. - 3 p.m.

Monday, Jan 8 - Thursday, gram - R

terials, support services Must attend entire session

Application deadline day, Dec. 15 Fremont Adult School 4700 Calaveras Ave., Fremont (510) 794-2538 www.fremont.k12.ca.us/page/30129

Tuesday, Dec 5 - Monday,

Arts & Entertainment

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

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

Expires 1/30/18

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA** S2 OFF \$1 OFF ANY MEDIUM PIZZA 510-792-1070

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

3765 | Niles Blvd. Fremont

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

From our Famly to yours we would like to

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

26869 Mission Blvd., Hayward (Behind FOOD SOURCE) 510-538-1536

already spayed and ready to go to a loving family. More info:

Hayward Animal Shelter. (510) 293-7200.

Zara is a happy, active pup who needs a home where she can go for daily walks and have lots of play time. She's young and would enjoy being enrolled in doggy obedience classes to keep her mind active and learning. Best in an adult only home. She's already spayed and ready to go home! More info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter 510-293-7200 16 Barnes Court (Near Soto & Jackson)

> Hayward Tuesday - Saturday1pm - 5pm

Farmers' Markets

FREMONT:

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

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

www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

Year-round Bay Street and Trimboli Way, Fremont 800-949-FARM

Niles Farmer's Market

Saturdays 9 a.m. - 2 p.m.

www.pcfma.com

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.

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

SAN LEANDRO:

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

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

Year-round

8 a.m. – 1 p.m.

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

800-949-FARM

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

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

cancer-related medical appointments within a 60-mile radius of ZIP code

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Help us help local cancer patients...come to an event, donate funds or donate services

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

<u>LIVE MUSIC:</u>

Mariachi's **Every Friday Night** Starting at 7:00PM

DJ Dance Music, Fridays after the Mariachis

Mexican Trio Sundays 11:00 AM - 1PM

TAKE OUT ORDERS

Book Your Party with us

Birthdays & Celebrations

CATERING

MEEETING SPACES

Business Meetings

HAPPY HOUR 3:00PM - 6:00PM M-F

HOURS: Monday - Saturday 10:00AM - 10:00PM Sunday 10:00AM - 9:00PM

Featuring a wide selection of Queta's mouthwatering homemade specialties!

> TRADITIONAL MEXICAN FOOD (Under New Ownership since October 2016)

Mexico Lindo Restaurant & Bar

(510) 471-4525

www.mexicolindorestaurantbar.com

33306 Alvarado-Niles Road, Union City

THIS WEEK

Tuesday, Dec 26 - Sunday, Dec 31

American Red Cross Blood Drive - R

Tues - Thurs: 11:45 a.m. - 6:15 p.m. Fri - Sun: 8:15 a.m. - 3:00 p.m. Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767

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

www.redcrossblood.org

Drive

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

Thursday, Dec 28 **American Red Cross Blood**

2 p.m. - 7 p.m. Call to schedule an appointment Drop-ins welcome St. Joachim's Church 21250 Hesperian Blvd., Hayward (800) 733-2767 www.redcrossblood.org

Friday, Dec 29

Kwanzaa Celebration

6:00 p.m. - 8:30 p.m. Food, live music, arts & crafts Palma Ceia Baptist Church 28605 Ruus Rd., Hayward (510) 471-9040 www.aachsi.com

Friday, Dec 29

Live Mariachi Music

Enjoy traditional Mexican music Mexico Lindo 33306 Alvarado-Niles Rd., Union City

(510) 471-4525 www.mexicolindorestaurantbar.com

Friday, Dec 29 **Weekend Kickoff Dance** Party \$

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

Sousa's Discount FOOD & **LIQUOR** 9AM to 9PM daily

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

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

\$59.99

Silver Oak 2011 Cabernet Sauvignon

\$4.99lb Linguica

\$6.99 Loaf All Sweet **Breads**

1584 Washington Blvd. Fremont Ohlone Village Shopping Center

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

510-659-8366

Friday, Dec 29 - Saturday, Dec 30 Slumber with the Stars \$R

5 p.m. - 10 p.m.

Astronomy sleepover, exhibits, movie,

Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7329 https://tinyurl.com/y9ogeqlp

Saturday, Dec 30 Find that Fox - R 2:00 p.m. - 3:30 p.m.

Search for the presence of wildlife SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsfox.eventbrite.co

Saturday, Dec 30 New Year's Eve Party \$

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

Saturday, Dec 30 **Movie Night \$**

7:30 p.m. Scaramouche, Flies, Second Childhood Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

www.nilesfilmmuseum.org

Saturday, Dec 30 **Bollywood Dance Workout**

2 p.m. High intensity cardio workout Fremont Main Library 2400 Stevenson Blvd., Fremont

(510) 745-1421 www.aclibrary.org

Saturday, Dec 30 **Snakes, Stories and Spirals**

9:30 a.m. - 11:30 a.m. Discover slithering reptiles, create a

Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.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. 11am -11pm

Expires 1/30/18

ANY X-LARGE PIZZA \$3 OFF \$2 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, January 3

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

Saturday, Dec 30

Amazing World of Animal Senses

2 p.m. - 4 p.m. Activities to discover animal super senses

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

Sunday, Dec 31

New Year's Eve Gala \$

7:30 p.m. - 1:00 a.m. Live music, dancing, food, silent auction

USS Hornet Museum 707 W. Hornet Ave, Alameda (510) 521-8448 x286 https://www.uss-hornet.org/tag/newyears/

Sunday, Dec 31 Paradise Ball New Year's Celebration \$

7:00 p.m. Buffet dinner, performances, raffles Golden Peacock Banquet Hall 24989 Santa Clara Street, Hayward (510) 732-2625 http://events.sulekha.com/

Sunday, Dec 31

New Year's Eve Balloon Drop Celebration \$

11 a.m., 1 p.m. & 4 p.m. Activities and prizes for all ages Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7373 www.chabotspace.org

Sunday, Dec 31 **New Year's Eve Spectacular**

Hilarious improvisation showcase Made Up Theatre 3392 Seldon Ct., Fremont (510) 573-3633 www.madeuptheatre.com/new-yearseve-spectacular/

Sunday, Dec 31

Mexican Trio

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

www.mexicolindorestaurantbar.com

Sunday, Dec 31

Live Dance Music \$

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

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 FOG New Year's Eve Gala

\$R

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

Sunday, Dec 31

New Year's Eve Celebration

Dinner, hosted bar, music, dancing Family event, childcare available India Community Center

525 Los Coches Street, Milpitas (408) 934-1130 x222 http://www.indiacc.org/new-yearparty-2018/

Half mile, 10K, 5K walk and run Quarry Lakes 2250 Isherwood Way, Fremont

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 1-2

Coupon for \$500 towards full face

Lose 2-5"

treatment Lose 5-25"

treatments

stomach fat,

love handles,

& double chin

Shrink

in one

in 12

your

treatments a year.

Freeze or Melt Stubborn Fat with 6 Different Lasers

\$500 coupon

FREE CONSULTATION

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

Sunday, Dec 31

Experiencing Grace in the New Year

10 a.m.

Ritual, mediation, conversation,

Mission Peak Unitarian Universalist Congregation 2950 Washington Blvd., Fremont

(510) 252-1477 http://mpuuc.org/

Sunday, Dec 31 **New Year's Cabaret \$**

7:30 p.m.

Music, song, champagne toast Castro Valley Center for the Arts 19501 Redwood Rd., Castro Valley (510) 889-8961

www.cvartsfoundation.org

Sunday, Dec 31 **New Year's Eve Launch** Party and Showcase \$

9 p.m. - 1 a.m. Live music, stand-up comedy, musical

Ristorante Di Palermo 22532 Foothill Blvd., Hayward http://plethos.org/

Sunday, Dec 31 **Bollywood New Year's Eve** Party \$

7 p.m.

Entertainment, buffet, DJs Oasis Palace Ballroom 35145 Newark Blvd., Newark (510) 494-1525 http://www.oasispartypalace.com/ www.sulekha.com/oasisplace

Sunday, Dec 31 **New Year's Eve Party \$**

8 p.m. - 1 a.m. Kundalini Yoga, dance, vegetarian

Shanti Naam Yoga 2881 Castro Valley Blvd #2, Castro Valley www.shantinaamyoga.com

Sunday, Dec 31

Brazen New Year's Eve \$R

(510) 795-4895

https://brazenracing.com/newyearseve/

Monday, Jan 1 **New Year's Day Butterfly** Walk \$

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

Monday, Jan 1 New Year's Day Run and Walk \$R

7:30 a.m. Half marathon, 10K, 5K walk and run

17600 Lake Chabot Rd. Castro Valley (888) 327-2757 https://brazenracing.com/newyears-

Tuesday, Jan 2

Lake Chabot

Kiwanis Club Meeting

Ducks for Bucks race event preparation Doubletree Hotel 39900 Balentine Dr., Newark (510) 490-8390 ebalgesq@aol.com shirley@lov.org

Tuesday, Jan 2 **King Tides Walk**

11:30 a.m. - 12:30 p.m.

Stroll the marsh during high tide SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Ringing in 2018

Continued from page 1

• Made Up Theatre, Fremont's premier improv comedy venue, will be showcasing its 6th annual "New Year's Eve Spectacular" on Sunday, December 31. The show will feature a double-header with two main stage performances: Laugh Track City and 5 Play. The New Year's Eve Spectacular will also feature party favors, giveaway bags, and a toast from the cast to say goodbye to 2017.

New Year's Eve Spectacular
Sunday, Dec 31
8:00 p.m.
Made Up Theatre
3392 Seldon Ct, Fremont
(510) 573-3633
https://madeuptheatre.com/
Tickets: \$25 online, \$30 general admission

• Start the year off right with an inspiring visit to Ardenwood's monarch butterfly grove. Discover the amazing life cycle of these tiny creatures and how they survive the long cold season in the Bay Area. Meet at the Granary. Heavy rain cancels.

New Year's Day Butterfly Walks
Monday, Jan 1
11:30 a.m. & 1:30 p.m.
Ardenwood Historic Farm
34600 Ardenwood Blvd, Fremont
(510) 544-2797
www.ebparks.org
Admission: \$3 adult, \$2 child

Hayward:

• Ring in the New Year with Plethos Productions at our official Launch Party on Sunday, December 31. We'll enjoy an evening of live music, stand-up comedy, improv, musical theatre, and dancing the night away. Performances will include musical selections from "Hamilton," "Chicago," "Wicked" and more! Plethos will also announce their 2018 season, auditions, and events. Guests will dine on tasty Italian small plates, and everyone gets a champagne toast right before midnight as we countdown to 2018. Recommended for ages 18+.

New Year's Eve Launch Party & Showcase Sunday, Dec 31 9:00 p.m. – 1:00 a.m. Ristorante Di Palermo 22532 Foothill Blvd, Hayward http://plethos.org/ Tickets: \$50

• Get ready for the biggest Desi New Year's party in Northern California! The 12th annual "Paradise Ball New Year's Eve Extravaganza" offers a full gourmet buffet-style dinner, performances by the Melody Makers with special guests, DJs playing new and old Bollywood hits, three fully stocked bars, raffles and giveaways, and party favors. Dress in your finest attire and welcome in 2018!

Paradise Ball New Year's Eve Extravaganza Sunday, Dec 31 7:00 p.m. Golden Peacock Grand Ballroom 24989 Santa Clara St, Hayward (650) 219-7995 http://events.sulekha.com/ Tickets: \$75 adults, \$45 children

Milpitas:

• Welcome the New Year at India Community Center on December 31 with your friends and family! Ticket price includes Indian Buffet by Jalsa Catering, hosted bar with unlimited drinks, and assorted party favors. Entertainment will feature an exclusive Fire Dance show by Fire Pixie Entertainment, music by DJ Shem, and Bollywood songs by Nishant Bordia and Namrata Simha.

New Year's Eve Party
Saturday, Dec 31
7:30 p.m.
India Community Center
525 Los Coches St, Milpitas
(408) 934-1130
http://www.indiacc.org/new-year-party-2018/
Tickets: \$99 adult, \$59 child

Newark:

• Enjoy fine dining at Bistro 880's "New Year's Eve Celebration." A uniformed chef plating station will include 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.

New Year's Eve Celebration Sunday, Dec 31 6:00 p.m. – 8:30 p.m. Bistro 880 39900 Balentine Dr, Newark (510) 413-2300 ext.88 http://bistro880.com/ Tickets: \$85

• Come ring in the New Year with Oasis Palace's "Bollywood New Year's Eve Party 2018," but this time with more Bollywood Dhamaka! The evening includes Bollywood entertainment with live dancers, three live DJs in three ballrooms, grand buffet (10 appetizers, 10 entrees, 5 desserts), neon party favors, live countdown and balloon drop at midnight.

Oasis Palace Bollywood NYE Party 2018
Sunday, Dec 31
7:00 p.m.
Oasis Palace
35145 Newark Blvd, Newark
(510) 494-1525
www.sulekha.com/oasisplace
Tickets: \$34 - \$79

Oakland:

• Every year, families ring in the New Year without staying up all night with one of Chabot Space & Science Center's most popular annual events. Celebrate strokes of midnight around the world at 11 a.m., 1 p.m., and 4 p.m. Kids will count down and celebrate with hundreds of colorful balloons dropping from above and stay for the day to participate in fun activities throughout the center. Register at www.chabotspace.org/balloon-drop.htm.

New Year's Eve Balloon Drops
Chabot Space & Science Center
Sunday, Dec 31
11:00 a.m. – 4:30 p.m.
Chabot Space and Science Center
10000 Skyline Blvd, Oakland
(510) 336-7373
www.chabotspace.org/balloon-drop.htm
Tickets: \$5 per child plus general admission

Two new Lemurs arrive at Oakland Zoo

ARTICLE AND PHOTOS SUBMITTED BY ERIN HARRISON

Officials from the Oakland Zoo recently welcomed a new species of lemur to the zoo, called Crowned Lemurs. The pair, a 15-year-old female and a 14-year-old male are dubbed the "king and queen" and are on exhibit now. These new arrivals joined the two current resident species of Ring-tailed and Blue-eyed black lemurs in the Zoo's lemur habitat.

According to Adam Fink, the zoo's zoological manager, the zoo needed to make accommodations to meet the special needs of the new arrivals. "These two lemurs were successfully introduced at the previous zoo they lived, however, when they went out on exhibit the male swam across the (barrier) moat! Lemurs typically

don't swim, but this male does, so they couldn't stay at that zoo. We were lucky to have space and be in the position to take them; we felt this pair was a good match for us,"

While the new lemurs are taking their time exploring their new (moat-less) habitat and getting used to their new cohabitant area at the zoo, zookeepers are busily modifying their area to help with the transition. Modifications include more perching to their night house and a bridge from their night house door to the top of the habitat to help them explore their new home. These are an

arboreal species that likes to stay off the ground more than other lemurs, so the extra changes are an appropriate and enriching addition.

Crowned lemurs can be exclusively found in the wild in the Northern region of Madagascar and are one the many endangered species of these unique primates. Their native habitat is shrinking and

becoming increasingly fragmented due to slash and burn agriculture and increasing population.

The complex social hierarchy of lemurs require zookeepers to currently manage the three species in rotation from their habitat to their night house. Zookeepers are practicing cooperative feeding with the new pair and the other lemurs to accustom them to one another. The goal is to soon have them all on exhibit together as one group.

"We are excited to be able to provide a great home for this pair of Crowned Lemurs," said Adam Fink, Zoological Manager, "They will be a fantastic addition to our Lemur Habitat and help educate the zoo guests about some of the fantastic diversity in the Lemur family."

The Oakland Zoo, located at 9777 Golf Links Road, is home to more than 700 native and exotic animals and opened in 1922. Park hours are 10 a.m. to 4 p.m. daily. For details, including admission fees, call (510) 632-9525 or visit their website at www.oaklandzoo.org.

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

CLASSIFIEDS

Guang Health Service

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

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

510-344-6388 5878 Mowry School Rd, Newark

Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

For Your Book?

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 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

Need an Editor

Make your manuscript shine:

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 510-796-7555

NEWARK-FREMONT LEGAL CENTER

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

SUE JOHNSON

PARALEGAL

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

Procurement Specialist. Job site: Fremont, CA. Send resume to: Spargtronics 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.

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

Natural Infrastructure Bond on June 2018 ballot

SUBMITTED BY DAVE MASON

After five years of extensive work, the Park District and its partner agencies have successfully helped place a bond measure on the state ballot to address statewide park needs. In total, the measure would provide \$4.1 billion to address parks, open space, water resources, and flood protection needs.

Years of neglect and competing priorities have left California's once "Best in Nation" system of state parks and open spaces in disrepair with little funding for infrastructure improvements and maintenance. Repair and upgrade needs are estimated at \$25 billion.

Additionally, the East Bay Regional Park District operates three local state parks: Crown Memorial State Beach in Alameda, McLaughlin Eastshore State Park running along the shoreline through Oakland, Emeryville, Berkeley, Albany, and Richmond, and Del Valle Regional Park in Livermore—with no funding from the State. Crown Memorial State Beach and Del Valle Regional Park are over 60 years old, with aging and deteriorating infrastructure. And, McLaughlin Eastshore State Park, which covers over 9 miles along the San Francisco Bay, is prone to flooding and under threat of sea level rise.

"Getting the measure on the ballot was a long, multi-year effort," said East Bay Regional Park District General Manager Robert Doyle. "The Park District is pleased that voters in California will have the opportunity to invest in our natural infrastructure with park improvements and open space preservation."

The Park-Water-Flood Protection Bond includes \$2.83 billion for parks and natural resources, \$720 million for water resources, and \$550 million

for flood protection. The measure will be on the June 2018 ballot.

The Park District thanks Governor Jerry Brown for his leadership in signing SB 5 (de León) and placing a statewide park bond on the ballot for voters consideration. The Park District would also like to thank State Senate Pro Tempore Kevin de León, Speaker Anthony Rendon, Assembly Member Eduardo Garcia, and the entire Park District state legislative delegation including, Senators Glazer, Skinner, and Wieckowski, as well as Assemblymembers Baker, Bonta, Chu, Frazier, Grayson, Quirk, and Thurmond.

"If approved, the bond would provide significant funding for project grants to local agencies," said Doyle. "The Park District would be positioned well to receive funds given its ability to provide matching funds from its local, voter-approved revenue measures, Measure WW and Measure CC,"

"The bond also includes \$200 million in grants that would be distributed on a per capita basis throughout California so that all communities benefit," added Doyle.

Measure WW and Measure CC, which were passed by local voters, have provided matching funds that have allowed the Park District to leverage external state and federal funds. A recent study showed that for every \$1 invested into a project by the District, the Park District has obtained \$2 from external sources.

The District has a responsibility to ensure that local voters are properly informed about the state bond measure. Over the next year, the Park District will be providing factual information to residents about the statewide bond and the potential local benefits.

Christmas tree disposal

SUBMITTED BY CITY OF FREMONT

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:

1. 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

2. 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.

3. 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

(https://fremont.gov/DocumentCenter/View/36847) 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.

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

For more information on disposal and composting, visit https://fremont.gov/133/Environmental-Services.

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)

Women's Basketball

Holiday Basketball Classic to tip-off

SUBMITTED BY DARRYL REINA

The annual Newark Optimist Club Girls Holiday Basketball Classic will be held at the Event Center, on the campus of Newark Memorial High School, on December 28, 29, and 30. Eight outstanding high school Varsity basketball teams from throughout the Bay Area will be participating.

The schedule for opening day, Thursday, December 28:

3:15 pm - San Ramon Valley vs. Pittsburg

4:45 pm - Santa Clara vs. Irvington

6:15 pm - Arroyo vs. Burlingame 7:45 pm - Los Altos vs. Newark Memorial

Game times remain the same on Friday and Saturday, December 29 and 30. Please plan to join us for some exciting basketball action.

Holiday Basketball Classic Thursday, Dec 28 - Saturday, Dec 30 Games begin 3:15 p.m. Newark Memorial High School Event Center 39375 Cedar Blvd, Newark (510) 818-4350

Lady Cougars wrestle medals at tournament

Women's Wrestling

SUBMITTED BY TIMOTHY HESS

The Newark Memorial Lady Cougars wrestling team came in third place as a team at the Britney David Girls Wrestling Tournament at Liberty High School in Brentwood on December 23rd with three medalists: Emmily Patneaud - 2nd, Ariana Pereira - 3rd, and Mikaela Troche - 4th.

Cougars advance in league

Newark Memorial High School Cougars

Wrestling

SUBMITTED BY TIMOTHY HESS

With a 72-12 dual meet victory over the visiting John F. Kennedy (Fremont) Titans on December 20, the Newark Memorial Cougars varsity wrestling team moved to 2-0 in the Mission Valley Athletic League (5-2 overall). Leading the way for the Cougars were Owen Gallegos, Bryan Barton, Mathew Costa, Jose Rodriguez, and Chance Hefter, who all earned pins.

Meanwhile, members of the Lady Cougars wrestling team were gearing up for a December 23 match at the Britney David Girls Wrestling Tournament at Liberty High School in Brentwood.

Men's Soccer

Vikings and Huskies tie in defensive battle

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Irvington High School (Fremont) varsity and Washington's Huskies (Fremont) turned in a hard-fought contest, December 20th that featured great defensive plays throughout the game. Neither team could penetrate the goal of the other, ending with a final 0-0 tie score.

Park It

By NED MACKAY

A New Year in the Regional Parks

A whole New Year is almost upon us, and among the ways to celebrate it are a variety of outdoor activities in the East Bay Regional Parks.

For starters, there's a 'Welcome Winter Walk' from 9 a.m. to noon on Sunday,

Dec. 31 at Contra Loma

Regional Park in Antioch. This is an easy, almost completely flat three-mile walk around Contra Loma Reservoir, designed for ages eight and up. Led by naturalist Eddie Willis, it's part of the Healthy Parks Healthy People program, in partnership with the Kaiser Foundation, encouraging people to enjoy healthy outdoor exercise.

Meet Eddie at the parking area on Frederickson Lane on the border between Contra Loma and Black Diamond parklands. For information, call (888) 327-2757, ext. 2750.

There's also a Healthy Parks Healthy People hike scheduled for 9:30 a.m. to 12:30 p.m. on Monday, Jan. 1 at Del Valle Regional Park south of Livermore, led by naturalist Ali Haynes. It's a three-mile walk along the lake in search of shoreline wildlife.

Del Valle is at the end of Del Valle Road off Mines Road. Meet at the marina for the hike. For information, call (510) 544-3249.

A search for salamanders is on the schedule from 9:30 a.m. to 1:30 p.m. on Saturday, Dec. 30 at Briones Regional Park, led by naturalist Kevin Dixon. Salamanders are dormant in the summertime, then active during the rainy season.

Meet Kevin at Briones' Alhambra Creek staging area, which is accessed from Reliez Valley Road near Martinez. For information, call (888) 327-2757, ext. 2750.

At Tilden Nature Area near Berkeley, it's **fireside story time from 11 to 11:30 a.m. on Sunday, Dec. 31.** Gather at the fireplace in the Environmental Education Center for stories about farm animals, insects, and other natural history.

The center is at the north end of Tilden's Central Park Drive. Call (510) 544-2233.

Or you can enjoy the tall trees while making New Year's resolutions by joining naturalist Morgan Dill on a hilly five-mile hike from 9 a.m. to noon on Saturday, Dec. 30 at Redwood Regional Park in Oakland.

Meet Morgan at the Trudeau Training Center. It's at 11500 Skyline Boulevard, just south of the junction with Joaquin Miller Road. Call (510) 544-3187 for information.

There's a shorter hike starting from the same location from 10:30 to 11:45 a.m. on Tuesday, Jan. 2. This is a

one-miler in the 'Hikes for Tykes' series, also naturalist-led and designed for parents with young children. Bring a snack for your child. Strollers are not recommended, and the hike is cancelled if it's raining.

Crab Cove Visitor Center in Alameda will celebrate
New Year's Eve with a volunteer weed-pulling project from
10:30 a.m. to 12:30 p.m. on
Dec. 31, led by naturalist
Michael Charnofsky. The goal is to pull out weeds to help Crab
Cove's native plant and butterfly gardens. Snacks, hot cider and tools will be provided. Constant rain cancels.

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

Speaking of butterflies, monarch butterfly programs continue at Ardenwood Historic Farm in Fremont, where the insects overwinter in large numbers within the park's eucalyptus groves. There are New Year's Day butterfly programs at 11:30 a.m. and 1:30 p.m. on Jan. 1, hosted by naturalist Mindy Castle and the interpretive staff. Meet at the Ardenwood granary building; heavy rain cancels. Ardenwood will offer butterfly-themed programs well into February, when the monarchs depart in resumption of their migratory, multi-generational life cycle.

Ardenwood is at 34600 Ardenwood Boulevard, just north of Highway 84 in Fremont. Call (510) 544-2797 for information.

So, there are plenty of programs to choose in the regional parks as the old year gives way to the new. But, however you observe the event, here's wishing you a happy and prosperous New Year.

Women's Basketball

Lady Cougars varsity picks up a win

SUBMITTED BY TIMOTHY HESS

During a road game in Mountain View on December 19, the Newark Memorial High School Girls varsity basketball team defeated the Mountain View High School Spartans 48-35. Meanwhile, the Cougars junior varsity team lost to the Spartans JV squad 28-35.

Varsity highlights: Senior Haylee Nelson led all-scorers with 21-points, and grabbed 15-rebounds. Freshman Maleia Colker added 9 points, and senior Kylie Chan chipped-in with 8 points in the victory.

Huskies Junior Varsity dominates Vikings Junior Varsity

Men's Soccer

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington High School (Fremont) Junior Varsity Huskies used speed to beat the Irvington (Fremont) Vikings on December 20th, 6-0. Moving up and down the field at will, the Huskies were able to put themselves in the right spots for shots on goal. Despite a determined Viking offense, the Huskies were able to successfully defend their goal and secure a shutout victory.

Colts speed beats Warriors

Men's Soccer

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The James Logan (Union City) Colts used superior speed and ball control to take control of their matchup with the Mission San Jose (Fremont) Warriors 4-1 on December 20. Momentum swung toward the Colts late in the first half and continued to favor the Colts for the rest of the game. Although the Warriors tried to close the gap, it was not to be.

Holiday tree curbside collection

SUBMITTED BY JENNIFER MAKIN, REPUBLIC SERVICES

Free holiday tree collection is offered to residents of Newark, Fremont, and Union City. Trees are taken to a compost facility to be turned into beneficial mulch and compost. Simply place trees curbside for pick-up on your regular service day during the removal period for your city. Please remove all ornaments, tinsel, other decorations, and stands before placing your tree at the curb. Trees taller that five feet must be cut down, and no flocked trees are accepted.

Trees will be picked up curbside on your regular collection day during these weeks:

- Fremont residents: January 2 12, 2018
- Newark residents: January 15 –26, 2018

Union City residents: December 26 – January 31, 2018
 (collection provided by Tri-CED in Union City)

This collection schedule is for single family homes with individual waste services. For multi-family tree disposal, please contact your property manager or HOA.

ntact your property manager or HOA.

Happy Holidays from Republic Services of Alameda County!

\$225M for forestry and fire prevention projects

SUBMITTED BY HEATHER WILLIAMS

The California Department of Forestry and Fire Protection (CAL FIRE) is pleased to announce information regarding the 2017-2018 California Climate Investments (CCI) grant funds. CAL FIRE is administering CCI grant funds to partners through grant awards that will help the State reduce greenhouse gas emissions and sequester carbon.

and sequester carbon.

Up to \$200 million is available through CAL FIRE's Forest Health grants (including conservation easements through the California Forest Legacy Program) and Fire Prevention grants.

Up to \$20 million in grant funds is available through CAL FIRE's Urban and Community Forestry program.

Additionally, CAL FIRE will continue to partner with the California Conservation Corps (CCC) by making \$5 million available to the CCC's for Forest Health and Fire Prevention activities.

Information on qualifying projects is available in individual Procedural Grant Guidelines and will also be provided at upcoming workshops planned for mid-January at areas around the State and via webinar. Specific information about these workshops will be shared on CAL FIRE's social media accounts and on our grants page. More information and Procedural Grant Guidelines are posted at: http://www.fire.ca.gov/grants/grants

Official Call for Concept Proposals:

- Forest Health Grant: Concept Proposals will be due on February 21, 2018 by 3:00 PM. This includes California Forest Legacy projects.
- Urban and Community Forestry Grant: Concept Proposals will be due on February 26, 2018 by 3:00 PM. There will be three types of projects for which Concept Proposals will be accepted.
- Fire Prevention Grant: CAL FIRE is working with the California Air Resources Board to finalize grant administrative requirements. Additional information will be released later in the winter or early spring on these grant opportunities.

The grants are part of California Climate Investments, a statewide program that puts billions of cap-and-trade dollars to work reducing greenhouse gas emissions, strengthening the economy and improving public health and the environment—particularly in disadvantaged communities. For more information, visit http://www.caclimateinvestments.ca.gov/

California Climate Investments are programs funded by the Greenhouse Gas Reduction Fund using proceeds from the State's cap-and-trade program.

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).

Milpitas City Council

December 19, 2017

Presentations:

- Proclaim retirement of Building and Safety Director Keyvan Irannejad, who has served Milpitas for 30 years.
- Proclaim retirement of Fire Chief Robert "Mo" Mihovich, who has served the Milpitas Fire Department for 37 years.

Public Forum:

- Joseph Weinstein thanked the Council for all they've done, and appreciates the "heart and soul" they add to Milpitas.
- Steve Sidel spoke on creek expansion construction that has been occurring on Los Coches Street. Water has been turned off, which has caused trees, shrubs, and plants to die. He wants to volunteer assistance to the Public Works Department or City of Milpitas to help point out areas that need to be fixed.
- Public comment on Commissioner appointment process. Resident supports initiative for a more effective process in appointing volunteers, but thinks new review committee should include full Council, and not just two members.

Announcements:

• Interim City Manager/In-

terim Police Chief Steve Pangelinan announced that Police Captain Armando Corpuz will be stepping in to fill the role of Police Chief in January of 2018.

Consent Calendar:

- Approve appropriation of \$250,000 in fiscal year 2017-18 from Community Benefit Fund to Planning and Neighborhood Services for purchase of affordability covenants for Sunnyhills Apartments at 1724 Sunnyhills Drive.
- Accept 2017 Bulletproof Vest Partnership Grant and appropriate funds into Police Department's Operating Budget.
- Adopt a resolution granting initial acceptance of Public Improvements and approve a reduction of improvement security for the Faithful Performance for Traverse Subdivision at 569 - 625 Trade Zone Boulevard by Traverse Partners, LLC, Tract No. 10224, Project No. 2874, and granting authorization to City Engineer to release Performance Bond after one-year warranty period.
- Authorize City Manager to execute a Stormwater Management Facilities Operation and Maintenance Agreement for KB Home South Bay, Inc. for development at 1256 Piper Drive.
- Authorize City Manager to execute a Stormwater Management Facilities Operation and Maintenance Agreement for

LMC Milpitas Holdings I, LLC and Lennar Homes of California, Inc. for development at 450 Montague Expressway.

• Authorize City Manager to approve Amendment No. 2 to agreement with HMH, Inc. for Midtown Street Light and Utility Underground 2017 Projects No. 3430 and No. 3425.

Public Hearing:

 Conduct a Public Hearing and consider adopting a resolution to deny appeal of Planning Commission decision to approve Conditional Use Permit No. UP17-0002 to allow a Cultural Center Use in an industrial zone, along with shared parking for 691 S. Milpitas Boulevard.

New Business:

- Appoint one Councilmember as a Regular Director and one as an Alternate Director to Silicon Valley Clean Energy Authority Board of Directors. Council appointed Vice Mayor Grilli as Regular Director, and Economic Development Director Edesa Bitbadal as Alternate Director.
- Select one electricity option for City's use, following a presentation. Council selected Green Prime, which would consist of 100% renewable energy. Motion passed 4 - 0 (Abstention, Tran)
- Accept City's comprehensive Annual Financial Report and

other related annual audited reports for fiscal year ended June 30, 2017.

Unfinished Business:

- Approve and authorize City Manager to execute Subdivision Improvement Agreement, Public Street Maintenance Agreement, and Fee Reimbursement Agreement for a 199-unit senior assisted living residential development located at 1504-1620 South Main Street by Milpitas Phase I, LP. Motion failed 2 - 3 (Nay; Phan, Nuñez, and Barbadillo)
- Adopt a resolution making findings for unexpended development fees and review and accept the Annual Developer Fee Disclosure Information pursuant to Mitigation Fee Act.
- Appoint two City Councilmembers to serve on New Council Subcommittee on Commission Appointments. Council selected Councilmember Bob Nuñez and Councilmember Anthony Phan as the base of the Subcommittee, with the Liaison of each Commission stepping in for each case.

Mayor Rich Tran Aye (1 abstention)

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

Left to Right: Councilmember Bob Nuñez, Councilmember Anthony Phan, Councilmember Garry Barbadillo, Building and Safety Director Keyvan Irannejad, Vice Mayor Marsha Grilli, and Mayor Rich Tran.

Milpitas City Council and members of the Milpitas Fire Department honor the retirement of Fire Chief Robert "Mo" Mihovich

Members and supporters of the Ismaili Cultural Center celebrate Milpitas City Council's decision to uphold Planning Commission's approval of their Conditional Use Permit.

Milpitas' new sanitation company starts service

By Rhoda J. Shapiro

On December 1st, a new Garbage & Recycling service began in the City of Milpitas. Known as Milpitas Sanitation, the company has been busy informing the public about the

On the Saturday after Thanksgiving, Milpitas Sanitation began the process of switching out old Republic carts. "We're going to be exchanging 45,000 carts in five days," Outreach and Communication Specialist Kelli Pellegrini told people at a community meeting at the Barbara Lee Senior Center in Milpitas. The new carts are divided into two sections; one designated for garbage while the other is for food scraps.

There is also a kitchen pail for collecting food scrap items: eggs shells, coffee filters, apple cores, and banana peels. The pail should be filled in the kitchen and emptied as needed into the "food scraps" compartment of the garbage cart. A 96-gallon recyclables split cart holds plastic bottles on one side and paper fibers on the other; a 96-gallon green yard trimmings cart is also available.

At the meeting, Recycling Coordinator Uyen Mai told residents about free pick-ups every year. "Four times a year, you can call the office and schedule a free bag pickup or you can set out a bulky item. It will always be scheduled on your service day. Four times a

year for free. The driver will come out 24 hours before and give you two bags that

are 1.5 cubic yards each," Mai said. A bulky item can be anything like furniture, exercise equipment, or mattresses. Electronics, like televisions and computers, can also be set outside in place of a large bulky item. Anything can be placed in the two bags, as long as the items are not hazardous waste, like medications, pesticides, or fertilizers.

Any resident with extra garbage can purchase bag tags for \$3.75 each. Placing that tag on a 32- gallon trash bag will identify it for pick-up.

OPINION

WILLIAM MARSHAK

Burrhus Frederic Skinner, better known as B.F. Skinner for obvious reasons, was a pioneer of the theory of Operant Conditioning based on intentional actions that have an effect on an individual's environment. His famous experiment (1948) with rats in a closed box environment demonstrated that motivation could encourage certain behaviors - positive reinforcement for food and negative reinforcement to avoid discomfort. A rat learned to receive food and avoid electric shocks through conditioned behavior. Press a button and receive food; if not, the result is an unpleasant shock. An episode of Big Bang Theory, a popular television show, spoofed this theory as Sheldon trained Penny to follow preferred behavior patterns using the positive reinforcement of chocolate candy treats. Depending on whether conditioned events are regular, periodic or sporadic, behaviors can be learned rapidly or slowly and modify the time for such behavior to cease if discontinued.

So, what does this have to do with our political environment? Stay with me for just a bit more background.

At a recent meeting of the Fremont City Council, the regular meeting was

Short-Term Memory

preceded by a work session to receive information about Phase I of the long-awaited Civic Center complex. The news was a mixed bag of positive and negative – design elements and financial constraints at the core of discussion. What appeared to be an uninspired design included a scaled back community center flanked by a plaza and food truck spaces (really?); a planned stage and interactive screen had been scrapped due to fiscal constraints. The momentous decision presented to council was a choice of building colors (again, really?). Fremont is the fourth largest city of the San Francisco Bay Area with a population of over 230,000 residents and growing rapidly... its Civic Center should reflect this. If funds to build something representative of its position as a vibrant, dynamic and growing city are unavailable, at least begin with a quality plan that can be accomplished over time without significant compromise.

Near the end of the subsequent regular meeting of the City Council, a financial assessment of city finances was presented with the welcome choice of what to do with an expected budget surplus. As one-time extra funds, some of the choices were straightforward – set aside money for a State overpayment that would require a refund, increase payment to CalPERS unfunded liabilities and more rapid employment of two additional police officers already scheduled for next year's budget. An additional \$2.9 million is anticipated and was opened to council direction.

After hemming and hawing over what to do with the funds, finally Mayor Mei brought up the financial shortfall of the civic center discussed only a few hours earlier. This should have

been among the first topics discussed for the extra funds. Why did this obvious consideration elude the council? It may be that there are better places for the money, but why did it take a final comment from the mayor to consider modification of a project shortfall discussed just a few hours earlier? If fatigue is a factor, how about scheduling work sessions separately without a following council session that creates a marathon evening? Previously this was done and, although lengthening the council calendar during the month, spared council, staff and the public from some long-drawn-out sessions.

Staff will return with suggestions for the surplus, but it appears that the short-term memory of the council is woefully absent. Maybe an electric shock grid such as Skinner used in his rat experiments could condition the council to retain a bit more of current and recent discussions. An additional shock might be in order to prompt a better plan than relegating the theoretical civic focus of a large and growing city to scaled back plans with food trucks lining its plaza. Might a mound of chocolate promote a bit more fortitude from the council when asked to settle for less? After all the years of planning to give Fremont a "sense of place" and focal point of pride, are food trucks and a scaled down civic center the answer?

Wallan Markale

William Marshak Publisher

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

GRAPHIC DESIGN/PRODUCTION

Don Ramie

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

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

Intern Toshali Goel Zoya Hajee

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

Office Manager Karin Diamond

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

LETTER TO THE EDITOR

For a more compassionate 2018

America seems on the brink of a sea change regarding the use of animals in "entertainment": no more orca shows or breeding at SeaWorld; elephant bullhook bans; the demise of the Ringling Bros. Circus. Some 35 countries have now outlawed the use of wild animals in circus acts. Can rodeos and their inherent cruelty be far behind?

Pope Francis's 2015 "Encyclical on Climate Change and Inequality" contains this remarkable statement:

"It follows that our indifference or cruelty towards fellow creatures of this world sooner or later affects the treatment we mete out to other human beings. We have only one heart, and the same wretchedness which leads us to mistreat an animal will not be long in showing itself in our relationships with other people. Every act of cruelty toward any creature is contrary to human dignity."

Season's Greetings and Peace to All Creatures.

Eric Mills, coordinator Action for Animals

LIFE CORNERSTONES

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

Marriage **Obituaries** Birth

Fremont Memorial Chapel (510) 793-8900 FD 1115 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

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

> **Siok Choo Yeap** RESIDENT OF FREMONT

July 14, 1935 ~ December 19, 2017

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

Candice Yuvonne Flores-Russell

RESIDENT OF FREMONT October 12, 1959 ~ November 16, 2017

Reducing exposure to possible cell phone risks

SUBMITTED BY COREY EGEL

As smartphone use continues to increase in the U.S., especially among children, the California Department of Public Health (CDPH) today issued guidance for individuals and families who want to decrease their exposure to the radio frequency energy emitted from cell phones. Although the scientific community has not reached a consensus on the risks of cell phone use, research suggests long-term, high use may impact human health.

"Although the science is still evolving, there are concerns among some public health professionals and members of the public regarding long-term, high use exposure to the energy emitted by cell phones," said CDPH Director and State Public Health Officer Dr. Karen Smith. "We know that simple steps, such as not keeping your phone in your pocket and moving it away from your bed at night, can help reduce exposure for both children and adults."

Cell phones emit radio frequency energy when they send and receive signals to and from cell towers, and some scientists and public health officials believe this energy may impact human health.

Meanwhile, cell phone use in the U.S. has increased dramatically in recent years. About 95 percent of Americans own a cell phone, and 12 percent rely on their smartphones for everyday Internet access.

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

> **Eva Poschmann** RESIDENT OF FREMONT

October 20, 1934 - December 20, 2017

John Christman IV RESIDENT OF FLORIDA

July 2, 1933 - December 19, 2017

Anna Norris RESIDENT OF MARTINEZ May 20, 1926 - December 19, 2017

Owen Aurelio

RESIDENT OF FREMONT March 11, 1951 - December 19, 2017

> Takashi Fujiwara RESIDENT OF FREMONT

August 22, 1947 - December 18, 2017

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

In addition, the average age when children get their first phone is now just 10 years old, and a majority of young people keep their phones on or near them most of the day and while they sleep.

"Children's brains develop through the teenage years and may be more affected by cell phone use," said Dr. Smith. "Parents should consider reducing the time their children use cell phones and encourage them to turn the devices off at night."

The new CDPH guidance includes practical steps both adults and children could take to reduce exposure to radio frequency energy from cell phones.

That includes:

- Keeping the phone away from the body
- Reducing cell phone use when the signal is weak • Reducing the use of cell phones to stream audio or
- video, or to download or upload large files
- Keeping the phone away from the bed at night
- Removing headsets when not on a call
- Avoiding products that claim to block radio frequency energy. These products may actually increase your exposure.

LANAS ESTATE SERVICES

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

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

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

allowing you to move through the process with ease.

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

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

Obituary

Owen Robert Aurelio

Owen Robert Aurelio was born March 11, 1951, in Chicago, IL. He grew up in Los Angeles and later attended USF, where he met the love of his life, Karen Kenter. They shared an extraordinary 43-year marriage.

Owen's philosophy (and constant advice) was to live every day to the fullest and spread love, and he did. He was the quintessential family man an avid reader, outdoorsman, photographer, traveler, and genuine people-person. He relished sharing Italian food and vino with family or hiking in the Pleasanton foothills with childhood friends. He also loved music and never passed up a chance to dance.

Owen had a long career in hospital administration, including Washington Hospital, El Camino Hospital, Alameda General Hospital, and most recently Lucile Packard Children's Hospital, from which he retired as VP of Clinical Services. After retirement, he remained active on the boards of the Institute for Pediatric Innovation and the International Society for Pediatric Innovation.

In his early career he served as a Lieutenant in the United States Navy, in the Portsmouth Hospital Medical Service Corps. He also spent many years as a member of the Fremont Warm Springs Rotary, where he served as president.

Owen will be kept alive in the hearts of his wife Karen Marie Aurelio; children Owen Matthew (Leigh Ann Detwiler), Luke (Melissa Genberg), Patrick (Aimee Contreras), and Catherine (Ross Frizzell);

grandchildren Luciana, Sophia, Aria, Raquelle, Elsa, Mavis, Owen Samuel, and much anticipated Baby Frizzell; siblings Mary Lou (Bill Schoene) and David (Elizabeth Fernandez). Owen was deeply spiritual and shared the Catholic faith. He is joyfully reunited with his beloved parents Louis and Mary Aurelio, and they are certainly celebrating with Elsie, Tom, Marguerite, John and Natalie.

Viewing will be held Dec. 26 from 5:30-7:30 p.m. at Berge-Pappas-Smith Chapel of the Angels, 40842 Fremont Blvd, Fremont, CA 94538. Funeral mass will be held Dec. 27, 11 a.m. at Bellarmine College Prep, Leontyne Chapel, 90 W Hedding St, San Jose, CA 95126. Attendees are asked to arrive by 10:30 a.m. A reception will follow immediately after the service. In lieu of flowers please consider a donation to Lucile Packard Foundation for Children's Health; 400 Hamilton Ave #340, Palo Alto, CA, 94301.

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

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

Siok Choo Yeap

Resident of Fremont

July 14, 1925 - December 19, 2017

Our beloved mother and grandmother, Siok Choo Yeap, passed away peacefully in her Fremont residence and entered her Heavenly home on December 18, 2017. She is survived by her son,

Chaung Sia, his wife Shok Ti, and her grandchildren, Dang, Peik, Ru, and Twan.

She was born in Myanmar (Burma) in 1925 from a Chinese family. She was always happy in helping others and expected nothing in return.

She served as Secretary of the Yangon Guan Yin Buddha Life Release Association for several years until she immigrated to United States. She was known for her kind heart and smile, her generosity, her positive and encouraging attitude, and for helping poor and needy people.

Visitation and Funeral Service were held at Fremont Chapel of

the Roses, 1940 Peralta Blvd., Fremont, on Saturday, December 23, 2017 with Burial at Irvington Memorial Cemetery, 41001 Chapel Way, Fremont.

May her kind and beautiful loving soul rest in peace!

Fremont Chapel of the Roses 510-797-1900

Police, property owners combat 'Side Show' gatherings

SUBMITTED BY UNION CITY PD

In the early morning hours of Saturday, December 16, officers from the Union City Police Department found a "Side Show" style car meet in the Food Maxx parking lot at 30073 Industrial Parkway involving more than 1,000 people and hundreds of vehicles.

According to police, the event began in Oakland and worked its way south until it arrived in Union City. The group was being followed by several law enforcement agencies who assisted the UCPD with the enormous crowd. In all, approximately 100 citations were issued for various vehicle-code-related offenses, nine vehicles were towed, and four arrests were made.

Later, police learned that a non-permitted "Street Racer Style" car meet was scheduled to occur in the same parking lot on Friday, December 22. It's known by law enforcement that many of these types of non-permitted car meets attract groups intent on illegal activity such as racing and side shows. In a proactive move,

the property owners decided to work with UCPD to stop the event from occurring.

Property owners hired additional security and planned to close off non-essential areas of the parking lot to prevent large groups of vehicles from gathering. In addition, UCPD planned to deploy a group of officers specially trained in Street Racer enforcement. These officers can inspect vehicles suspected of having illegal modifications that make them unsafe to operate on the street. In some cases, vehicles found to have certain modifications can be towed and impounded for up to 30 days.

Police say that these non-permitted car meets often will rove around a city looking for an area to land and begin their illegal activity; therefore, the all officers assigned to this detail will be monitoring various areas around Union City which are known to be frequented by these individuals.

Meanwhile, police are asking the public for help. If citizens see a large gathering of people and vehicles, they're encouraged to call the Union City Police Department at (510) 471-1365.

Busy roadway closed for construction

SUBMITTED BY UNION CITY POLICE DEPARTMENT

Police in Union City are advising motorists to prepare for major traffic delays and detours when one of the city's busiest thoroughfares is closed to traffic for a week starting Wednesday, Dec. 27.

The Union Pacific Railroad (UPRR) will be making emergency repairs to their railroad crossing on Decoto Road which will effectively close the roadway in both north and south bound lanes between Cheeves Way. and Seventh Street. Decoto Road is one of the main traffic routes between Interstate 880 and Mission Boulevard.

The closure will be effective 24 hours a day until the work is finished, which is tentatively set for Jan. 2. Additionally, the following streets will be closed to through traffic at Decoto Road.

• Depot Road

• Eighth Street

Ninth Street

Police are advising motorists to use alternative routes and detours and to avoid entering residential neighborhoods. Detour signs will direct motorists to alternative routes. Questions about the construction can be directed to UPRR Public Information Officer Francisco Castillo at (916) 789-5957, or Project Coordinator Jeff R. Davis at (530) 990-2412.

Health Board seeks community hero nominations

SUBMITTED BY LAUREL ANDERSON AND ANNE CHANG

The Santa Clara County
Behavioral Health Board
(SCCBHB) is seeking nominations for the 7th annual
Community Heroes Awards to
recognize community members
who have made an extraordinary
difference in the lives of people
with behavioral health challenges.
The nomination deadline is
January 15, 2018. Award
recipients will be recognized
at a ceremony in May.

"Every year, the Behavioral Health Services Department hosts an annual Heroes Awards Ceremony where we recognize those individuals and organizations within our county who have demonstrated exemplary service to county residents suffering the effects of mental illness," said Gary Miles, Chair of the Santa Clara County Behavioral Health Board. "Our heroes have performed tirelessly in their efforts to improve the lives of those they serve. Our heroes are community members, professional service providers, law enforcement officers and agencies, as well as those in the faith-based community."

The Behavioral Health Board will recognize nine heroes, one in each of the following categories:

Agency: An agency that provides professional, caring, compassionate and innovative services to individuals with behavioral health challenges. The agency goes beyond the standard services and treatment and truly seeks to improve a client or consumer's quality of life.

Consumers/Clients: An individual who has received behavioral health services and has demonstrated impressive personal achievements and has provided hope, inspiration or knowledge to others facing similar challenges.

Educator: A behavioral health professional taking the extra steps in providing behavioral health services going beyond their job description.

Elected Official: A current elected official who has provided exemplary service in advocating for those with behavioral health challenges or working to eliminate the stigma and stereotypes that surround the condition.

Faith-Based: A faith-based organization that has provided extraordinary services, including community support activities.

Family Member: An individual who has a family member receiving behavioral health services and who has contributed to improving the lives of families who are affected by behavioral health challenges through advocacy, programs, or activities that have an impact on the community aor service delivery system.

Mover and Shaker: A person who has recognized critical behavioral health needs in the greater community by creating and promoting collaborative and innovative initiatives that serve those in need.

Program: A behavioral health program that provides unique services that have had an extraordinary impact on consumers, family members and community. Volunteer: An individual who has made an impact on the behavioral health community and is not compensated monetarily for their efforts.

The criteria for consideration of an award includes demonstrating a commitment in the selected category, inspiring others to believe they can make a difference, engaging community members, and bridging differences among communities. Past honorees have included CEO's, civic leaders who are now in elected office, educators from our local colleges and universities, and everyday heroes who volunteer or go the extra mile in their service.

Board members and their families are not eligible for nominations; nominations should be based on recent activity, but may recognize a long-term activity or service. Awards are limited to nominees who either reside in or provide services in Santa Clara County.

"We invite the community to join us for the awards ceremony in May as we celebrate and recognize the heroes whose efforts improve the quality of life for our residents," said Gary Miles.

Honorees will be recognized at the 7th annual SCCBHB Community Behavioral Health Heroes Awards Ceremony and luncheon on May 2, 2018, from 11:30 a.m. to 3:00 p.m., at the San Jose Masonic Center, 2500 Masonic Drive, San Jose.

Application can be found at the Behavioral Health Board website:

https://www.sccgov.org/sites/bhd/info/mentalhealthboard/pages/def

Santa Clara County to challenge net neutrality repeal

SUBMITTED BY MARÍA LETICIA GÓMEZ AND LAUREL ANDERSON

On December15, the County of Santa Clara announced its intent to file a lawsuit challenging the Trump Administration's unlawful repeal of net neutrality protections. Brought by the Office of the County Counsel with assistance from Stanford Law School's Juelsgaard Intellectual Property and Innovation Clinic, the lawsuit will seek to preserve fair and open access to the Internet.

"This County is a center of innovation. We are at the heart of Silicon Valley," said Supervisor Joe Simitian. "The FCC's action harms start-ups, small companies, and businesses generally, who rely on a level playing field to compete. It hampers development and investment in cutting-edge Internet technologies that the County relies upon."

"The digital town square can no longer foster democracy if it is subject to blocking, throttling or paid priority, priority limited to those with resources. And in a day and age when public services are increasingly accessed online, the FCC action threatens the ability of the public to access services they need and pay taxes for," Simitian said.

In 2015, the Federal Communications Commission (FCC) issued a set of rules commonly known as the Net Neutrality Rules. The Net Neutrality Rules prohibit broadband Internet service providers from discriminating against lawful Internet traffic—generally by blocking it or slowing it down—for financial or other reasons. FCC Chairman Ajit Pai, who was elevated to that position by President Trump, led the FCC

in a vote today to reverse the Net Neutrality Rules that protect consumers from discrimination by Internet service providers.

The County has made substantial investments to develop and implement systems that provide critical health, welfare, and safety services over the Internet, including emergency response services. For example, County Fire relies on Internet-based systems to provide essential fire and emergency services. The FCC's decision will jeopardize County residents' ability to access these vital services, thereby threatening public health and safety, and will undermine the County's investments.

"The County provides critical safety-net services to our neediest residents. The repeal of the Net Neutrality Rules would allow profit-seekers to burden the County, impact our residents and make it more difficult to provide critical information and services to those in need," said County Board of Supervisors President Dave Cortese. "Silicon Valley has led the way in developing the Internet as we know it today, and we will play a leadership role in protecting it."

"The FCC's repeal of the Net Neutrality Rules is arbitrary and unjustified, and it is therefore unlawful," said Santa Clara County Counsel James R. Williams. "We will fight to protect the open Internet, preserve the County's ability to provide crucial health and safety services to our residents, and ensure that innovation continues to thrive in Silicon Valley."

for Clipper-carrying teens

Big BART discount

SUBMITTED BY JIAHAO HUANG

If you're 13-18 and have a school break coming up for the holidays, here's a tip that can save you big bucks in 2018: Get a Youth Clipper card for a 50% discount on your BART rides—or prepare to pay extra if you keep using a paper ticket.

Previously, the Youth discount only applied to ages 5-12; those 4 and under will continue to ride for free.

For a round trip 19th Street Oakland to Fruitvale journey, for example, the undiscounted fare for a teen is currently \$3.90. When the Clipper Youth discount goes into effect, that teen would pay only \$1.95 for the same ride.

Discounts aren't the only benefit of switching to Clipper, however. Have you ever had to stand in a long line just to buy a paper ticket? Stand no longer, as there are lots of places to get your Youth Clipper card, like the Lake Merritt BART Station Customer Service Center, or other locations (which you can find at www.clippercard.com.) You can also download and mail in an application.

In both cases, you'll need proof of your age, such as a birth certificate, passport or California ID. The process only takes about 5 minutes, so you'll soon be on your way to discounted BART freedom! And, with a Clipper account, card management has never been easier. Simply head to https://www.clippercard.com/Clipper-Web/index.do, and click "Register a"

With a registered card, you can access "My Clipper." an online dashboard that allows you to control the value on your card, report it if you see a suspicious transaction, or even deregister it in case it goes missing. And best of all, you can connect your card to a bank account or credit card account (If you don't have a credit card, maybe put a fully Autoloaded Youth Clipper on your holiday wish list!) Autoload will load your card with value automatically once it runs out.

"Since I use public transportation to get home from school every day, Clipper is very convenient for me," said Navraj S. of Alameda, who most frequently uses Fruitvale Station. "I can switch between AC Transit and BART with a tap of my card."

Check out www.bart.gov/teens to discover fun, new places to explore just a BART ride away.

Gold Star Memorial dedicated

686 Mowry Ave. | Fremont

SUBMITTED BY MICHAEL L. EMERSON

On Saturday, December 2, 2017 the Gold Star Families Memorial Monument at Lone Tree Cemetery in Hayward was dedicated. This memorial embodies the vision and design of Medal of Honor recipient Hershel Woodrow 'Woody' Williams (AMVETS Hayward Post 911).

Woody is a 94-year young US Marine who earned his medal for combat actions in WWII during the Battle of Iwo Jima. Woody's goal is to have at least one of these memorials built in all 50 states. This Gold Star Families Memorial Monument in Hayward is the 29th to be built, and the first in California and on the West Coast.

Two years ago, Marine Corps veteran Michael L. Emerson and his team chose to donate their time and effort to raise the funds required to build this memorial honoring the families of our

fallen United States military heroes. It was a labor of love for Emerson and his associates.

About 150 people attended the dedication, including Woody Williams himself, US Congressman Eric Swalwell, Mayor of

Star Families Representative Kevin Graves, and Lone Tree General Manager Ray Ortner,

who all gave speeches. Local

Honor Guards and members of

Many thanks to all the dignitaries and Gold Star Family members who attended the dedication. Thanks also to everyone who donated to the memorial

installation. Heartfelt sympathies and condolences to all Gold Star families. We honor your fallen loved ones and your families' sacrifice.

AYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options.
- ✓ Event banners for birthdays, graduations & holidays
- ✓ Fully skilled in-house graphic design team.
 - ✓ Business cards, flyers, & company website designs
 - √ 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc. ✓ Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering
- ✓ Full or partial vehicle wraps and specialty color changes

✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

250 Jackson St. Hayward, CA 94544 Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

Information found in 'Protective Services' is provided to public "as available" by public service agencies police, fire, etc. Accuracy and authenticity of press releases are the responsibility of

the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative

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.

Beginning through Advanced Training

Any Age FREE LESSON

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

ww.rwkendrickguitarjr.com Morning & Evening Sessions

Mission San Jose School of Guitar

Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

BART Police Log

SUBMITTED BY LES MENSINGER

Wednesday, Dec. 20 At 9:48 a.m. an officer at the Union City station detained a man, identified as Daley Byrd, 47, of Stockton on suspicion of fare evasion. It was discovered that Byrd had a \$10,000

domestic violence warrant for his arrest. He was booked into Santa Rita Jail for the warrant.

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, Union City PD

Ryan Mostek, Kristopher Fernandez

Monday, Dec.11

Around 4:40p.m. officers and detectives went to Hayward to locate a Union City missing person. He was located, along with a vehicle reported stolen out of Fremont, drug paraphernalia, a flare gun, and a large amount of stolen property. Ryan Mostek, 26, of Union City, was arrested on suspicion of vehicle theft, identity theft, the possession of stolen property, felon in possession of a firearm, conspiracy, and the possession of drug paraphernalia. Kristopher Fernandez, 23, of Union City, was arrested on suspicion of identity theft, possessing stolen property, felon in possession of a firearm, conspiracy, and the possession of drug paraphernalia.

Wednesday, Dec. 13

Between 10:40 a.m. and 11 a.m. electronics were stolen from an unlocked truck in the 30000 block of Ahern Street.

Around 2:30 p.m. officer Llamas was dispatched to James Logan High School on the report of a robbery that had occurred a couple hours prior. One student stole another student's phone, while another student slapped the victim. Both suspects, a 16-year-old male and 16-year-old female, were identified and suspended. The cell phone was recovered.

Friday, Dec. 15

At around 10:30 a.m. Officer Moya was dispatched to Casa Verde Park, 3182 San Rafael Way, on the report of a robbery. The victim said two suspects approached him as he was walking through the park. One of them pointed a BB gun at him and demanded his wallet. The victim realized the gun was not real, and refused. The suspect shot two rounds at his forearm, and his wallet was taken by force. Both suspects were described as Hispanic juveniles, about 5-feet-7inches tall with thin builds.

DUI checkpoint nets arrests, citations

SUBMITTED BY SGT. SEAN HENEGHAN, MILPITAS PD

During an evening DUI/Driver License checkpoint in Milpitas on Saturday, December 16, one motorist was arrested on suspicion of DUI while a second motorist was arrested on suspicion of driving while drug impaired. Officers also issued citations to two other drivers for other traffic violations while 15 drivers were cited for driving a vehicle while unlicensed or with a suspended license.

The checkpoint which took place from 8 p.m. to 3:30 a.m. on South Main Street, is part of the Milpitas Police Department's effort to curb drug and alcohol impaired driving through a new "DUI Doesn't Just Mean Booze" effort from the California Office of Traffic Safety. About 682 vehicles went through the Milpitas checkpoint.

Data from recent studies of California drivers have shown that 30 percent of drivers in fatal crashes had one or more drugs in their systems. A study of active drivers showed more tested positive for drugs that may impair driving (14 percent) than did for alcohol

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Friday, Dec. 15

At 12:55 a.m. officer Wallace investigated a hit and run collision on Thornton Avenue at Gateway Boulevard.

At 8:46 p.m. officer Herbert investigated a DUI collision on Cedar Boulevard at Chapman Drive. The driver, a 39-year-old Newark man was booked into the Santa Rita Jail.

Saturday, Dec. 16

At 6:14 p.m. Officer Quinonez investigated an auto burglary in the Nijo Castle parking lot, 39888 Balentine Drive. The loss was a suitcase.

At 10:05 p.m. Officer Slavazza contacted and arrested a 51-year-old Newark man on suspicion of possessing drug paraphernalia on Thornton Avenue at Cedar Boulevard. The suspect was booked into the Fremont Jail.

Monday, Dec. 18

At 1:17 p.m. Officer Piquette accepted a citizen arrest of a reported shoplifter at Macy's, NewPark Mall. The suspect, a 22-year-old Oakland woman was issued a citation and released at the scene.

At 4:08 p.m. while police were speaking with a citizen in the police station lobby, the citizen, identified as a 37-year-old Newark woman, was determined to have an outstanding warrant. She was issued a citation and released.

Tuesday, Dec. 19

At 2:14 p.m. officers investigated two auto burglaries that occurred at BJ's Restaurant & Brewhouse. The loss was laptop computers, wallets and miscellaneous tools.

At 2:59 p.m. Officer Rivera investigated a bank fraud case on the 35000 block of Lido Boulevard. The thief(s) gained access to the victim's account and the loss was \$3,400.

At 10:27 p.m. Officer Palacio and Field Training Officer Smith responded to an armed robbery on the 6200 block of Joaquin Murieta. The suspect had fled the area before the officers arrived. The loss was the victim's wallet.

(7.3 percent). Of the drugs, marijuana was most prevalent, at 7.4 percent, slightly more

During the Milpitas checkpoint a black 2014 Jeep Compass SUV came through the screening lane, and the driver was not able to present a driver license. As officers investigated further, they determined the SUV had been reported as stolen to the Sacramento Police Department on November 6, and they arrested the driver, a 41-year-old man from Sacramento, on suspicion of auto theft, possession of drug paraphernalia, providing false identification information, and driving with a suspended license. The passenger, a 44-year-old woman from San Jose, was cited and released for a bench warrant from the San Jose Police

The Milpitas Police Department will continue to conduct DUI Saturation Patrols through Jan 1 throughout the city to lower deaths and injuries on local streets and highways. Drivers caught driving impaired can expect the impact of a DUI arrest to include jail time, fines, fees, DUI classes, license suspension and other expenses that can exceed \$10,000.

Drivers are encouraged to download the Designated Driver VIP, or "DDVIP," free mobile app for Android or iPhone. The DDVIP app helps find nearby bars and restaurants that feature free incentives for the designated sober driver, from free non-alcoholic drinks to free appetizers and more. The feature packed app even has social media tie-ins and even a tab for the non-DD to call Uber, Lyft or Curb.

Funding for the checkpoint was provided by a grant from the California Office of Traffic Safety, through the National Highway Traffic Safety Administration, reminding everyone to 'Report Drunk Driver — Call 911.

Court: Charity stuck with fan payouts after holes-in-one

AP WIRE SERVICE

Most golfers like short par 3s, but West Virginia Gov. Jim Justice probably wishes No. 18 at the Greenbrier Classic in 2015 was a little longer - 33 yards longer to be exact. In 2015, Justice's charity promised fans at the 18th hole \$100 for the first hole-in-one and \$500 for the second in 2015. Professionals George McNeill and Justin Thomas aced the 137-yard hole, forcing the charity to give almost \$200,000 to fans around the green.

The charity took out an insurance

policy on the payouts, but a federal appeals court says the policy only covered holes at least 170 yards long.

Old White Charities Inc. accused the insurer of breach of contract for not covering the payout, but the 4th U.S. Circuit Court of Appeals rejected that claim.

PUBLIC NOTICES

City of Newark

37101 Newark Blvd, Newark, CA 94560-3796 Ph. (510) 578-4330 FAX (510) 578-4265

PUBLIC HEARING NOTICE

Publication Date: December 26, 2017

On January 11, 2018, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public hearing to consider:

Introduction of an Ordinance to amend Title 17 (Zoning) of the Newark Municipal Code to repeal and replace all Zoning District Chapters within Title 17, update the Official Zoning Map and Rezone Districts and Properties consistent with the City's General Plan.

On December 12, 2017, the Newark Planning Commission approved Resolution No. 1952, recommending the City Council approve Z-17-15, a text amendment to Title 17 (Zoning) of the Newark Municipal Code. The purpose of the amendment is to repeal and replace the existing zoning code with a modern version consisting of best practices. The new zoning code shall apply Citywide and will rename zoning districts, rezone properties inconsistent with the General Plan and update the city's Official Zoning Map.

Details are available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by contacting Art Interiano, Deputy Community Development Director, by telephone (510) 578-4331 or email art.interiano@newark.org.

If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark City Council at, or prior to, the public hearing. Subject to exhaustion of administrative remedies, Code of Civil Procedure Section 1094.6 requires you to initiate such a proceeding in court within 90 days of the final decision in this matter.

SHEILA HARRINGTON City Clerk

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

ORDER TO SHOW CAUSE

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 M VanRod Sofia Athena Vandegraaf Rodriguez to Sofia Ethan Ares Vandegraaf Rodriguez to Ethan Ares

Emain Ares Variotegraan Rodinguez to Eurian 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: 0/11/2/2018, 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

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

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

CNS-3078250#

CNS-3076174#

CNS-3082977#

Date: Dec 05 2017

Voice Date: Nov 02 2017

Morris Jacobson Judge of the Superior Court 12/5, 12/12, 12/19, 12/26/17

FICTITIOUS BUSINESS

NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539077
Fictitious Business Name(s):
Sneh Trucking, 27223 Sleepy Hollow Ave., Apt.
202, Hayward, CA 94545, County of Alameda
Registrant(s):

Registrant(s): Kuldip Singh, 27223 Sleepy Hollow Ave., Apt. 202, Hayward, CA 94545

Rudip Singh, 27223 Sleepy Hollow Ave., Apt. 202, Hayward, CA 94545
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/s Kuldip Singh, Owner
This statement was filed with the County Clerk of Alameda County on December 19, 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 14216/17, 1/2, 1/9, 1/16/18)

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

CNS-3081265# 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

CNS-3079205#

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, JANUARY 11, 2018, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND RE HEARD. AND BE HEARD.

AND BE HEARD.

CENTERVILLE PIONEER — 3858 Bonde Way — PLN2017-00228 — To consider a General Plan Amendment to change the land use designation from General Open Space and Town Center Commercial to Medium Density Residential (14.6 to 29.9 units per net acre), a Rezoning from O-S (Open Space) and TC-P (Town Center — Pedestrian) to R-3-23 (Multifamily Residential), Tentative Tract Map No. 8391, and a Private Street entitlement to allow development of eight residential units (condominiums) in two buildings on an approximately 0.4-acre site in the Centerville Community Plan Area, and to consider a Mitigated Negative Declaration prepared and circulated for the proposed project in accordance with the requirements of the California Environmental Quality Act (CEGA). Project Planner — Bill Roth, (510) 494-4450, proth@fremont.gov

THE COTTAGES — 37343 Blacow Road — PLN2017-00285 — To consider a General Plan Amendment to change the land use designation from Service Industrial to Low-Medium Density Residential (8.8 to 14.5 units per net acre), a Rezoning from I-S (Service Industrial) to Preliminary and Precise Planned District P-2017-285, Vesting Tentative Tract Map No. 8404, and a Private Street entitlement to allow development of a new 37-unit residential subdivision with both single-family and duet-style homes on a 3.29-acre site located in the Centerville Community Plan Area, and to consider a Mitigated Negative Declaration prepared and circulated for the proposed project in accordance with the requirements of the California Environmental Quality Act (CEQA).

Quality Act (CEQA). Project Planner – Steve Kowalski, (510) 494skowalski@fremor

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the

* NOTICE *

If you challenge the decision of the Planning Commission 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 Planning Commission at, or prior to, the public hearing

WAYNE MORRIS, SECRETARY FREMONT

NOTICE OF MEETING

JANUARY 8. 2018

On Monday, January 8, 2017, at 6:30 p.m., in the Niles Conference Room at the Development Services Center at 39550 Liberty Street, Fremont, CA 94538, the Niles Canyon Scenic Corridor Liaison Committee will review and provide feedback on the following project:

NILES CHEVRON CUP - 38010

MISSION BOULEVARD - PLN201600262 - The applicant proposes a
gasoline service station with six doublegasoline service station with six double-sided gas pumps, a 2,000-square-foot convenience store, a 2,000-square-foot retail space, and a two-bay car wash on a 1.4-acre vacant site at the southeast corner of Mission Boulevard and Niles Canyon Road, in the City of Fremont.

This notice is being posted in the City of Fremont Development Services Center.

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:

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
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 1/26/2018, Time: 11:30 AM, Dept.: 24

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538982
Fictitious Business Name(s):
Elite Performance Gym, 3755 Washington
Blvd., Suite 201B, Fremont, CA 94538, County
of Alameda; Mailing Address: 2933 Santos Lane,
Apt #1923, Walnut Creek, CA 94597
Registrant(s):

Registrant(s): Elite Performance LLC, 3755 Washington Blvd., Suite 201B, Fremont, CA 94538; California Business conducted by: a Limited Liability

Suite 2018, Fremont, CA 94538; California Business conducted by: a Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is Kevin Guevara, Managing Member
This statement was filed with the County Clerk of Alameda County on December 15, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of 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 14216 t seq., Business and Professions Code).

FICTITIOUS BUSINESS NAME STATEMENT File No. 538372 Fictitious Business Name(s):

Gubbi Cinema, 32670 Shaver Lake St., Fremont, CA 94555, County of Alameda Registrant(s): Sachin Pattanshetty, 32670 Shaver Lake St.,

remont, CA 94555 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

1/1/2013
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/S sachin Pattanshetty, 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 14411 et seq., Business and Professions Code). 12/26/17, 1/2, 1/9, 1/16/18

CNS-3082108#

CNS-3082108#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 538869
Fictitious Business Name(s):
QuiQ Auto Glass, 25800 Industrial Blvd.,
#CC2332, Hayward, CA 94845, County of Alameda
Pagitation 1

QuiQ Auto Glass, 25800 Industrial Blvd., #CC2332, Hayward, CA 94845, County of Alameda Registrant(s):
Malwand Mrowat, 25800 Industrial Blvd., #CC2332, Hayward, CA 94845
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on NA 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/ Maiwand Mrowat
This statement was filed with the County Clerk of Alameda County on December 12, 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-3081872#

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

Registrant(s): Jason Leon, 38850 Farwell Dr., #5E, Fremont,

CA 94336 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 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

retunier wanty Carliner wanter lined a petution with this court for a decree changing names as follows:

Mary Carmen Walker to Maria Carmen Walker The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:

Date: 1-12-18, Time: 11:30 AM, Dept.: 24

The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612

A copy of this Order to Show Cause shall be 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: Nov 02 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 and country according to the country of date on which it was riled in onice of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

CNS-3081323#

FICTITIOUS BUSINESS NAME STATEMENT File No. 538487

Different Oasis, 793 Highpoint Way, Hayward, CA 94541, County of Alameda Mailing Address: 1090 B St #129 Hayward, CA 94541

Registrant(s): Joseph Montablo, 793 Highpoint Way, Hayward, CA 94541

CA 94341 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A declare that all information in this statement

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

/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 14/19, 12/26/17, 1/2, 1/9/18

CNS-3081085#

CNS-3081085#

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): Shree Ganesha LLC, 5977 MowryAve., Newark, CA 9456(; California Business conducted by: a Limited Liability

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

the fictitious business name(s) listed above on 7/20/12 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 new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14/11 et seq., Business and Professions Code).

CNS-3080978#

FICTITIOUS BUSINESS NAME STATEMENT File No. 538765

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 OLIVARES-GALVAN, 5464 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 NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ 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 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 14/19, 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
Periotre

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

Josh Eugene Fout, 5794 St. Matthew Dr., Newark CA 94560
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/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 14411 et seq., Business and Professions Code).

14411 et seq., busilless allu i 12/12, 12/19, 12/26/17, 1/2/18

CNS-3079203#

FICTITIOUS BUSINESS NAME STATEMENT File No. 538552

Fictitious Business Name(s):

Joseph Realty Services & Management, 31770

Alvarado Blvd, #170, Union City, CA 94587, County of Alameda Registrant(s):

Registrant(s): Wilbert Joseph Robinson Jr., 31770 Alvarado Blvd, #170, Union City, CA 94587 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 13000013. 12/6/2017

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

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

CNS-3078818#

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

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

GA 94545; Mossouri
Business conducted by: A Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/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
14/112, 12/19, 12/26/17, 1/2/18

CNS-3078265#

FICTITIOUS BUSINESS
NAME STATEMENT
Fictitious Business Name(s):
Gaia Gems and Crystals, 4816 Cabello Ct.,
Union City, CA 94587, County of Alameda
Registrant(s):
Sarah Eunjoo Lee, 4816 Cabello Ct., Union City,
CA 94587
Business conducted by: A= 1-77. Business conducted by: An Individual
The registrant began to transact business

the fictitious business name(s) listed above on 11/6/17
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/Sarah E. Lee
This statement was filed with the County Clerk of Alameda County on November 8, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a 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. 537896
Fictitious Business Name(s):
Badru Hyatt Services, 34370 Enea Ter,
Fremont, CA 94555, County of Alameda
Registrant(s): Registrant(s): Badru Hyatt, 34370 Enea Ter, Fremont, CA 94555

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].)

one thousand dollars [\$1,001].)

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 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 1441).

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/5, 12/12, 12/19, 12/26/17

CNS-3076546#

FICTITIOUS BUSINESS NAME STATEMENT File No. 538107 Fictitious Business Name(s):

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

The registrant begant to trainsact utsuless using the fictitious business name(s) listed above on 111/12017

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 Shahabuddin Samaruddin, Operation Manager/Partner

This statement was filed with the County Clerk of Alameda County on November 20, 2017

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411; et seq., Business and Professions Code). 12/5, 12/12, 12/19, 12/26/17

CNS-3076327#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538172
Fictitious Business Name(s):
Unique Hair And Nails, 3923 Washington Blvd.,
Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s):
Thuy Nguyen, 1101 Shirley Drive, Apt. #1, Milpitas, CA 95035
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A

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/ Thuy Nguyen, Owner 78/ Inuly 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 or Section 17920, a lictuitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section

14411 et seq., Business and Professions Code). 12/5, 12/12, 12/19, 12/26/17 CNS-3076325#

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 14215, 12/12, 12/19, 12/26/17

CNS-3076269#

GOVERNMENT

SUMMARY OF ORDINANCE NO. 502
ORDINANCE OF THE CITY COUNCIL OF
THE CITY OF NEWARK AMENDING TITLE
2 (ADMINISTRATION AND PERSONNEL),
CHAPTER 2.16 (DISASTER COUNCIL)
OF THE NEWARK MUNICIPAL CODE TO
CONFORM WITH THE CALIFORNIA OFFICE
OF EMERGENCY SERVICES REQUIREMENTS
ON December 14, 2017, the Newark City Council
adopted an ordinance amending Chapter 2.16 adopted an ordinance amending Ch (Disaster Council) of the Newark

PUBLIC NOTICES

Code to conform with the California Office of Emergency Services requirements. The California Office of Emergency Services has issued recommendations for updating local Disaster Council Ordinances to comply with changes in legislation governing disaster response. The proposed update includes minor revisions and clarifications to the current language and ensures that the ordinance conforms to the latest State law and regulations issued by California Office of Emergency Services.

Council Member Collazo moved that it be adopted and passed, which motion was duly seconded by Council Member Hannon. The ordinance was passed and adopted by the following vote: AYES: Council Members Collazo, Freitas, Hannon, and Mayor Nagy; NOES: None; ABSENT: Vice Mayor Bucci.

Bučci.
Copies of the full text of this ordinance are available for public examination in the Office of the City Clerk, 37101 Newark Boulevard, 5the Floor and in the Newark Library, 6300 Civic Terrace Avenue, Newark, California.
Sheila Harrington, City Clerk 12/26/17

CNS-3083106#

PUBLIC HEARING NOTICE

AMENDMENT TO MASTER FEE SCHEDULE

NOTICE IS HEREBY GIVEN that the City
Council of the City of Newark at its City Council
meeting of January 11, 2018, at or near 7:30
p.m., in the Council Chambers, Sixth Floor, City
Administration Building, 37101 Newark Boulevard,
Newark, California, will hold a public hearing to
consider a resolution establishing a new fee for
Improvement Plan Review by outside consulting
firm upon request by the applicant. The fee will
recover the actual cost of the consulting firms'
services. At least 10 days prior to the public
hearing, the data establishing the proposed fee
will be available in the City Clerk's office located
at 37101 Newark Boulevard, Fifth Floor, during
normal business hours.

at 3/101 Newark Boulevard, Fifth Floor, during normal business hours. If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark City Council at, or prior to, the public hearing. nearing. SHEILA HARRINGTON, City Clerk 12/26/17, 1/2/18

CNS-3082636#

CITY COUNCIL OF THE CITY OF UNION CITY
NOTICE OF PUBLIC HEARING
NOTICE IS HEREBY GIVENthat a public hearing
will be held by the City Council of the City of Union
City for the purpose of considering the following application: Zoning Map Amendment (A-17-002)

application:

Zoning Map Amendment (A-17-002)

The applicant, Timothy Swenson, is requesting a Zoning Map Amendment (A-17-002) to apply the Landmark and Historic Preservation (LHP) Overlay Zoning designation to the former Silver Dollar Cafe and Saloon, located at 31150 Horner Street (APN: 483-10-39). The property will still retain its existing General Plan designation of Commercial (CR) and Zoning designation of Specialty Commercial (CS).

NOTICE IS ALSO GIVEN that the proposed amendments are exempt from environmental review in accordance with California Environmental Quality Act Guidelines Section 15061(b)(3), the general exemption for projects with no potential for significant effect on the environment.

This item will be heard at a public hearing by the City Council at the meeting and voice your comments in writing prior to the hearing. The project planner, Binh Nguyen, can be reached at (510) 675-5382 or via email at BinhN@unioncity. org.

project planner, Binh Nguyen, can be reached at (510) 675-5382 or via email at BinhN@unioncity. org.

CITY COUNCIL MEETING

Tuesday, January 9, 2018

Said hearing will be held at 7:00 p.m.
In the Council Chambers of City Hall,

34009 Alvarado-Niles Road, Union City
The Planning Commission recommended denial of the Zoning Map Amendment request at their December 21, 2017 meeting.

The City Council agenda packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at https://www.unioncity.org/199/City-Meetings-Video. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org. If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLOY

Economic & Community Development Director 12/26/17

City of Union City Department of Public Works Notice Inviting Bids

City of Union City Department of Public Works
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, California, 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 \$5 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 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, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined General Prevailing Wage Rates, (current semi-annual which have been in the county in which the work is to be done has been determined by the Department of Transportati

CNS-3081246#

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 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 be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this

court on 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 of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

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

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

CASE NO. RP 17-882708
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 the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

good cause with 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 the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

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

NOTICE OF PETITION TO ADMINISTER ESTATE OF **LEO MUNIZ** CASE NO. RP17870944

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

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

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

with the court before the hearing 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 general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

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

Attorney for Petitioner: 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, patterness, postports and proper are described as household goods, furniture, antiques, appliances, tools, misc goods, office 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. Terms: 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.

/S/ Crown Moving and Storage 12/19, 12/26/17

CNS-3081951#

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in
the following units will be sold at public auction:
On the 08 th day of December, 2018at or after
1:15pm, pursuant to the California Self-Storage
Facility Act. The sale will be conducted at: U-Haul
Moving & Storage of Thornton, 4833 Thornton
Ave. Fremont, CA 94536. The items to be sold are
generally described as follows: clothing, furniture,
and / or other household items stored by the
following people:
NameUnit #Paid Through Date
Joseph FrancoC252-5311/5/2017
Kimberly BershellB16110/30/2017
Yeny RamirezC2849/7/2017
Adam SmithC1457/30/2017
Adam SmithC1457/30/2017
Harbinder SinghC1189/19/2017
Nicholas SisoisC1619/21/2017
Jessica HavlikB11011/7/2017
Mark WillsB11610/12/2017
Lee DarzyckiAA3030A11/6/2017
Chauntale HollowayC1726/19/2017
Vasilios DolianitisC1449/10/2017
Vasilios DolianitisC1449/10/2017
Alonzo JohnsonC23710/26/2017
Boris OakC300
11/5/2017
Ginny JohnsonAA6249D 10/8/2017

11/5/2017 Ginny JohnsonAA6249D 10/8/2017 Myralene FlakeC22911/3/2017 Rebekah MeyerC24611/3/2017 Pedro TugadiB32811/2/2017 Kimberly BershellB21310/30/2017 12/26/17, 1/2/18

CNS-3081781#

NOTICE OF LIEN SALE AT PUBLIC AUCTION

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in
the following units will be sold at public auction
on the 08th day of December, 2018 at or after
11:00am pursuant to the California Self-Storage
Facility Act. The sale will be conducted at: U-Haul
Moving & Storage of Fremont, 44511 Grimmer
Blvd. Fremont, CA 94538. The items to be sold are
generally described as follows: clothing, furniture,
and / or other household items stored by the
following people:
NameUnit #Paid Through Date
Steve Schreiber38211/5/2017
Samreen Farrukh1839/13/2017
Pennie Bowles5065/8/2017
William Gruver1589/26/2017
Rahman AlkaabiMM41310/26/2017
Rathew Ajiake3674/17/2017
Mitchelle Simms31210/25/2017
Pennie Bowles504/9/2017
Pennie Bowles5075/8/2017
Djhona PierryAA5125G8/31/2017
Maria Zapata3069/8/2017
Brianna BivardiMM41511/5/2017
Pennie Bowles5094/9/2017
12/26/17, 1/2/18

CNS-3081777#

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 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. Thomas J. Chavez

Narinder Kaur Olga M. Silva Regene P. Fulgueras Samantha Watson Syed M. Hassan Khanyhanh Delay Vongsy 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#

Police check on registered sex offenders

SUBMITTED BY SAN LEANDRO PD

To keep track of local registered sex offenders, the San Leandro Police Department recently conducted a compliance check in various neighborhoods throughout the city.

Four teams of officers and detectives set out during the early evening hours of Wednesday, December 13 and attempted to contact locally residing sex offenders to ensure registration compliance in accordance with the law. These inspections consisted of verifying places of residence, vehicles owned (or driven by) and places of employment. The California Penal Code requires that registered sex offenders keep their local law enforcement agencies informed of their status.

In total, 59 residential addresses were checked, and 40 sex offenders were contacted and found to be complying. Six registered sex offenders were found to be out of compliance and 13 were not home. One offender was arrested for having an outstanding warrant and being in possession of drugs and an illegal weapon.

"The compliance checks are necessary to ensure full compliance with the law," said San Leandro Police Lt. Isaac Benabou. "These checks are not an intrusion of privacy upon these residents but rather a courtesy to assure these individuals have met the requirements under the conditions of their case."

All out-of-compliance cases will be sent to the District Attorney for review and prosecution.

Arrests made at **DUI checkpoint in Union City**

SUBMITTED BY UNION CITY PD

On Friday, December 15, the Union City Police Department Traffic Unit conducted a DUI/Driver's License checkpoint at Alvarado-Niles Rd. and H Street. The checkpoint, held from 6 p.m. to 2 a.m., is part of a statewide effort from the Office of Traffic Safety that aims to educate drivers that "DUI Doesn't Just Mean Booze." Here are the results of the Union City checkpoint:

- 1088 vehicles screened
- 2 DUI-alcohol suspects arrested
- 1 arrested on other criminal charges (D.U.I. warrant)
- 13 drivers cited/arrested for operating a vehicle unlicensed or while suspended/revoked

Police in Union City will be conducting other DUI/Driver's License checkpoints along with stepped-up DUI saturation patrol during the holiday season and the new year as part of their ongoing commitment to increasing safety on local streets.

The checkpoint was funded by a grant from the California Office of Traffic Safety, through the National Highway Traffic Safety Administration.

Suspect arrested in Fremont stabbing death

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

A 20-year-old Fremont woman has been charged with homicide in connection to the stabbing death of a man during a domestic dispute on Sunday, December 17. Fremont police arrested Ayah Abdallah, at a residence on the 38000 block of Logan Drive shortly after the stabbing which occurred around 10 p.m. in the 41000 block of Fremont Boulevard. Police initially responded to the Fremont Boulevard address after receiving a 911 call about a possible stabbing.

Arriving officers and paramedics found the victim, identified as Yusuf Nawabi, 19, of Fremont suffering stab wounds to his abdomen. He was taken to a trauma center and later died.

Witnesses told police the incident started as an argument which escalated when a woman, later identified as Abdallah, reportedly stabbed Nawabi. After the

stabbing, Abdallah fled in a vehicle. Neighbors provided police with a partial license plate number which helped them track the vehicle to the nearby Logan Drive address.

Police surveillance was set up on the vehicle and at about 11:45 p.m. officers conducted a traffic stop as the suspect vehicle left the residence. Abdallah was the driver and sole occupant of the vehicle and a black knife with a 4-inch blade believed used in the stabbing was found with her. She was arrested and booked into the Fremont jail just after midnight on Monday, December 18.

The case is still under investigation and police are asking that anyone with information about it to call Fremont Detective Brent Butcher at (510) 790-6956 or send an email to Bbutcher@fremont.gov.

Ayah Abdallah

COMMUNITY BULLETIN

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

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site:

www.nilesdepot.org

ABWA-Pathfinder Chap.

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

10 lines/\$10/ 10 Weeks \$50/Year

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale Garage sales **Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

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

American Business Women's Assoc.

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**

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

FREMONT STAMP CLUB

SINCE 1978

Meets 2nd Thurs.

each month 7pm

Cultural Arts Center

3375 Country Dr., Fremont

Everyone is welcome. Beginners

to Advanced. For questions or

more information:

www.fremontstampclub.org/

or call Dave:

Is food a problem? Try **Overeaters Anonymous**

Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

Start Your Own Business

East Bay Self Employment Assoc Calling all unemployed, including able bodies or disabled, retired, men & women for "FREE COUNSELING" One to One, How to start your small business Call 408-306-0827

F.U.N. (Fremont, Union City,

Newark) PROGRESSIVES

Join us for pizza and politics

Bronco Billy's Pizza

41200 Blacow Road Fremont

Most meetings 6pm - third Sun

of the month.

For Info Visit our website:

www.funprogressives.com

Contact us at:

Men's 4 Part Vocal

Harmony In the

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

510-487-5288 **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

Learn this skill and more in a supportive atmosphere It's FREE to attend

Do you get nervous

when you have to

speak in public?

Newark Toastmasters can help

Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

Fremont Cribbage Club

Meets to play weekly, every Wed.

We play a Cribbage Tournament

starting at 6:25 pm at Round Table

Pizza at 37480 Fremont Blvd.,

We welcome experienced player

and will work with new players

hoping to learn the game.

email: Accgr43@gmail.com

for more information

funprogressives@gmail.com **New Dimension Chorus**

"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

To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

GUILD

The Friendship Force San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. lapanese quests 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

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

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.ora or call (510) 936-0570

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

Bills passed and priorities for the New Year

SUBMITTED BY OFFICE OF SENATOR BOB WIECKOWSKI

With 2017 winding down, December is an appropriate time to reflect on the past 12 months and look ahead with hope and optimism as the New Year approaches.

The California Legislature passed several important bills in 2017 to begin repairing our streets and highways; to provide a dedicated fund for financing affordable housing and approving a housing bond measure; to continue California's global leadership position in the fight against climate change; and to put a water and parks bond on the November 2018 ballot.

Several of my bills were signed into law, but first I want to tell you about three of my priority bills for 2018 that passed the Senate and will be voted on in the Assembly. Each bill puts citizens before corporations and will help California consumers.

SB 16 - STUDENT LOAN PAYMENT PARITY

More than 40 million Americans have student loan debt. Now at over \$1.3 trillion, education debt outpaces credit card debt as the leading source of household debt. These mortgage-sized loans cause many graduates to postponed buying a home, getting married, starting a family, and saving for retirement. While federal loan borrowers are afforded lower interest rates, fixed interest rates, and more repayment flexibility, making it less likely they will default, private student loan borrowers have variable interest rates and consistently report their inability to negotiate with banks. SB 16 levels the student loan playing field by limiting private student loan collections to 15 percent of a person's income - the same as the federal rate. (This bill is currently on the Assembly floor).

SB 298 - LIMITS ON BANK LEVIES

Low-income Californians desperately need a secure place to keep their money. They get forced into check-cashing services and money orders because the law allows debt collectors to empty out their entire bank account for an old debt they're accused of owing. These seizures

happen with little or no warning, leaving people without a way to pay for rent, food, medicine, and transportation, and forcing them to incur more debt just to get by. Even if they can get free legal help to prove that they don't owe the money or should get their money back, the damage is already done. SB 298 would, for the first time, automatically protect from levy up to \$2,250. Emptying low income people's bank accounts today for past debt only traps them in the debt cycle. SB 298 breaks the cycle. (This bill is on the Assembly floor).

SB 66 - NO PERKS FOR PUNITIVE DAMAGES

The California tax code currently allows businesses to take a tax deduction when a court holds them liable for punitive damages - giving corporations an undeserved tax break for flouting the law while leaving the average taxpayer holding the bag. The purpose of punitive damages penalties is to penalize and deter egregious misconduct when it has been proven in court to the highest standard in civil law—clear and convincing evidence. Tax deductions are for rewarding and incentivizing good behavior. But a deduction for punitive damages works in exactly the opposite direction: It rewards and subsidizes the worst behavior by the most irresponsible corporate citizens. SB 66 does away with this ludicrous law. (This bill is in the Assembly Revenue and Taxation Committee).

PASSED INTO LAW SB 157 - PROTECTING REVENGE PORN VICTIMS

This bill better protects cyber retaliation, or "revenge porn," victims from further exposure and threats to their privacy by providing stronger confidentiality protections in two ways. First, it broadens the definition of "identifying characteristics" to include social media profiles, email addresses, account names, avatars, handles, IP addresses, and other unique digital markers. Second, the bill gives victims a chance to request and receive a sealing order to protect their case records from public access for up to 60 days. (Signed into law. Chapter 233)

SB 178 - FREMONT CENTERVILLE SCHOOL SITE

This bill authorizes the City of Fremont to transfer park land purchased with funds from the California Wildlife, Coastal, and Park Land Conservation Act to the Fremont Unified School District for constructing a new school. It specifically allows 4.6 acres of Centerville Park to be used for an elementary school with the remaining acreage to be developed into a joint-use public park. In addition, 4 acres of an undeveloped area known as "Dusterberry Park" will be developed into a neighborhood public park. (Signed into law. Chapter 458)

SB 217 - MEANINGFUL MEDIATION

SB 217 clarifies that the legally-required financial disclosures in family law cases remain admissible even if prepared in the context of mediation. Under California law, spouses owe each other a fiduciary duty to disclose full and accurate information of all their assets and liabilities during marriage dissolution or separation proceedings. SB 217 ensures that no one can use mediation confidentiality as a shield against fulfilling that duty. (Signed into law. Chapter 60)

SB 229 - ACCESSORY DWELLING UNITS

This bill follows last year's SB 1069 which eliminated the most onerous barriers to the construction of accessory dwelling units. As a result, California law now requires ministerial review, relaxes parking requirements, reduces duplicative fees, and grants automatic approval of a permit to create a unit within an existing space on a lot. SB 229 clarifies that the limits on connection fees and capacity charges apply to water and sewer districts, as well as cities and counties. (Signed into law. Chapter 594).

SB 407 - FREE SPEECH IN EVERY COMMUNITY

SB 407 ensures that people governed by homeowner's associations have the ability to exercise their rights guaranteed under the law to peacefully assemble and freely communicate with one another for social, political, or educational purposes.

Unfortunately, some homeowner's associations are using their covenants and codes to stifle residents' speech and use of common areas—fining and censuring residents when they disapprove of the content of their political speech.

SB 407 ensures that Californians' housing situations do not dictate their free speech rights. (Signed into law. Chapter 236)

SB 680 - TRANSIT-ORIENTED DEVELOPMENT

This bill expands the radius within which BART can pursue transit-oriented development (TOD) projects from one-quarter mile to one-half mile. This quarter-mile extension will aid in achieving California's greenhouse gas emission reduction goals and simultaneously add sorely-needed housing stock to the most unaffordable housing market in the country. TOD is a form of urban development that focuses upon the creation of pedestrian-oriented mixed-use communities around high quality transit systems. These developments are designed to connect active and public transit and reduce dependence on the automobile. (Signed into law. Chapter 100)

SB 448 - NOT SO SPECIAL DISTRICTS

Special districts are created to provide a specific service or set of services to an area that would ordinarily be served by local or state government: Services vary from fire protection and highway lighting to pest abatement and water service. While many of these districts are crucial to provide services that local or state government may not be able to, they lack the accountability of local or state government. SB 448 will resolve issues of inefficiency by requiring the creation of a comprehensive list of special districts and creating an expedited dissolution process for special districts that demonstrate through regular audits that they are not performing their promised services. (Chapter 334)

It is an honor and a privilege to represent you in the California State Senate. I am looking forward to a productive new year. Until then, I wish you and your family peace, health and prosperity in 2018.

Legal pot in California brings host of environmental rules

By Ellen Knickmeyer Associated Press

SACRAMENTO, Calif. (AP), At a state briefing on environmental rules that await growers entering California's soon-to-be-legal marijuana trade, organic farmers Ulysses Anthony, Tracy Sullivan and Adam Mernit listened intently, eager to make their humble cannabis plot a model of sustainable agriculture in a notoriously destructive industry dominated by the black market.

In line with a 2017 study that found marijuana grows are more damaging, plot for plot, than commercial logging in Northern California forests, Anthony said he has seen too many destructive grows. Trash-strewn clearings. Growers heaping fertilizer at the foot of a centuries-old sequoia tree, needlessly endangering it. Wild streams diverted for irrigation.

"It really bothers me when I see some of the other operations, the treatment of the land," he said.

He came from Northern California's remote Lake County with his two business partners for the state-run seminar on just some of the water regulations pot growers must follow when California – the United States' biggest economy, and biggest producer by far in the underground U.S. cannabis market – legalizes recreational marijuana for licensed and permitted growers and sellers in the New Year.

Complying with water laws alone would mean daily record-keeping, permit

applications, inspections and more, state officials said. The three growers took in the volume of new environmental rules but were confident they could comply and be ready to go legal with their 1-acre (4,000-square-meter) farm, said Sullivan, sitting between her two male business partners.

"Oh, yeah, it'll be possible," she said.
"It'll just be a longer road" than they
expected

Hopes are that legalization will help rein in environmental damage from black-market grows, much of it in Northern California old-growth forests. But early signs are that only a fraction of growers are applying for permits immediately as recreational marijuana becomes legal here.

At the briefing earlier this month, state regulators and consultants hoping to do business with pot farmers notably outnumbered the growers. Rachel Begonia of West Sacramento, one of those consultants, wondered aloud: Where were all the other cannabis growers scrambling to comply with environmental requirements?

As legalization and all of its environmental oversight for farmers who go legal approach in just a few weeks, "either they've got it in the bag, or they're going to try to fly under the radar," Begonia figured.

It's impossible to know exactly how many growers statewide are planning to go legal, two years after Californians voted to legalize recreational marijuana starting in 2018.

California's agriculture department just started accepting applications from growers this week, agency spokesman Steve Lyle said. By midweek, it had received fewer than 200 such applications and approved four, Lyle said.

In Northern California's remote and forested Humboldt County, where an estimated 15,000 pot farmers grow illicitly now on private lands or in so-called trespass grows on tribal lands and publicly held forests, only 2,300 have applied for the required local growing permits, officials say. Humboldt County anchors a swath of California forests known as the Emerald Triangle, estimated to produce almost two-thirds of U.S. cannabis.

Mourad Gabriel, a wildlife biologist in Humboldt County, has spent years documenting and sounding alarms over the damage that black-market marijuana grows wreak in California's sloping old-growth forests and virgin streams.

A container of pesticide exploded in his face at one grow site, Gabriel said. All of the so-called trespass grows Gabriel has inspected have featured illegal diversions of water and some kind of toxic substances, he said.

That's often in the form of old soda or water bottles refilled with widely banned poisons, such as carbofuran, and used to keep bugs or rodents from gnawing on drip irrigation lines or plants.

He and colleagues conducted some of the first surveys of lethal poisoning of significant numbers of California's few hundred remaining fishers, a threatened carnivore. Overall, chemicals at grow sites threaten wildlife ranging from owls to bears to elk, Gabriel said.

He's skeptical California is bringing strong enough enforcement to bear on environmental infractions.

Even if half its growers decide to go legal, California will still have numerous

pot farms that flout the rules, Gabriel said. "If even a fraction have pesticide and water use ... that's a concern. A definite concern."

Clifornia's Department of Pesticide Regulation is adding about 10 toxicologists and other scientists to its staff of 400 to deal with the pot industry, said Jesse Cuevas, assistant director of programs. "It's not too often we get a multibillion-dollar industry regulated overnight," Cuevas said.

Since marijuana remains illegal under federal law and California's list of allowed bug, mold and rat killers is tied to federal law, no conventional poisons are specifically approved for California cannabis growers. Pot farmers will be allowed only a limited number of conventional pesticides and those associated with organic farming such as cinnamon oil, citronella or traps.

Cannabis sold legally in the state must be tested first for pesticides and other dangers.

California's wildlife department has added about 100 law enforcement officers, scientists and others to deal with the marijuana industry, said Nathaniel Arnold, a deputy chief of law enforcement for the agency

State and local water boards are adding just under 100 staffers to deal with the industry's water problems, which include contaminating and destroying waterways, said Clint Snyder, assistant executive officer of one regional water board.

Snyder expects many in the black market to wait and see how things go for the first legal growers, like the Lake County business partners.

Ideally, as in the years after Prohibition, trust and market forces will bring growers out of their hideouts in vulnerable hills and forests, and onto the valley floors with the rest of California's farmers.

"The current status quo is unacceptable, and it's very damaging to the environment," Cuevas said. "Any step to regulate the industry is a step in the right direction."

MY CHOICE IS WTMF,

because caring for my patients isn't a nine-to-five job.

Washington Township Medical Foundation (WTMF) has some of the most dedicated physicians in the Bay Area. Dr. Steven Curran chose to practice Family Medicine after he "discovered he was actually a people person," and this branch of medicine gave him an opportunity to focus on wellness, and improve the quality of life for all his patients. He's been an important member of WTMF since it began, and appreciates the combination of support with freedom to pursue his goals. Dr. Curran, like his colleagues, believes in the basics—listening more than talking, being attentive and following through. MyChart is just one way he communicates with other providers, and stays connected to his patients. "The great thing here is that we really care about all of our patients, from the moment someone enters our office to the time they leave and beyond."

Part of Washington Hospital Because WTMF is an integral part of the Washington Hospital Healthcare System, we have immediate access to the system's wide array of advanced

healthcare services, whenever you need them. This includes their highly awarded inpatient and outpatient facilities and specialty centers.

Washington MyChart

is an online resource which allows our patients to see their personal health information in a safe,

secure and private manner. Accessible from your mobile or desktop device, you can view your test results, prescriptions, allergies, immunizations, and other portions of your health record. You can also send a message to your doctor's office, schedule an appointment, or request a referral.

WTMF's Network of Clinics

Our skilled physicians and staff see their patients at conveniently located Primary Care, Urgent Care and Specialty Care

Centers throughout the East Bay. These include Clinics in Union City, Newark, Fremont and Warm Springs.