

Tree lightings kick off the Christmas holiday

Page 20

Sew 'n Sews

Page 13

Monarchs wing their way back to Ardenwood

Page 26

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

November 21, 2017

Vol. 15 No. 47

Ballet Petit's Nutcracker

SUBMITTED BY EMMA BLANCO

Ballet Petit of Hayward will perform its 39th annual production of "The Nutcracker" at Chabot College's Performing Arts Center on Saturday, December 2 and Sunday, December 3.

"The Nutcracker" is a two-act ballet originally choreographed

by Marius Petipa and Lev Ivanov, with a score composed by Peter Ilyich Tchaichovsky. It premiered, unsuccessfully, in the Marlinsky Theater in St. Petersburg, Russia, on December 18, 1892. Yet, over the course of a century and several decades, "The Nutcracker" has evolved into global popularity performed by a multitude of ballet companies during the

Christmas season, including Ballet Petit.

Peggy Peabody, Ballet Petit's Artistic Director, explained, "One thing that makes 'The Nutcracker' such a phenomenon in this country is the way dancers sort of grow up in the production. The same is true here at Ballet Petit. I love to just sit back some days and watch my staff teach or rehearse their dancers. We all danced together in one way or another at some point. Many were actually students here."

And now those students have themselves become Ballet Petit teachers. Peabody reminisced, "It is amazing to me to look at old photos and recall that, for example, in 1984, Miss Nicole was once a very shy, little gray mouse in our show. [Years later], she was a Clara. Much later, she rounded out her performing years here as a lovely and elegant Sugar Plum Fairy. We have priceless photos of these moments in our school's lobby. [Today], she is teaching dancers how to elongate their lines, use their feet properly in pointe shoes, extend their legs higher and higher."

Miss Lauren also grew up with Ballet Petit (she danced "Nutcracker" solo roles of Clara and Sugar Plum Fairy), then taught for a while, and returned when her daughter was old enough to dance with Ballet Petit. And then there is Miss Patience who was a Clara, Snow Queen, and Sugar Plum Fairy, amongst many other "Nutcracker" soloist roles. She is also the original co-choreographer of Ballet Petit's Sugar Plum Fairy and Cavalier Grande Pas De Deux. She has danced with Ballet Arizona and Oakland Ballet and is currently appearing in Menlowe Ballet's "Nutcracker" as Snow Queen for the first time in her professional career.

Miss Leah danced at Ballet Petit for 12 years and performed in 13 "Nutcrackers" and 11

Continued on page 26

<u>INDEX</u>										
Arts & Entertainment 23										
Bookmobile Schedule 25										
Business 8										

Classified2
Community Bulletin Board 40
Contact Us33
Editorial/Opinion 33
Home & Garden 15

It's a date
Kid Scoop
Mind Twisters 1
Obituary 3
Protective Services 3

Public Notices3	8
Real Estate1	7
Sports	0
Subscribe3	5

During the Holidays, Are You Stuck Betweena Jingle Bell Rock and a Hard Place?

Advice for coping with holiday 'blues' and anxiety

tarting with "It's not unusual to feel Thanksgiving, most worried or get a case of the 'blues' Americans plunge during the winter holidays," she headlong into the notes. "Anxiety and depression, holiday season, enjoying various which can be interrelated since celebrations with family and prolonged anxiety can lead to friends. Yet this "season to be depression, are known to be more jolly" can also be a season filled common during the winter with stress that triggers emotional months when the hours of responses such as anxiety or sunlight are diminished. This depression. phenomenon is sometimes "There are so many demands known as seasonal affective disorder – or SAD – and the on us during the holiday season,

including shopping, cleaning, stress of the holidays can exacerover-committed schedules, bate those emotional responses." Dr. Sehgal, who serves financial pressures and sometimes in Washington Hospital's dealing with difficult personal relationships or the recent Department of Psychiatry and loss of a loved one," says Behavioral Science, explains that Seema Sehgal, MD, a psychiatrist symptoms of anxiety might with Washington Township include feeling irritable or edgy, Medical Foundation (WTMF). being more "moody," or feeling

overwhelmed. Physical symptoms of stress and anxiety could include headaches, stomachaches, muscle aches and pains, or changes in sleep patterns. "Once you sense such

symptoms of anxiety, it can affect your thought patterns and behavior," she says. "For example, some people may resort to poor behavioral choices such as overeating or overindulgence in alcohol or drugs as a way of coping with their anxiety. Another typical response to anxiety is to avoid the perceived cause of your anxiety, which ultimately may reinforce your fears and compound your anxiety."

Avoidance and a need to isolate yourself also can be

responses to depression. Dr. Sehgal explains that, "People who are depressed often pull away from interacting with other people and don't want to do things they used to enjoy. People sometimes mistakenly assume that you can't be clinically depressed if you don't feel sad all the time. It's likely that someone with depression would feel down, sad or 'blue' more days than not, but even people with serious depression can feel a lift in their mood at times."

Some other symptoms of depression might include low energy level, a sense of helplessness or worthlessness, a significant decrease or increase in appetite, sleep changes such as insomnia or sleeping more than

usual, looking at the past negatively or looking at the future as bleak.

Dr. Sehgal offers several suggestions for coping with holiday stresses that may contribute to anxiety or depression:

• Know your financial boundaries and create a budget that reflects your spending limits. If your finances are tight, consider other alternatives such as a "gift certificate" to accompany someone on a hike or some other outing. By giving a gift of your time, you can be generous without spending a lot of money.

Continued on page 7

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

InHealth A Washington Hospital Channel

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	11/21/17	11/22/17	11/23/17	11/24/17	11/25/17	11/26/17	11/27/17
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Arthritis: Do I Have One of 100 Types?	Obesity: Understand the Causes, Consequences & Prevention	Deep Venous Thrombosis	11th Annual Women's Health Conference: Heart Health Nutrition Pain When You	Sports Medicine Program: Nutrition & Athletic Performance	Skin Health: Skin Cancer & Fountain of Youth (Late Start)	Learn If You Are at Risk for Liver Disease
1:00 PM 1:00 AM		Keeping Your Heart on the Right Beat	Your Concerns InHealth: Senior	Walk? It Could Be PVD	What You Should Know About Carbs and Food Labels	Learn More About Kidney Disease	Diabetes Matters: Diabetes: Is There an App for That?
1:30 PM 1:30 AM	Raising Awareness About Stroke	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Scam Prevention	Diabetes Matters: Basics of Insulin Pump Therapy	Strengthen Your Back! Learn to	Family Caregiver Series: Caregiving From A Distance	Family Caregiver Series: Tips for Navigating the Health Care System
2:00 PM 2:00 AM			Strengthen Your Back		Improve Your Back Fitness	Family Caregiver Series: Understanding Health Care Benefits	
2:30 PM 2:30 AM 3:00 PM	Keys to Healthy Eye	Washington Township Health Care District Board	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Washington Township Health Care District Board Meeting	From One Second to the Next	Sports Medicine Program: Big Changes in Concussion Care: What You Don't Know Can Hurt You	Washington Township Health Care District Board
3:00 AM 3:00 AM 3:30 PM 3:30 AM	Prostate Cancer: What You Need to Know	Meeting November 8, 2017	Shingles	November 8, 2017	(Late Start) Understanding	(Late Start) Preventive Health Care Screening for Adults	Meeting November 8, 2017
4:00 PM 4:00 AM 4:30 PM	Digestive Health: What You Need to Know	Learn the Latest Treatment Options for GERD	Get Your Child's Plate in Shape	What You Should Know About Carbs	Mental Health Disorders	Inside Washington Hospital: Advanced Treatment of Aneurysms	Advance Health Care Planning
4:30 AM 5:00 PM 5:00 AM	Good Fats vs. Bad Fats	(Late Start) Balance & Falls Prevention New to Medicare?	(Late Start) Voices InHealth: Healthy Pregnancy	and Food Labels New to Medicare?	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease	New to Medicare? What You Need to Know	(Late Start) Mindful Healing
5:30 PM 5:30 AM	Diabetes Matters: Gastroparesis			What You Need to Know	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Diabetes Matters: Type 1.5 Diabetes	Snack Attack
6:00 PM 6:00 AM 6:30 PM	Respiratory Health	Diabetes Matters: Hypoglycemia Sports Medicine	Urinary Incontinence in Women: What You	Diabetes Matters: Mindless vs Mindful Eating			Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome Family Caregiver
6:30 AM 7:00 PM	Eating for Heart	Program: Exercise & Injury	Need to Know	Crohn's & Colitis	Washington Township Health Care District Board	Washington Township Health Care District Board	Series: Legal & Financial Affairs
7:00 AM 7:30 PM	Health by Reducing Sodium	Community Based Senior	New to Medicare? What You Need	(Late Start) Menopause: A Mind-Body	Meeting November 8, 2017	Meeting November 8, 2017	New to Medicare? What You Need to Know
7:30 AM 8:00 PM 8:00 AM	Advance Health Care Planning & POLST	Supportive Services	to Know	Approach Latest Treatments	Diabetes Matters:	Diabetes Matters:	
8:30 PM 8:30 AM	Washington	11th Annual Women's	Washington Township Health	for Cerebral Aneurysms	Strategies for Incorporating Physical Activity	The History of Diabetes	Sports Medicine Program: Why Does My Shoulder Hurt?
9:00 PM 9:00 AM	Raising Awareness About Stroke Keys to Healthy Eye Prostate Cancer: What You Need to Know Digestive Health: What You Need to Know Good Fats vs. Bad Fats Diabetes Matters: Gastroparesis Respiratory Health Eating for Heart Health by Reducing Sodium Family Caregiver Series: Advance Health Care Planning & POLST	Health Conference: Patient's Playbook	Care District Board Meeting November 8, 2017	Palliative Care Series: Palliative Care Demystified	Diabetes Matters: Monitoring Matters	Diabetes Matters: Medicare	Low Back Pain
9:30 PM 9:30 AM	·	Nerve Compression Disorders of the Arm	Diabetes Matters:	The Patient's Playbook Community Forum:	Inside Washington Hospital: The Green Team	Minimally Invasive Surgery for Lower	(Late Start) Early Detection & Prevention of
10:00 AM 10:30 PM	Managing Time with Diabetes		Reading Food Labels: The Latest Updates	Getting to the No-Mistake Zone	Superbugs: Are We Winning the	Back Disorders	Female Cancers
10:30 AM 11:00 PM		Kidney Transplants	Diabetes Matters: Living with	Colon Cancer: Prevention & Treatment	Germ War?	Palliative Care	Reach Your Goal: Quit Smoking
11:00 AM 11:30 PM	What You Need	11th Annual Women's	Diabetes Minimally Invasive	Don't Let Hip Pain Run You Down	New to Medicare? What You Need to Know	Series: How Can This Help Me?	(Late Start) Knee Pain & Arthritis
11:00 AM	What You Need	11th Annual Women's Health Conference: Meditation	Diabetes		What You Need to	Series: How Can	Knee Pa

Meditation

Washington Hospital Mobile Health Clinic Helps Santa Rosa Patients

North Bay fires devastate health center needed by Santa Rosa residents

The October firestorm that devastated Santa Rosa and the North Bay carved a destructive path into many areas. The Santa Rosa Community Health Center's (SRCHC) largest clinic (with 56 exam rooms) was severely damaged, forcing its closure. In a few short hours, 24,000 of SRCHC's 50,000 patients lost the place where they receive comprehensive primary care and mental health services. Washington Hospital responded to the urgent call to help the health center provide care for their patients.

Washington Hospital is lending their Washington on Wheels (WOW) mobile health clinic to SRCHC while they work to implement their recovery plan. "Washington Hospital has a steadfast commitment to providing quality health care to all in need, so when Santa Rosa reached out for help, it was an easy decision to loan them our van," says Washington Hospital CEO Nancy Farber.

The 36-foot WOW medical unit normally provides an array of quality health care services to uninsured and underserved patients in the Washington Township Healthcare District regardless of immigration status or ability to pay. "Our dedication to bringing health services to our own community also applies to supporting our North Bay neighbors," says Patti Coffey, the WOW clinic manager. "We're happy to pitch in and help serve Santa Rosa's patients in their time of need.'

Washington on Wheels, staffed by a licensed nurse practitioner under the direction of Washington Hospital physician Steven Curran, MD, provides these services for children, adults and seniors:

- Physical exams
- Health screenings for blood pressure, cholesterol and glucose levels for diabetes
- Immunizations
- Prescriptions to treat high blood pressure, non-insulindependent diabetes mellitus and high cholesterol
- Health education
- Health insurance counseling referral
- Occupational medicine

Although the WOW van will be in Santa Rosa for the next two to three months, Tri-City residents who depend on it will still have access to quality care. For primary care, patients can call the Tiburcio Vasquez Health Center (TVHC) at (510) 471-5880 or visit www.tvhc.org for information about their eight primary care clinics located throughout Hayward, Union City and San Leandro. TVHC provides care to the underserved, regardless of immigration status or ability to pay.

For life-threatening emergencies, patients should go to the nearest emergency room or call 9-1-1.

"We never lose sight of our Mission as a leader in providing quality health care to our community and to others in desperate need," says Farber. "Our entire staff, doctors and volunteers are consistently guided by our Patient First Ethic, which applies to our community as well as to patients in Santa Rosa."

The Washington on Wheels (WOW) mobile health clinic will soon be traveling to assist the Santa Rosa Health Center who lost their main campus in the North Bay fires.

A massage today keeps the stress away

Relax, renew, rejuvenate. Give the gift of healthy living by treating yourself or a loved one to a massage at the Washington Wellness Center.

Washington Wellness Center

2500 Mowry Ave, Washington West. Suite 150 To make an appointment call 510-608-1301

Ask about our specials, package deals and gift certificates.

Massage therapy sessions include, 50-minute deep tissue, therapeutic, Swedish, sports, prenatal and much more.

To make an appointment, purchase gift certificates or for more information call (510) 608-1301

December 19th

4pm-7pm

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

Travel Information, games, light refreshments, holiday cheer!

Leisure & Business Travel Specialists

Call us Today! 510-796-8300

melissa@bitravelfremont.com CST # 1003860-40 www.bjtravelfremont.com

4075 Papazian Way, Ste. 101 FREMONT CA 94538

Antique Ireasures

Antiques • Collectables • Gifts

21 Theme Christmas Trees **Old World Ornaments**

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

2525 Vintage & Modern

22600 Foothill Blvd. Acqua e Farina

22622 Main Street Books on B

1014 B Street Brews & Brats

1061 B Street

Casablanca Bridal and Tuxedo 22423 Foothill Blvd.

Charlotte's

1049 B Street The Cobblers

22443 Foothill Blvd Copy Pacific

1090 B Street Creative Bugz Sewing and Crafting Studio

22606 Foothill Blvd.

Eden Jewelry & Loan Co. 22620 Mission Blvd.

éko Coffee Bar & Tea House 1075 B Street

Ghazni Afghan Kabobs

1235 A Street

Golden Tea Garden

Joe's Honey

Farmers' Market

Watkins Street Saturday's from 9am-1pm Kraski's Nutrition

22475 Foothill Blvd Los Compadres

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

Metro Taquero 1063 B Street

PLāYT

1036 B Street Snappy's Cafe

978 A Street

Splash Exclusive Boutique 971 B Street

Subway

22549 2nd Street Valley Antiques 1030 B Street

Vintage Alley

1037 B Street

1081 B Street

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

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

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

HAYWARD'S PREMIER SIGN SHOP!

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

FREE CONSULTATION (510) 888-9155

22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

Community

SUBMITTED BY SIMON WONG

Everyone is welcome at the Hayward Community Thanksgiving Meal set for Thursday, Nov. 23 in Hayward. The event will include a traditional turkey meal, dessert, refreshments and fellowship. Hosted for more than 30 years by The Salvation Army Hayward, the dinner attracts about 2,000 people each year.at The Salvation Army Hayward,

Wish to volunteer for this event? Please contact Captain Kyna Kelley at Kyna.Kelley@usw.salvationarmy.org

Corps Officers Captains John Kelley & Kyna Kelley, Hayward Corps Advisory Council members, staff and volunteers look forward to welcoming and serving you this year.

> Community Thanksgiving Meal Thursday, Nov. 23 11:30 a.m. — 1:30 p.m. The Salvation Army Hayward 430 A St., Hayward (510) 581-6444 Kyna.Kelley@usw.salvationarmy.org

Give. Share. CARE!

SUBMITTED BY NANNETTE MIRANDA

Give. Share. CARE! Holiday Drive 2017 will assist local food banks in feeding millions of Californians still struggling with hunger. According to the California Association of Food Banks, an average of one in eight residents still doesn't know where his or her next meal will come from. Out of those 5 million experiencing food insecurity in our state, about 40% of those are children.

To help boost donations to local food banks during the holiday season, Lucky Supermarkets and FoodMaxx stores will once again hold their annual Holiday Give. Share. CARE! Drive, making it easier for shoppers to donate. At check-out, customers can tear off a coupon and hand it to the cashier.

- \$2 feeds one person breakfast
- \$3 feeds one person lunch
- \$5 feeds one person dinner

The coupon shoppers choose will be added to their grocery bill, and the tax-deductible contribution will be noted on their receipt. 100% of all donations go to the local food bank assigned to each store.

Last year, our Holiday campaign brought in more than \$326,000 collectively from our more than 200 stores for about 30 food banks throughout California and Northern Nevada. Donations at checkout begin Wednesday, November 15 and will end December 26.

We're encouraging donors to share their giving spirit on social media by using the hashtags: #LuckyGiving or #FoodMaxxGiving.

Make her believe again We Buy Diamonds & Gold H. C. NELSON & CO. **JEWELERS SINCE 1981** 40707 GRIMMER BLVD., FREMONT TUES-FRI I I AM-6PM SAT I I AM-5PM (510) 490-3022

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs Highly skilled and trained in all aspects of Cosmetic Surgery **Complimentary Cosmetic Consultations**

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

1st time augmentations only

Botox Special!

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

We accept most insurance providers

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

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

IUVEDERM® Ultra Plus \$550

plus recieve I Ounits of botox free

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

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

The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

SPECIAL PRICING ON KYBELLA®

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

SPECIAL PRICING LATISSE 5ML

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

20% OFF **SkinCeuticals**

Exp. 12/3017

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp:

39141 Civic Center Dr. #110, Fremont

The healing starts here.

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

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

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

Tell A Friend Call Rachel Parra 510 745-1480

EARN YOUR DEGREE IN TRADITIONAL CHINESE MEDICINE

In our Dual Doctoral and Master's Program

- ◆ A top university of TCM in the country for over 30 years ◆ World renowned teachers from China and America
 - ◆ Opportunities for residencies in hospitals

Fully accredited by ACAOM | Financial Aid Available

FIVE BRANCHES UNIVERSITY Graduate School of Traditional Chinese Medicine

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

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

Consider Home Sharing

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

Th HIPhousing

LETTERS POLICY

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

tricityvoice@aol.com

Talented writers shine in **Flash Fiction Contest**

SUBMITTED BY AL MINARD

Sudiksha Vaidyanathan is this year's Flash Fiction Writing Contest winner with "Posthuman." Second Place went to "The Goodbye Hug" by Richard Lau with 26 votes. There was a three-way tie for third place for third place: The Vampire and the Spy, by Madhu Kavali; "The Dog President" by Daniel Sloop; and, "Pick Your Future" by Lavanya M. Sundar.

Thanks to the creative writers who sent in submissions, volunteers who made this happen, and those that voted. Flash Fiction was supported by Half-Price Books providing space, coffee and \$75 in Gift Certificates, and Nothing Bundt Cakes, donating cake squares.

Posthuman

Emotions.

Feelings.

I am different.

I am one of the few.

The few who have not forgotten the Emotion of Before.

A place of Happiness. Anticipation. Stress.

The procedure had not worked on me, like it had on the others. It has left them blank, and unfeeling.

But, I am one of the Disturbed; those who react differently. Who see and feel the world differently.

Who feel Emotion.

At times, like when I had gone to the annual carnival, I had felt it.

A rush of something so bitter sweet and enticing pumping through my nerves. Adrenaline, like a jet plane, rushing through me, awakening me.

They had called it Excitement.

Or when I had lost my favorite blue hat in a store.

A hard lump pressing against my throat, a salty wetness cloistering around my eyes, and the urge to shed the water and throw myself into someone's

The had called it Sadness.

The wanting, while going hiking, to venture further into the cave, a sort of clearing of every

sensible thought in my head.

Recklessness.

And when Celia had won a medal of excellence; the fixation of my mind on causing her distress, and wiping the smile from her face. The hardening of my heart, causing me to smash her trophy down.

The green monster. Jealousy. Emotion.

Everytime, something new, something distinct.

The called me different, they called me mad. The people of 4019 had always ostracized the Disturbed.

But I did not care. This Emotion had always intrigued me. Had always had my mind tugging myself forward to know more. The wanting-no, needing-to dig just a little further, a little deeper.

They had called it Curiosity.

Oh, how did I get so emotional, like the humans we vanquished.

Feelings.

Emotion.

Fremont **News Briefs**

SUBMITTED BY CHERYL GOLDEN

Fremont taking **Rent Review Board** applications

The City of Fremont seeks applicants for its newly created Rent Review Board. In October 2017, the City Council created a rent review program to replace the existing Residential Rental Housing Dispute Resolution Ordinance (RRIDRO) and established a Rent Review Board to review rent increases that exceed five percent in any one year. The Board will consist of two members who are landlords owning rental units within the City of Fremont, two Fremont tenants, and one neutral Fremont resident. Applications are due by December 22, 2017. For more information, and to download an application, visit www.Fremont.gov/RentReview

The City of Fremont has always had a special place in its heart for its senior residents. And one of our unique services is the Fremont Senior Helpline, available in English, Farsi, Spanish, and Mandarin.

The Fremont Senior Helpline offers information and referral to a wide array of programs specifically for those over the age of 60, including care management services for frail seniors, caregiver support and emotional and mental health services. Last year, the Senior Helpline responded to more

While calls typically come in from seniors themselves, we also get plenty of calls from professional staff in the community, neighbors, pastors, and family members living locally as well as in other areas. The hours of operation are Monday through Friday from 9:30 a.m. to 4:30 p.m. If you cannot reach someone immediately, pleas leave a voice message and your call will be returned in less than one business day.

To reach Fremont's Senior Helpline, call (510) 574-2041.

Volunteers repair home of 84-year-old veteran

SUBMITTED BY ANDREA BEASLEY

On November 10, as part of a national effort to improve 100 homes for veterans, Wells Fargo and Habitat for Humanity volunteered to improve the home of 84-year-old Frank Fallentine, a veteran living in Hayward.

Volunteers provided senior-friendly accommodations and beautified Fallentine's home with landscaping, painting and home repairs. The Oakland native spent several years serving in the

U.S. Armed Forces in Japan and Korea during the Korean War.

Wells Fargo has a longstanding history of supporting military members and veterans through initiatives to recruit and retain team members, and through foundation donations, countless volunteer hours, and event sponsorship. In 2016, the bank donated more than \$19.5 million to nonprofit organizations serving the needs of the military, veterans, and their families

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases and more

Service is our number one product!

MATTRESSES

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

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

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

Continued from page 2

During the Holidays, Are You Stuck Between a Jingle Bell Rock and a Hard Place?

Advice for coping with holiday 'blues' and anxiety

- Keep holiday expectations reasonable. Sometimes women assume that they must take care of all holiday responsibilities, but it can help to share that burden. Not everything has to be perfect. Instead of organizing and preparing every aspect of a holiday gathering by yourself, consider a "pot-luck" celebration, with others contributing to the meal. Let the kids help with wrapping presents for their teachers or others.
- If you are coping with the loss of a loved one, be compassionate with yourself and don't isolate yourself. Other people around you are likely to be going through similar emotions. Seek the support of people who care about you and share your grief, asking them how they are coping.
- Be open to invitations for events you enjoy, but recognize that it's OK to decline when you have too much going on. You should be able to say "no thank you" without feeling guilty or offending anyone.
- Make taking care of yourself a priority, getting enough exercise and maintaining a good diet.

Organize your activities and have a reasonable "to-do list" broken down into small, achievable goals. When possible, spend some time outdoors in nature. A walk in the park can be a great stress buster.

- Don't deny yourself occasional holiday treats, but be aware that too many "goodies" may result in guilt or remorse later. Before attending a holiday party where lots of high-calorie foods and desserts will be served, consider eating a sensible, healthy meal beforehand.
- If you will be alone for the holidays, consider calling or visiting other people you know who will also be alone. You also might volunteer to serve meals to the needy, perform other community service, or connect with a community organization or spiritual group that reflects your interests.
- Don't overindulge in alcohol, especially if you are depressed. Alcohol is often misconstrued as something that will put you in a festive mood. Remember, it is a depressant. Be sure to drink a glass of water before indulging in a second

alcoholic beverage.

• Cultivate a sense of gratitude and focus on those things for which you are grateful. Where one area of your life is not as you would want it, some other area probably is. Write a list of the good aspects of your life, and review the list whenever you are feeling worried or sad.

If your anxiety or depression continues for more than a couple of weeks and interferes with your daily life, you may benefit from professional help.

"When self-help measures haven't been successful, people may need help to overcome anxiety or depression," Dr. Sehgal explains. "Medications might help, but medications alone may not be the only answer. A skilled therapist can provide guidance that is very effective in teaching people new techniques for coping with anxiety or depression."

If you need help finding a physician, visit www.mvwtmf.com and click on "Find a Doctor," or go to www.whhs.com and click on "Find Your Physician."

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

FAMILY AND COSMETIC DENTISTRY

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

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

Check in on Yelp and get FREE Home Care Kit

yelp.

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

Scouts gather food donations to benefit the needy

ARTICLE AND PHOTOS SUBMITTED BY **BRIAN WYNN**

Newark Cub Scout Pack 441, along with many other Cub Scout Pack and Boy Scout Troops, took part in the Boy Scouts of America Annual National Scouting for Food program on Saturday, Nov. 11.

Twelve cub scouts from Pack 441 walked through residential streets for five hours and knocked

canned food donations. Scouts, ages 6 to 9, experienced slammed doors, ornery neighbors, dog bites, and a head wound requiring hospital attention, but fortunately not serious. Ultimately, the cub scouts gathered 1,587 cans and received \$48 in cash donations which were given to the Viola Blythe Community Service Center in Newark.

The cub scouts and their parents should be proud of their efforts because it takes bravery,

fortitude, energy, and compassion to walk those miles and knock on all those doors to engage their neighbors and community to give back a little to those who may need it more.

The cub scouts from Pack 441, along with all scouts across the nation participating in the food drive were Super Heroes that day.

Denied Social Security or SSI

Tel: 510 797 8755

(Tues. thru Sun. 11:00am to 7.30pm)

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

Transmission • Clutches • Engine Performance • Emissions Power Trains • Drivability Issues • Drive Axle

Brakes • Suspension • Diagnostics • Electrical • Heating & AC

Timing Belt Special

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

Includes Timing Belt & Labor to Replace

Timing Belt

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

Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 12/30/17

Drive Safer Stop Faster

Breaks. Performance drilled & Slotted roters

Ceramic Formula

Disc Break-Pads

VOLUTION TRU-CAST TECHNOLOGY

DRILLED & SLOTTED PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

Installation +Parts & Tax Most Cars Expires 12/30/17

Replace Catalytic **Converter** \$39 REGULAR \$49 HYBRID Factory, OEM Parts or after Market Parts CALIFORNIA APPROVED

e a special machine to cre nove moisture from your Air Conditioning unit Most Cars Expires 12/30/17

Minor Maintenance With 27 Point

Call for Price |

(Reg. \$86) \$66⁹⁵

Inspection

\$40

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

Most Cars Expires 12/30/17

Evaluate Exhast System Check & Rotate Tires Most Cars Expires 12/30/17

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

\$30 For Sedans &

mall Trucks only

SUV Vans & Big Cash Total Trucks Price Includes EFTF

\$8.25 Certificate Included Most Cars Expires 12/30/17 Auto Transmission Service |

\$89 Factory Transmission Fluid

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

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

Visual Inspection System Charge We have a special machine to clean &

Normal Maintenance **\$229** Tax 30,000 IVII With 27 Point Inspe 30.000 Miles

 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 12/30/17

BRAKE & LAMP CERTIFICATION

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

+ Certificate

Not Valid with any othr offer Most Cars Expires 12/30/17

Coolant System Service Factory Coolant

Drain & Refill up to 1 Gallon

New CV Axle

Parts & Labor

Not Valid with any othr offer Most Cars Expires 12/30/17

European Synthetic Oil Service Up to 6 Qts.

\$79_{+ Tax}

OIL CHANGE OW20

ALL OTHER TOYOTA FACTORY OIL FILTERS Most Cars Expires 12/30/17

up to 5 Ots.

OIL SERVICE ACDelco Factory Oil Filter Made

\$26⁹⁵

in USA CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 12/30/17

SYNTHETIC OIL CHANGE FACTORY OIL FILTER

CHEVRON Your Choice MOBIL

Expires 12/30/17 Not Valid with any othr offer Most Cars Expires 12/30/17

BRAKES FREE INSPECTION Replace Brake Pads, Resurface

Rotors Front or Real Made in USA akebono OME & ORIGINAL

| Brake Experts Not Valid with any othr offer Most Cars Expires 12/30/17

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

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

Upgrade Fuses ninum Wires Replaced New Circuts

 Code Corrections
 Inspection Report/Corre
 GFI Outlets, Lights, Fan,
Switchers Switches Outlets, Service Upgrade

Most Cars Additional parts and service extra Expires

Service Engine Soon FREE

Check Engine Light

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

Not Valid with any other offer Most Cars Expires 12/30/17

10% OFF

Includes Major Work Install Rebuilt or Used

Towing Available: FREE Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only FREE Estimates & Consultation 24 Hour Phone Service Engine & Transmission 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 will VISA PROVE 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

Managing too much tourism an increasing part of global travel

By Pan Pylas ASSOCIATED PRESS

LONDON (AP), Venice is planning to divert massive cruise liners. Barcelona has cracked down on apartment rentals.

Both are at the forefront of efforts to get a grip on "overtourism," a phenomenon that is disrupting communities, imperiling cherished buildings and harming the experience of travelers and residents alike.

Tourism-phobia has become increasingly prevalent, particularly in European destinations where visitors crowd the same places at the same time. The backlash has even given rise to slogans such as "Tourists go home" and "Tourists are terrorists.

'This is a wake-up call," Taleb Rifai, secretary general of the United Nations' World Tourism Organization, told tourism ministers and industry executives last week at the World Travel Market in London

The resentment could rise as tourism increases. The UNWTO forecasts 1.8 billion trips by 2030, up from 1.2 billion in 2016. Add in the 5 billion domestic trips now, and that's a lot of tourists. Cheap airfare is helping to fuel the growth, along with massive growth in international travel from countries like China.

Yet many destinations rely on tourism as a primary source of jobs and prosperity. Tourism accounts for around 10 percent of the world's annual GDP, bringing hard currency into many countries that desperately need it, like Greece.

But tourism can also harm the quality of life for residents, with packed beaches, locals priced out of housing and congested streets in the narrow byways of European cities dating back to medieval times. Longer term problems include environmental damage and the long-term sustainability of cities as viable places to live and work. For all these reasons, managing tourism is a prominent topic of debate in the industry and a central theme at the World Travel Market.

Rifai, who leaves the UNWTO at the end of the year, dismissed the idea that growth is "the enemy." Pulling up the drawbridge, he argued, would be irresponsible when tourism accounts for one in 10 jobs worldwide. What is required, Rafai stressed, is the need to manage tourism in a 'sustainable and responsible" way that benefits local communities.

Efforts to manage overtourism are becoming more innovative and increasingly tapping new technologies. For example, apps can help tourists visit popular destinations at less busy times. And while critics say Airbnb has priced out locals, its supporters say home rentals can ease pressure on cities by spreading visitors far and wide.

Patrick Robinson, Airbnb's director of public policy for Europe, Middle East and Africa, noted that last year 69 percent of the platform's users in Amsterdam stayed away from the city center.

In some cases, tourist quotas make sense. In the Galapagos Islands, Ecuador has imposed a 100,000-annual limit on visitors. The Croatian city of Dubrovnik, where visitor numbers surged after the Adriatic Sea resort was used as a setting for the series "Game of Thrones," has mulled limiting those entering the city's medieval walls to 4,000 daily.

Other strategies include promoting offseason visits, opening new destinations or tweaking marketing. Prague is pushing local walks off the beaten track, while London promotes neighborhoods such as Greenwich and Richmond.

'There is no one solution for all, every destination is different," said Gloria Guevara, the new president and CEO of the London-based World Travel & Tourism Council.

Barcelona, which became a tourist juggernaut after the 1992 Olympics, has outlined measures to balance the needs of locals and visitors. The city has cracked down on unlicensed rentals and established a tourism council that includes residents, business, unions and government. The hope is that by listening to all the stakeholders, Barcelona can reduce the strains tourism places on the city and ameliorate tensions between residents and visitors.

"Businesses do not want to put their customers in places where they are being treated as an unwelcome pest, and I think some of the language that we've seen that's hostile to tourism verges on hate speech," said Tim Fairhurst, head of strategy and policy at the European Tourism Association.

Venice has witnessed a tourism backlash in response to the monumental increase in visitors, many of whom irk locals by going to the same spots at the same time. ``The problem at the moment is the intolerable concentration of human numbers in these small spaces which are still thoroughfares in what is still a living city," said Jonathan Keates, chairman of the Venice In Peril Fund.

Last week, a plan was announced to block giant cruise ships from steaming past Venice's iconic St. Mark's Square. Few think it's enough, and there's talk of higher taxes on tourists, timed tickets to venues or even the introduction of turnstiles.

Everyone, though, has a role to play, including the tourists themselves. Venice recently introduced the "Enjoy Respect Venice" initiative which controls, fines or disciplines travelers who strip and jump into the canals or who eat on church steps. The new measures, according to Keates, clamp down on those "treating the place as a kind of extended marble beach rather than a viable city."

Fairhurst said "simple measures" can make a difference, such as changing opening hours or increasing parking facilities. "There are lots of ways in which we use our cities inefficiently, where with a much more holistic and long-term approach, we could do better," he said.

Associated Press writer Barry Hatton in Lisbon contributed to this story.

California pot rules mark step toward 2018 legal sales

By Michael R. Blood ASSOCIATED PRESS

LOS ANGELES (AP), The largest legal marijuana marketplace in the U.S. is taking shape at least on paper.

California regulators on Nov. 16 released long-awaited rules that will govern the state's emerging pot economy, from fields to sales. California voters last year legalized the recreational use of marijuana, beginning Jan. 1.

The emergency rules open the way for the state to begin issuing temporary licenses for growers and sellers next year. But they come just 45 days before legal sales kick off, and many problems remain. Meanwhile, some predict high taxes will drive consumers to the black market.

Most banks won't do business with cannabis companies, and Los Angeles and San Francisco are among many cities without local rules in place.

> Our goal is to help every patient achieve a fulfilling

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

Tension Headaches Neck Pain Pinched Nerve Back Pain Foot/Arch Pain Wrist Pain

CHIROPRACTIC CARE

MASSAGE THERAPY **CORRECTIVE EXERCISES** LIFESTYLE ADVICE

and happy lifestyle full of the activities they enjoy most. SPINAL & POSTURAL SCREENING

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

NUTRITIONAL COUNSELING LASER THERAPY

Call today 510-475-1858 www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City 1

one hour massage **Must Present Coupon**

Special Intro Offer New Patients Only

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

Regulators approve first digital pill to track patients

By Matthew Perrone ASSOCIATED PRESS HEALTH WRITER

WASHINGTON (AP), U.S. regulators have approved the first drug with a sensor that alerts doctors when the medication has been taken, offering a new way of monitoring patients but also raising privacy concerns.

The digital pill approved Nov. 14 combines two existing products: the former blockbuster psychiatric medication Abilify long used to treat schizophrenia and bipolar disorder — with a sensor tracking system first approved in 2012.

The technology is intended to help prevent dangerous emergencies that can occur when patients skip their medication, such as manic episodes experienced by those suffering from bipolar disorder.

But developers Otsuka Pharmaceutical Co. and Proteus Digital Health are likely to face hurdles. The pill has not yet been shown to improve patients' medication compliance, a feature that insurers are likely to insist on before paying for the pill. Additionally, patients must be willing to allow their doctors and caregivers to access the digital information.

These privacy issues are likely to crop up more often as drug makers and medical device companies combine their products

with technologies developed by Silicon Valley. Experts say the technology could be a useful tool, but it will also change how doctors relate to their patients as they're able to see whether they are following instructions.

"It's truth serum time," said Arthur Caplan, a medical ethicist at NYU's Langone Medical Center. "Is the doctor going to start yelling at me? Am I going to get a big accusatory speech? How will that interaction be handled?"

The technology carries risks for patient privacy too if there are breaches of medical data or unauthorized use as a surveillance tool, said James Giordano, a professor of neurology at Georgetown University Medical Center. "Could this type of device be used for real-time surveillance? The answer is of course it could," said Giordano.

The new pill, Abilify MyCite, is embedded with a digital sensor that is activated by stomach fluids, sending a signal to a patch worn by the patient and notifying a digital smartphone app that the medication has been taken.

The FDA stressed however that there are limitations to monitoring patients. "Abilify MyCite should not be used to track drug ingestion in 'real-time' or during an emergency," the statement said, "because detection may be delayed or may not occur." Patients can track their dosage on their smartphone and allow

their doctors, family or caregivers to access the information through a website.

In a statement issued last May at the time the FDA accepted submission of the product for review, the companies said "with the patient's consent, this information could be shared with their health care professional team and selected family and friends, with the goal of allowing physicians to be more informed in making treatment decisions that are specific to the patient's needs."

While it's the first time the FDA has approved such a pill, various specialty pharmacies and hospitals in the U.S. have previously "packaged" various drugs and sensors. But the federal endorsement increases the likelihood that insurers will eventually pay for the technology.

Drug makers frequently reformulate their drugs to extend their patent life and to justify raising prices. For instance, Otsuka already sells a long-acting injectable version of Abilify intended to last for one month. The patent on the original Abilify pill expired in 2015.

The Japanese drug maker has not said how it will price the digital pill. Proteus Digital Health, based in Redwood City California, makes the sensor.

Merrill Hartson in Washington contributed to this report.

BUNDLE UP, CALIFORNIA

I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with renters or life insurance. Ask me about other ways to bundle and save. Why wait? Call today.

Bill Stone Insurance Agency 510-487-2225

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

Subject to terms, conditions and availability. Savings vary. Allstate Insurance Company, Allstate Indemnity Company, Life insurance and annuities from Allstate Life Insurance Co., Northbrook, It. Lincoln Benefit Life Insurance Co., Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, Ft. © 2011 Allstate Insurance Company.

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 Best Prices in the Bay Area \$59.99

Silver Oak 2011 Cabernet Sauvignon

> \$4.99lb Linguica

> > \$6.99 Loaf

All Sweet

Breads

510-659-8366

1584 Washington Blvd. Fremont

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

Compassion Network hosts Winter Warming Center

SUBMITTED BY CITY OF FREMONT

The Warming Center is a life-saving program that opens as needed between November and March when overnight weather forecasts call for heavy precipitation or low temperatures of 40 degrees or colder. Last year, the warming center served a total of 271 unduplicated homeless persons ranging in age from 6 months to 81 years, for a total of 2,067 night-stays. Please consider donating according to the wish list below.

• Shower: used, clean bath towels (no dish/hand towels or washcloths)

- Clothing: Unisex sweat suits (M, L, XL in dark colors) New or gently used ok, but must be clean.
- Other: U-shaped bike locks, plastic tarps (6' x 10')

Please bring donations to Compassion Network at the Fremont Resource Center, 39155 Liberty St, #H840. You can call the Network at (510) 796-7378. Regular hours are Monday through Thursday 10 a.m. to 4 p.m. (closed noon to 1 p.m.) and Friday, 10 a.m. to 2 p.m. Thanksgiving week hours are Monday and Tuesday, 10 a.m. to 4 p.m. (closed noon to 1 p.m.), Wednesday 10 a.m. to noon, closed Thursday and Friday.

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

- -1331 Sq/ft approx
- -1st floor
- -6 rooms
- -\$2510.00 a month w/a one year lease
- -Kitchen w/ running water
- -Near 880 -24 hr access

Wholistic Healing Hearts Wellness Center

Vibrational Healing Therapy BEMER® Therapy Tibetan singing bowls Sound healing

BEMER Scientifically proven Physical Vascular Therapy

Nutritional Guidance FREE CONSULTATION Wholistic Products & more

Leah Mercado Sound waves VIBRATIONAL HEALING THERAPY Deborah Mello

vibrate through your body SINGING BOWL MASSAGE slowing your NUTRITIONAL/BEMER© brainwaves inducing a meditative

CONSULTANT

510-770-4947 sense of well being 2450 Peralta Blvd. Suite 217, Fremont

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

- Pain Management
- Digestive Disorders
- Allergies Dry eye/Floaters / Macular degeneration
- Depression/Anxiety
- Insomnia
- Prostate Disease Stroke

Facial Paralysis

39833 Paseo Padre Pkwy, Suite C

Connie Tsai

Fremont, CA 94538

 Parkinson's Disease 408-888-3616 Tourette's Syndrome

wind Twisters

Crossword Puzzle

Across

- 2 "You ___ kidding!" (5)
- 3 Some rats are raised in them (12)
- 8 Kind of band (8)
- 9 Kind of battery (5)
- 10 Kind of terminal (13)
- 15 Kind of pain (5)
- 17 Asks to join in (7)
- Often buried or lost (8)
- 19 Large scale maker (12)
- 22 Tailored (7) 25
- Wichita to Topeka direction (9)
- 26 Too interested (5)
- Cast-off category (13) 27
- "The possession of fools":

Herodotus (5)

30 Less taxing (6)

- Non-native (7)
- Some appearances (7)
- 36 Abuts upon (7)
- New job necessity (11)
- Imperial measure (6)
- Seat of power (6)
- Opened wide (6)

Down

- Pupil site (9)
- Current government (14)
- Pork _____(5)
- 5 Bucolic (5)
- Panzers, e.g. (5)
- Representative, as a dish (9)
- 11 Notwithstanding (12)
- Amusement (13)
- Postures bellicosely (9)
- 14 Cake part (5)

Sudoku:

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

				S	U	F	F	Ε	R	Ε	Δ													
							J						D	E	٧	Е	L	0	Р	М	Е	Ν	Τ	٤
							И	Α	Κ	Е	О		_						R		Ζ		Η	
							D				Е		U			Α	Т	Т	Е	Ν	Т	1	0	N
					Α		Α	Ų	Т	0	М	Α	Т	Ι	Ç		R		Н		Е		S	
					L		М				0		_		R		Α		_	S	R	Α	Е	l
					Р		Е	Ν	С	Υ	С	L	0	Р	Ε	D		Α	s		Т			
					H		N		<u> </u>		R		N		Ā	_	L		Ŧ	R	Ā	С	Ε	
				В	Ä	С	Ŧ	Ε	R	Т	A		A		T				Ò		Ť		_	
					В	•	A		: C		C	1	R	С	Ü	М	F	Ε	R	Ε	N	С	Ε	
				J	E	Α		0	ďυ	S	Y	_ '	Y		R	IVI	<u>-</u>	_	H		14) (_	
				J	T	\sim	_	U	L	J	ı		•		Ė	F	F	1	Ċ		Ε	Z	С	١
				S	H	R.A.	1			С		Т		г	s		T		U.	<u> </u>		V		
				2	Ļ	М	1	ᆫ	Α	R	ı	_	ı	Ε	5		_	N	_	С		·		
					С		N		R			R					E	N	Τ	E	R	E	D	
					Α		S					U					E			В		Ν		(
					L		Τ			Α	С	С	0	М	Ρ	Α	Ν	_	М	Ε	N	Т		l
				F		Н	Е	Α	R	D		Κ		0		G		С		R		Ι		_
				О			Α			Ω	_	S	C	0	V	Е	R	_	N	G		0		P
	L (1 0)			G	0	0	D	В	Υ	Ε				S		Ζ		С		S	Т	Ν	Κ	5
nured				G						D	R	0	٧	Е		Т		L				Α		١
Medd	le (9)			Y	Ε	Α	R	L	Υ									Ε	Α	\$	Ε	L		
"Anyti	me, A	nyda	ıy,		"														_					

Tri-City Stargazer for week: NOVEMBER 22 - NOVEMBER 28

16 Inured (10)

(Cole tune) (8)

Fidgety (8)

Accessory (5)

Veneer (6)

Mature (5)

the "D" in DST (8)

Puts up a tent (5)

Dog tag datum (5)

Antipasto morsel (5)

38 American symbol (5)

With a deadpan look (5)

Some wedding guests (5)

17

21

23

24

29

31

33

For All Signs: On Thanksgiving Day, November 23 in the United States, it is notable that the Moon is 'Void Of Course.' Morning activities may be quieter than expected, with everyone tending to his or her own routine. Watch the shift in energy after 3:14 p.m. from quiet to active when the Moon enters the sign of Aquarius. I have noted that it is a real effort to get anything social off the ground while the Moon is Void but as it shifts into the next sign people stir around

again. Both Thursday afternoon and Friday have favorable aspects and lend themselves to holiday revelry. This year the big party day is likely to be Saturday, with lots of favorable connecting aspects. Save some energy for the weekend

Aries the Ram (March 21-**April 20):** This is a powerful time to consider your spiritual purposes. It is all too easy for the maya, the things of the world, to overwhelm every waking minute, leaving no time for the higher goals. If you notice fatigue, disappointment, or depression at this time, stop. Any of these symptoms represent a message to be still and listen for the Voice deep within your soul.

Taurus the Bull (April 21-May 20): Events of this week trigger your sense of compassion and draw you into the need to assist in the healing of another. As you live into this experience, you will discover that having compassion also heals you. Your spirit is lifted. Don't ignore the call.

Gemini the Twins (May 21-**June 20):** Don't overindulge over the holiday. Too much food or drink will not feel so good on the day after. Over the weekend you will have fun and interesting things to do. Whatever you do related to communications or education is favored. Your wit is sharp and quick.

Cancer the Crab (June 21-July 21): This traditional holiday

week is likely to be fairly quiet for you. There is little activity among the planets to ruffle your feathers or create unexpected surprises. Whatever your plans are for the holiday will very likely come off without a squeak or a hitch.

Leo the Lion (July 22-August 22): Your attention is shifting into the areas of children, recreation, personal creativity, and romance. You are ready for playtime and likely to be thinking about what fun activities you can generate. Attend parties and social occasions to expand the emphasis of this aspect. Artistic efforts yield good results.

Virgo the Virgin (August 23-September 22): It is more than likely that you will spend this holiday weekend at home with family members or good friends. I realize anyone could say that, of course. But your horoscope particularly emphasizes home, hearth, and family related activities. Enjoy!

Libra the Scales (September 23-October 22): You may have the good fortune to be the right

person in place at the right time. You can assist another who is in need of emotional healing. The encounter may prove to be a two-way street. As you seek to help, a gift of the heart is likely to be given to you. If you seek healing for yourself, you will find the right source.

Scorpio the Scorpion (October 23-November 21): The asteroid Vesta has recently moved into your sign. It will be with you until the end of January. The name Vesta is borrowed from the Vestal Virgins of Rome. Female children were committed to tend the flame from age 6 to around 30. They were allowed to do little else. You may become devoted to someone or something of value during this period.

Sagittarius the Archer (November 22-December 21): You are likely to encounter a fresh scrape of a very old wound, perhaps even one from adolescence. Chiron, the "wounded healer" is crossing your path. Chiron was the first half man, half horse in the pantheon who was not wild. He was rejected because he did not fit into the gods' idea of who or

what he should have been. You are familiar with rejection. It is a consequence of taking your soul path.

Capricorn the Goat (December 22-January 19): You may feel pressured by circumstances to take control of a situation. Or perhaps you only fear that others will not handle the situation as well as you can. You are dangerously close to letting your ego run the game. Please spend some time in contemplation of what is the "right" thing to do before you act.

Aquarius the Water Bearer (January 20-February 18): You likely will take care of those who are needy for this holiday. That will not be the only thing you do, but it will be the thing you remember about this holiday. Your power of concentration is deep at this time. It is important that you use it for the good in your life rather than in self-criticism and obstructive thinking.

Pisces the Fish (February 19-March 20): Your primary ruling planet turns direct this week after several months of retrograde activity. This suggests that you may choose to put yourself in gear and begin to move forward for the next few months. You can stop treading water now and begin to direct your life better. It is time to take yourself more seriously.

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

Salon Du Monde ** EYELASH **EXTENSION**** ***NEW*** EYEBROW EMBROIDERY **LIP LINER** "Permanent Makeup" * Nails/Ped **Bridal/PROM Makeup** Japanese Straigthening * Facial * Wax Hair Extension Colors, Highlights * Up Do Haircut * Perm (510) 742 - 1782 37627 Niles Blvd Call for appt

Chahall European Auto Center SPECIALIZING IN: Mercedes, BMW, Volvo, SAAB, Audi, VW, and Japanese Cars

M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

www.salondumondeniles.com

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electi

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

BMW inspection 1 & 2, Mercedes Benz service A & B
Install Rebuilt or Used engine and transmission - Special Price
Our Quality and Price are so impressive, we think

you WILL switch to us if you try us.

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

Brake special \$69.99 + parts - most cars

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

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

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

Tell A Friend Call Rachel Parra 510 745-1480

YOU WANT IT? WE'VE GOT IT. GET STARTED!

OHLONE

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

WE OFFER

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

OHLONE HAS EVERYTHING YOU NEED TO ADVANCE YOUR EDUCATION!

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

Continued from page 1

Fremont, CA 94536

Parade & Tree Lighting

ARTICLE AND PHOTOS BY VICTOR CARVELLAS

The idea that Christmas might not come underpins many a holiday tale. More unthinkable would be the disappearance of the Niles Festival of Lights Parade—and it almost happened.

"Because of the world we live in," says Parade Coordinator for the Niles Merchant Association, Marie Dear, "the City of Fremont decided we needed more police security. Last year we had 11 officers, but this year they wanted 27."

She understands the need, though. "My dad was a police officer," says Dear, "and I understand that they want to watch each other's backs." The decision to place so many officers in the short four-and-a-half block stretch is due to the growth of the crowds each year. Estimates place the size of last year's attendance at

25,000 to 35,000 visitors. "It's bigger than the Fourth of July parade," says Dear. "You have to remember where it's at," she says, "Niles has that nice atmosphere for an old-time holiday."

Money was the biggest obstacle to putting on the parade. The Merchants Association could afford only three more officers, not to mention the cost of deploying the new barriers as seen at this year's Fremont Art and Wine Festival.

"All those things cost money," says Dear. "For a while we weren't sure we would be able to afford to put on the parade this year.

Luckily, Washington Healthcare came to the rescue as the main sponsor of this year's event.

Hopefully, the police will have little to do. "Let's all be adults," says Dear, "and not fight over viewing spots. This is for the kids."

"With all the work and the money problems," she says,

"every year I say this is going to be it, but the first time I see a child smile I say okay, it's all worth it." This year marks the 16th annual production of the Festival of Lights.

Every year the Niles
Merchants Association puts on
Spring Fever and Hot August
Niles, two popular car shows that
help fund the parade. Dear also
puts on a fundraising Christmas
tea at her home where the public
is invited to enjoy some refreshments and take in the extensive
decorating she does with her large
collection of antiques. It happens
December 1 through December 3
by reservation only.

In addition to the more than 50 anticipated floats, bands, tap-dancing Christmas trees, dancing presents, decorated vehicles, and who knows what (possibly Star Wars Stormtroopers), Santa will be on hand for pictures next to the Merchant Association train car. The live band that has played

the parade for years, the Hot Rods, has retired, but a DJ will provide plenty of holiday cheer. Mayor Lily Mei will be on hand for the tree lighting at 6 p.m.

Come early to find parking. Niles Boulevard will be closed off at 4 p.m. For more information, visit www.nilesfestivaloflightsparade.org.

For information on Christmas Tea at Marie Dear's residence, call Dear at (510) 552-6034 or Morning Glory Antiques at (510) 790-3374.

Niles Festival of Lights Parade
Friday, Nov 24
6:00 p.m.: Tree lighting
(Niles Town Plaza)
6:30 p.m.: Parade begins
Downtown Niles
Niles Blvd between F St & J St
(510) 552-6034
www.nilesfestivaloflightspa
rade.org

Smile! Thanksqiving dinner and family portrait

SUBMITTED BY DIONICIA RAMOS

The Hayward Adult School is sponsoring a Thanksgiving dinner for families in need on Tuesday, Nov. 21, followed by a sitting for a free family portrait.

The annual event started four years ago after a case manager for a local organization was approached by a young student who revealed that they had never experienced a traditional Thanksgiving holiday event. Just over 20 students participated in the inaugural dinner which has grown over the years to more than 150 participants.

Today, volunteers, local businesses and community partners give their time and resources to make this event possible. Hayward city leaders, district staff and first responders will be on hand to serve meals and share dinner with needy families. Admission is free and open to Hayward Unified School District children and their families.

Thanksgiving Dinner and Family Portrait
Tuesday, Nov. 21
6:45 p.m. – 9 p.m.
Hayward Adult School Cafeteria
22100 Princeton St., Hayward
(510) 784-2600
Free

Silent Night - A living Nativity

Five living scenes from the Nativity story and a petting zoo

SUBMITTED BY LORI BECKER

Prince of Peace Church offers a unique experience for those seeking a meaningful holiday season or who wish to learn more about an ancient story, cherished by many around the world. The nativity scenes along the Fremont Blvd. side of the church are staged structures with living actors and livestock. The five scenes include: The Annunciation, No Room at the Inn, Angels & Shepherds, The Nativity Scene and The Wise Men. Come enjoy some free refreshments, warm drinks and a petting zoo. Everything is free! Parking is in the back of the church.

Living Nativity
Friday, Dec 1 – Sunday, Dec 3
6 p.m. – 8 p.m.
Prince of Peace Church
38451 Fremont Blvd
(510) 793-3366
www.popfremont.org
Free

Toy drive and car meet 'For the Kids'

SUBMITTED BY UNION CITY PD

The New Haven Teachers Association, Alameda County Fire District, and Union City Police Officers Association invite the public to join them in their 13th Annual "For The Kids" Toy Drive and Car Meet. This car meet is open to all makes and model cars (trucks, imports, euro, domestic, lowrider) Please bring a new unwrapped toy to donate. Come out, have some fun, and help families in need during this holiday season. See you there!

For the Kids
Sunday, Dec 10
11:00 a.m – 3:00 p.m.
James Logan High School parking lot
1800 H St, Union City
Free admission and free car spaces
For more information email Charmaine
Banther, cbanther@nhusd.k12.ca.us

CANDLE LIGHTERS WISH TO THANK THE FOLLOWING GROUPS AND INDIVIDUALS FOR MAKING OUR 2017 GHOST HOUSE POSSIBLE!

Collective Discovery Tri-City Voice SIGNARAMA Union City Bernardin Family McDonalds

Fremont Chapel of the Roses

Benjamin Chew, DDS Bayside Interiors Inc. Mission Property Management

Coldwell Banker Res. Brkg. Fremont GH MEMES BB WOUDSTRA AND FAM Don & Patty Boddy Drs. Hall & Szeto, Optomitrists Neurosport & Professional Home Care Microsystems Ron & Shirl Oliphant The Schinkel Family Millennium Realty Inc./Greg Francis Centerville Presbyterian Church

THANK YOU FOR YOUR SUPPORT: Local High School and Jr. High Students

GHOUL LEVEL SPONSORS

Central Towing Douglas Schulze ABC Fire Protection Century Roof and Solar Fremont Professional Firefighters Julie Moore The Moore Family Dale Hardware Fremont Bank Foundation Harry and Emily Reis

GOBLIN LEVEL SPONSORS Tavares Realty & Associates Fremont Wheel and Brake

Professional Painting Co. Inc. GHOST LEVEL SPONSORS Patty and Evan Grant

Rachel and Nicole Cortez Pegueros Optometry Grant & Coreen Seeley Gustafson Group Insurance Services Melania Terkelson Mike & Sue Sauvageau David M. Bauer, DDS Twice Nice Shop Dominos - Fremont Blvd

Niles Rotary Club

Jim and Ellen Snell Mark and Riki Twist Chili's

Allegro Music Custom Craft Cabinets Nick and Margarite Meyer Greg & Denise Torres Mary Ann & Ed StoermerP2 David and Irene Anderson Sumi Lampert Allen L. Nagy Amisha Patel, DMD Lloyd's Donuts

Elementary School Volunteers

THANK YOU, ALSO, TO OUR MANY GHOST HOUSE VISITORS FOR YOUR CONTINUED SUPPORT!

www.candlelighters.com

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

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

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

How to apply: Submit your application by going to:

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

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

QUESTIONS?

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

League of Volunteers host annual

SUBMITTED BY SHIRLEY SISK

Joining hands and hearts again this year, the League of Volunteers (LOV) is working with local Tri-City service organizations to insure a wonderful Thanksgiving, complete with good food and fellowship. The feast and festivities are for all those who would spend the day alone or who do not have the resources, either money or shelter, to enjoy a traditional Thanksgiving Day meal.

Last year 3,626 meals were served either at the Newark Pavilion or to the homebound in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, and Castro Valley. Those who come to the Newark Pavilion for the meal on Thanksgiving Day, Thursday, November 23, will enjoy an afternoon of good food, entertainment, and children's crafts. In addition, we will try to give a free box of food to every family, depending on donations received. For those who are homebound, meals will be delivered to Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, and Castro Valley. Many of these are

Meals on Wheels clients who really appreciate a hot Thanksgiving Day meal and a little companionship. For homebound meals, call Assistant Executive Director Harold Colon at (510) 793-5683.

Food donations and monetary donations to purchase what is not donated are very welcome. For current food needs, call LOV; checks, made payable to LOV and marked "for Thanksgiving," should be mailed to 8440 Central Ave., Suite A/B, Newark, California, 94560. Donations are tax deductible.

There are many opportunities to give of yourself this holiday. From November 20 through November 24, you can cook a turkey or ham, carve, prepare dressing or mashed potatoes, bake pies, deliver homebound meals, pick up donations, pack food boxes, set tables, decorate, serve dinner, clean up and more.

For more information, call (510) 793-5683 or visit www.lov.org

LOV Thanksgiving Dinner Thursday, Nov 23 12:30 p.m. – 4:00 p.m. **Newark Pavilion** 6430 Thornton Ave, Newark (510) 793-5683 www.lov.org

Gold Star Memorial

SUBMITTED BY MICHAEL EMERSON

Everyone is invited to attend a dedication of the Gold Star Families Memorial Monument to honor and remember our fallen military veterans and their families. Ceremonies include posting of the U.S. flag colors and gun salute by Guards from the American Legion, Veterans of Foreign Wars and American Veterans. Gold Star Families Memorial designer and Medal of Honor recipient Hershel "Woody" Williams, U.S. Marine Corps WWII Battle of Iwo Jima will address attendees. For more information and donations, please contact Michael L. Emerson at: MLEmerson@aol.com.

> Gold Star Families Memorial Monument dedication Saturday, Dec 2 1 p.m. **Lone Tree Cemetery** 24591 Fairview Ave., Hayward (510) 582-1274

Gold medal skater visits seniors

SUBMITTED BY GUS NODAL

Olympic gold medalist and Hayward-native (and Mission

San Jose HS, Fremont alumna) Kristi Yamaguchi visited On Lok Lifeways' Peralta PACE Center in Fremont on October 26 to meet

with local seniors. Kristi also surprised her mother Carole Yamaguchi, who along with ten other seniors from the

Union City and Castro Valley Senior Centers, performed Hawaiian Hula dance routines for the On Lok Lifeways senior

participants. Kristi's sister Lori Yamaguchi, who is executive director of Kristi's Always Dream Foundation was also in attendance.

On Lok Lifeways, a comprehensive health plan that provides long-term care for eligible seniors living in Fremont and other parts of the San Francisco Bay Area, features a year-round calendar of recreational, social and cultural activities. Additionally, the program offers full medical care and support services with the goal of helping seniors live at home and in the community for as long as possible.

Artist Walk Grand Opening

SUBMITTED BY KATHY KIMBERLIN

You're invited! Join us Thurs Nov. 30th to celebrate the opening of the beautiful new 185-unit Artist Walk apartments with a walking-street paseo and 30,000 square feet of retail.

There will be a ribbon-cutting with city officials, chamber of commerce members, local and area businesses, and residents. Enjoy light refreshments and art installations from Fremont artists. Afterwards, enjoy the festivities at the Grand Opening Celebration, featuring Artist Walk's luxury apartment residences, initial ground floor retailers, local painters and artists in the spacious community room, and an array of food trucks from which we will host a lunch item and a dessert.

Located in Fremont's historic Centerville District, Artist Walk's 185 residences include 1- and 2-bedroom apartments. Amenities include a public courtyard, large water fountain and a 1,900-square-foot private community room available to residents for art exhibits and meeting space. The apartments feature in-unit washer/dryers, nine-foot ceilings and private balconies. Residents also have access to a business center, clubhouse, resort-style pool, pet spa and bicycle maintenance room.

Artist Walk is breathing life into an evolving community. In many ways it's the main street of a new exciting urban district: a hub close to major employers and place for hard-working families, artists, foodies, and cultural enthusiasts to experience the best of Silicon Valley right where they live.

Artist Walk Grand Opening
Thursday, Nov 30
10:30 a.m. Ribbon-cutting
11:30 a.m. – 1:30 p.m.
Grand Opening Celebration
3888 Artist Walk Common
at Fremont Blvd
For more information,
call Blake|Griggs Properties
(925) 575-8737
Free

Sew 'n Sews

SUBMITTED BY WINDA I. SHIMIZU

John O'Lague Galleria presents "Favorites from the Sew 'n Sews," a unique exhibit presenting an array of sewing techniques, exotic textiles, and creative use of the artists' daily experiences portrayed in their quilts. Eight artists and 58 quilts comprise this colorful show by the Sew 'n Sews, a mini group of the African American Quilt Guild of Oakland (AAQGO). Featured artists are Blanche Brown, Dolores Vitero Presley, Carolyn Pope, Julia Vitero, Norma Mason, Pat Bailey, Marylin Handis, and Ann Robinson.

Sew 'n Sews was established 12 years ago with the purpose of sewing and supporting each other in their creative endeavors. The "Favorites from Sew 'n Sews" show promotes camaraderie and the power of creativity. "We are honored to accept an invitation from Hayward Arts Council to display our favorite quilts at John O'Lague Galleria at the Hayward City Hall. Every quilt tells a story," expressed Dolores Vitero Presley.

Visitors will have fun tracking the results of the Sew 'n Sews "Whisper Challenge 2014-15," a version of the old telephone game. During the "Whisper Challenge" one artist created a fabric image. The next created another image based on what she perceived the message/image of the first artist to be, and each member created an image in turn.

"Favorites from the Sew 'n Sews" will be on display from November 20 through February 9, 2018. Join us for the artists' reception on Friday, December 1 at the John O'Lague Galleria. "Favorites from the Sew 'n Sews" is an exhibit sponsored by the Hayward Arts Council. Visit www.haywardartscouncil.org for more art exhibits and events.

Favorites from the Sew 'n Sews Monday, Nov 20 – Friday, Feb 9 8:30 a.m. – 4:30 p.m.

Artists' Reception: Friday, Dec 1 5:30 p.m. – 7:30 p.m.

John O'Lague Galleria Inside City Hall 777 B St, Hayward (510) 538-2787 www.haywardartscouncil.org

Sew 'n Sews quilters. Back row: Blanche Brown, Dolores Vitero Presley, Carolyn Pope, and Julia Vitero; Front row: Norma Mason, Pat Bailey, Marylin Handis, and Ann Robinson.

Trees of Angels Tree Lighting Ceremonies

SUBMITTED BY SHANNON ANTEPENKO

Washington Hospital Healthcare Foundation's annual "Trees of Angels Tree Lighting Ceremonies" kick off the holiday season on Friday, November 24 at the Niles Festival of Lights Tree Lighting and Parade. Now in its 22nd year, the tree lightings support high quality hospice and palliative care in the Tri-Cities, ensuring comfort and dignity to those in need.

The tree lightings are a wonderful time to honor a loved one and mingle with fellow community members while enjoying entertainment, refreshments, and raffle at each event. The original tree, located at the Bernardin Family McDonalds at Highway 680 and Mission Boulevard in Fremont, is adorned each year with thousands of lights forming angels, doves, and stars.

Contributions to this crucial healthcare program are greatly appreciated. Donations will ensure that all of our neighbors have access to local hospice and palliative care for their loved ones.

"We hope you will join us for these joyous community events. They are a great way to kick off the holiday season and benefit a wonderful cause. We thank our generous Harmony Sponsors, Albert and Marsha Badella and the Fremont Bank Foundation for making these events possible," said Helen Kennedy, President of the Washington Hospital Healthcare Foundation.

For more information or to make a charitable donation, contact the Foundation at (510) 791-2328 or email foundation@whhs.com.

Trees of Angels Tree Lighting Ceremonies

Friday, Nov 24 6:00 p.m. Niles Festival of Lights Tree Lighting and Parade Niles District, Fremont

> Monday, Nov 27 6:00 p.m. McDonalds Restaurant 42800 Mission Blvd, Fremont

Thursday, Nov 30 5:30 p.m. **Washington West** 2500 Mowry Ave, Fremont

Monday, Dec 4 6:30 p.m. **Newark City Hall** 37101 Newark Blvd, Newark

Friday, Dec 8 6:00 p.m. **Union City City Hall** 34009 Alvarado-Niles Rd, Union City

THOMAS KINKADE. Fignature Gallery THOMASTKINKADE Painter of Light SMITH'S COTTAGE GALLERY since 1954

- Bay Area's Largest Thomas Kinkade Gallery
- Browse Through Our 8-Room Cottage Gallery
- Featuring Disney Dreams Collection
- Large Selection of Rare & Hard to Find Paintings
- Many Christmas Gift Items ON SALE

37815 Niles Blvd. Fremont (Historic Niles) | (510) 793-0737 Open Wed-Sat I lam-5pm

John Juarez, REALTOR® 510-673-0686

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

Gated Community

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

36365 FREMONT BLVD., FREMONT, CA List Price: \$549,888

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

IRVINGTON December 16th 2017, 6PM-9PM Register at www.irvingtonlights.com **1ST PRIZE \$150** 2ND PRIZE \$100 3RD PRIZE \$50 Open to all residential addresses in the 94538 zip code. All light contest entries must be submitted by Dec 10. Winners will be announced Dec. 17.

Home & Garden

Cold season herbal allies

Flowering mints

ARTICLE AND PHOTOS SUBMITTED BY LALITHA Visveswaran

t is that time of year when chill in the air can penetrate skin and muscles and even bones. Like gnarly claws of a witch, it can creep up to squeeze your heart cold. But it isn't a witch, it's just Mother Nature reminding us that seasons are shifting, and we must prepare ourselves and our bodies like plants and animals do.

This is the time to bundle up and stay warm. It is the time to pick roots, leaves, seeds and cones strewn on what might not be exactly forest floor, but maybe your backyard. The earth is going to rest and so should you.

When the nip in the air challenges our bodies and then our spirit, reach for time-tested comforting syrups. They are potent and also delicious. They can be an acute remedy, but I suggest them as preventatives. Berries and herbs, honey and spices, the solution can be at hand but always consult your physician or healer when ill. Having said that, try to boost immunity and support for our bodies that work so hard for us!

This is the time when leaves swirl and fall gently for their final rest under the canopy of trees. They are great as mulch,

protecting the trees' root zone when frost might visit. It is okay to borrow a few for some

Mulberry tree leaves

These leaves are my favorite for any kind of respiratory ailment. They are particularly good when the lungs are healing from smoke inhalation. Dry

kitchen medicine.

Mint and rosepetals

them and crumble them into an air-tight container. Use them as you would an herbal tea mix. You can also partly dry them and infuse them in a 1:1 sugar syrup. If you choose to use honey instead of sugar, be sure to clean and dry the leaves completely.

Rose hips

These are chockful of vitamin C that is so helpful for keeping colds and other seasonal ills at bay. Add about a handful of roughly chopped rosehips to four cups of water. Boil water to a nice noisy roil, then turn down heat to simmer it down. When the water has evaporated until only about one cup is left, turn heat off and filter the plant material. Add equal amount of honey and refrigerate. Take a tablespoon every day!

Do note that rosehips have tiny irritant "hairs." Filter them thrice and maybe through a muslin cloth or coffee filter to ensure that there is nothing irritating to your throat.

Conifer needles

Conifer needles are high in vitamins, antioxidants, flavonoids, and minerals. Douglas fir is my favorite conifer to use. The cones, needles, and twigs are all good. Do make sure that all plant material is clean and from an unpolluted place.

There are many variations to this syrup, but my favorite for this season is a conifer fennel seeds crushed ginger tonic. The formula remains the same: one cup of fresh mixed plant material with four cups of water brought to a boil and then to a simmer until its

Honeysuckle

1/4 original volume. Add equal amounts of honey to the strained herbal liquid. I also like to add orange slices or rosehips for that extra boost of vitamin C and for the taste and color! It is perfect after those pants straining holiday meals to help with digestion.

Mint and lemon balm syrup

Sometimes we just need to breathe easy and nothing is better than a whiff of mint. Magical mint with lemon balm is sure to calm the spirits. I like to add dried or fresh rosehips. You don't have to search especially hard for rosehips; the little bulbous bottom of a spent rose in your garden will do. Make sure that it's ripened and red. Fresh works well for all our syrups. Do not use any plant material that has been sprayed with chemicals like pesticides or anything that is not suitable to be ingested.

Eucalyptus

We have a surfeit of eucalyptus in our cities. It isn't a native species and was brought here from Australia because it was fast growing. It has since become invasive. But its benefits are many, especially to the respiratory system as its volatile oils open any phlegmatic passages. I like to tie a bunch of eucalyptus leaves in the shower and let it slowly moisten the steam. Do be careful not to use it directly on skin or strew it in the bathtub. The volatile oils are almost half the constituents in the leaves. Steam gently releases it in the air we breathe. Always use

caution and check for allergies before indulging in any of the above ideas.

Honeysuckle flowers

Fresh honeysuckle flowers steeped as a tea and sweetened with honey is a good cough syrup. For a hoarse voice and achy throat, add licorice. For mucus and phlegmy condition, marshmallow leaves. Leaves, twigs, and flowers of honeysuckle are all medicinal except the shiny black berries – those are toxic.

Personally, I love the fragrance of honeysuckle. Nothing compares to it; it is truly magical. That it helps with a stubborn cough is a bonus. If you don't have access to fresh honeysuckle you can purchase it from reputable herbal suppliers. You can dry them or make a batch of cough syrup with the flowers and keep it in the fridge.

For quality online commercial herb suppliers, go to www.frontiercoop.com, www.starwest-botanicals.com, and www. mountainroseherbs.com.

Stay healthy and let this season of rest give us all a chance to revive and rejuvenate before we face another year full of possibilities!

Lalitha Visveswaran is a full-time farmer at Jellicles Farm in the Sunol AgPark where she grows vegetables, herbs, flowers, and lavender. www.jelliclesfarm.com, www.facebook.com/jelliclesfarm, www.instagram.com/jelliclesfarm

THE ACWD CONNECTION

District Staff Lend Support in North Bay Fire Relief Efforts

ACWD gives thanks this holiday season to the emergency responders who assisted our northerly neighbors during one of the worst fire disasters in the state's history.

When ACWD was contacted to provide mutual assistance during the October wildfires that scorched Sonoma and Napa counties, there were several staff members who stepped up to offer support --- engineers, emergency preparedness personnel, facilities maintenance, and other staff. Although experts in the operations of a water utility, ACWD employees are considered Disaster Service Workers, along with many other government employees. With a wide-breadth of knowledge, government personnel may be called upon to offer assistance in local, state or national emergency relief. Based on skill-set and the need at the time, two ACWD personnel were asked to report to the Sonoma County Emergency Operations Center (EOC) Logistics Team.

Jacob Reed and Dan Stevenson each worked 12-hour shifts for 11 and 14 days, respectively. Their work in the EOC, and eventually Recovery Operation Center, included dispatching transportation and overseeing Commodity Points of Distribution to disperse supplies, water, personal protective equipment, and resources to residents returning home.

Lending support to our neighbors not only relieved Sonoma County personnel, many of which lost their homes to the fires, but it provided ACWD staff with real-world emergency training so we can be better prepared locally should a disaster strike. This experience has strengthened the interagency relationship of ACWD and Sonoma County benefiting us all. To learn more about the Sonoma County fire relief efforts, visit: www.sonomacountyrecovers.org/

ACWD Wishes You a Safe and Happy Thanksgiving

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

Oakland Zoo mourns loss of beloved

Giraffe

At 28, Tiki reached age 95 in 'equivalent giraffe years.

ARTICLE AND PHOTOS SUBMITTED BY ERIN HARRISON

For decades the public has enjoyed stories about Tiki (short for T'Keyah), most notably her need for a custom-made coat back in 2008, when she was already considered geriatric by giraffe standards and needed protection from the cold, so she could socialize with her herd-mates outside her heated barn during winter.

Born at Oakland Zoo in 1989, Tiki was one of the oldest living giraffes in captivity. In recent months, ongoing medical issues, including ringbone arthritis that affected her feet, back and neck, compromised her quality of life to the point where zoo veterinarians made the decision that euthanizing her would be the humane decision.

Tiki proved herself a great mother and grandmother, birthing five healthy calves over the years. Two of the calves have moved to other zoos, while the other three have remained at Oakland Zoo (daughter, Twiga, and two sons, Benghazi and Balthazar). Not only had she raised five calves on her own, she also nurtured and helped raise seven additional calves within her herd here.

On her impact on the 'giraffe community' of researchers, scientists, and zookeepers worldwide, Tiki began developing medical issues at the age of fourteen that required Oakland Zoo zookeepers to think "outside the box" of traditional giraffe management in animal care. An unprecedented training methodology evolved that was previously assumed giraffes were incapable of learning.

Tiki demonstrated that giraffes are smart, very much capable of learning, and practicing patience — she would voluntarily participate in hoof trimming, and for her neck and back issues resulting from arthritis she received a combination of regular acupuncture, chiropractic care, massage therapy and traditional Western medicine.

"T'Keyah was unique, everyone who met her fell in love with her instantly. Through her patience and gentle presence, she was a great teacher to us all, said Jessica Real, Senior Giraffe Keeper at the Oakland Zoo. "Real added: "She broke the barriers of what were standard practices in giraffe care. Articles were published in countries around the world, shedding new light on what was possible for giraffes in human care. She'll be deeply missed."

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

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

CCCMA URGENT CARE Do not delay. Early treatment. Better outcomes.

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

Ages 12 and up

No Appointment Necessary

threatening illnesses and injuries.

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

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

```
CASTRO VALLEY | TOTAL SALES: 11
 30987 Faircliff Street
 94544
 695,000 3 1078 1955 09-29-17
 Highest $: 1,050,000
 529,000 3
 1086 1952 09-29-17
 Median $: 905.000
 26323 Jane Avenue
 94544
 Average $: 830,136
 Lowest $: 315,000
 550,000 3
 27821 Mandarin Ave
 94544
 1264 1954 10-02-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 650,000 4
 26909 Patrick Avenue
 94544
 1492 1960 10-04-17
 94546 919.000 5 2355 1949 09-29-17
18844 Almond Road
 26340 Stanwood Ave
 1059 1952 10-03-17
 94544
 465,000 3
18193 Carmel Drive
 94546
 315,000 3 1440 1962 09-29-17
 315 Victoria Place
 94544
 750,000 3 1938 2015 09-29-17
19069 Gliddon Street
 94546
 843,500 3 1264 1953 09-29-17
 670,000 3 1467 2015 10-03-17
 1501 Hayden Street
 94545
4345 Gregory Street
 94546
 710,000 3 1745 1962 09-29-17
 600,000 3 1153 1958 10-05-17
 26772 Jamaica Lane
 94545
 94546
 658,000 3 1236 1948 09-29-17
2479 Lessley Avenue
 21109 Gary Drive #214
 94546
 475,000 2
 1070 1981 10-05-17
5340 Proctor Road
 94546
 980,000 3 2120 1966 10-05-17
 MILPITAS | TOTAL SALES: 14
 950,000 4 2244 2000 09-29-17
2552 Ridge Crest Court
 94546
 Highest $: 1,325,000
 Median $: 1,000,000
 1962 09-29-17
18631 Vinevard Road
 94546 1,050,000 3 1987
 Lowest $: 590,000
 Average $: 959,679
19951 Clement Drive
 94552
 905,000 3 1808
 1984 10-03-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
19498 Mt. Lassen Drive
 94552
 880,000 4
 2278
 1988 10-02-17
 95035 745,000 4 2496 198810-30-17
 859 Alisal Court
 921,000 4 2130 1998 10-02-17
20018 Shadow Creek Cl
 94552
 95035 850,000 3
 2021 Conway Street
 900 196010-23-17
20716 Waterford Place
 651,000 3 1794 1981 09-26-17
 94552
 905 Decoto Court
 950351,325,000 3 2217 197910-27-17
 FREMONT | TOTAL SALES: 36
 1566 Ellis Avenue
 950351,036,000 3 1584 196210-23-17
 Highest $: 2,380,000
 Median $: 997,000
 95035 640,000 3 1240 197010-27-17
 435 Galaxy Court
 Lowest $: 405,000
 Average $: 1,047,639
 1511 Hidden Creek Ln 950351,092,000 3 2413 201710-27-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 1570 Hidden Creek Ln
 950351,050,000 3 2318 201710-27-17
35817 Augustine Place
 94536 1,110,000 3 1590 1970 10-03-17
 950351,097,000 3 2413 201710-27-17
 1588 Hidden Creek Ln
 94536 1,495,000 4 2675 1978 10-03-17
35693 Chaplin Drive
 1225 Mente Linda Loop 95035 800,000 2 1371 200710-23-17
38694 Country Terrace
 94536 450,000 2 1003 1979 10-04-17
 269 North Temple Dr
 95035 590,000 2 976 197010-25-17
3353 Foxtail Terrace
 94536 405,000 2
 750
 1986 10-02-17
 1536 Sonoma Drive
 950351,200,000 4 1737 196610-24-17
 94536 1,075,000 3
4366 La Cosa Avenue
 1581
 1962 09-29-17
 95035 970,500 5 2269 196710-25-17
 289 South Park Victoria Dr
38550 Mission Boulevard 94536 1,010,000 4 1904
 1952 10-04-17
 1255 Sunrise Way
 950351,040,000 4 1885 196910-27-17
4489 Morgan Common
 94536 1,030,000 3
 2000
 2008 10-05-17
 950351,000,000 3 1772 200610-30-17
 701 Vida Larga Loop
 94536 1,125,000 4 1661
4388 Nagle Way
 1960 10-04-17
 NEWARK | TOTAL SALES: 7
36525 Nasa Terrace
 94536
 705,000 4 1300
 1971 09-29-17
 Highest $: 1,127,000
 Median $: 715,000
3471 Pennsylvania Com
 944 1981 10-02-17
 94536
 620,500 2
 Lowest $: 621,000
 Average $: 783,429
 600,000 2 1140 1988 10-02-17
4635 Rothbury Com #66 94536
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
35155 Santiago Street
 94536
 847,000
 3
 1240
 1965 10-02-17
 36452 Blackwood Drive 945601,127,000 4 1908 197110-02-17
38780 Tyson Lane #301C 94536
 464,000
 1
 870
 1982 10-03-17
 37375 Cherry Street
 94560
 676,000 3
 792 191010-05-17
 882 1981 10-02-17
1980 Barrymore Com #O 94538
 485,000 2
 895,000 4 1700 196010-02-17
 36341 Concord Street
 94560
 94538
 950,000 3 1662
 1959 10-03-17
39356 Blacow Road
 850 194709-29-17
 6722 George Avenue
 94560
 621,000 2
 1962 10-03-17
5605 Butano Park Drive
 94538
 935,000 4 1324
 6056 Madelaine Drive
 94560
 795,000 3 1880 195910-04-17
42780 Gatewood Street
 94538 1,290,500 4 1860 1959 09-29-17
 94560 715,000 4 1064 195510-05-17
 36830 Munyan Street
4439 Gina Street
 94538
 700,000 3
 1325
 1955 09-29-17
 5410 Port Sailwood Dr 94560 655,000 3 1647 198309-29-17
 94538 1.245.000 3 1232 1955 10-02-17
3675 Kay Court
 SAN LEANDRO | TOTAL SALES: 17
4625 Margery Drive
 901,000 3 1456 1959 09-29-17
 94538
 Highest $: 1,200,000
 Median $: 630,000
3816 Nolan Terrace
 94538
 675,000 3 1338 1981 09-29-17
 Lowest $: 345,000
 Average $: 653,235
5618 Statice Common
 94538
 582,000 2
 850 1994 09-29-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94538 1,065,000 4 1997 1958 10-02-17
4282 Stevenson Blvd
 94577 650,000 2 1240 192909-29-17
 298 Begier Avenue
4662 Stevenson Blvd
 875,000 3
 1148
 1959 10-05-17
 683 Black Pine Drive
 94577
 645,000 3 1420 198910-03-17
40231 Strawflower Way
 94538
 997,000
 4 1614 1994 09-29-17
 1400 Carpentier St #318 94577
 345,000 1
 812 198309-29-17
41329 Thurston Street
 94538 1,205,000 3 1731 1961 10-04-17
 794 Donovan Drive
 94577
 550,000 4 1292 194209-29-17
40370 Canyon Heights Dr 94539 2,380,000 4
 4183 1975 10-02-17
 630,000 3 1383 192609-29-17
 267 Durant Avenue
44441 Chantecler Court 94539 2,332,000 5
 3075 1991 10-02-17
 2431 Fairway Drive
 945771,200,000 -
 3105 196409-29-17
 2814 1953 10-04-17
329 Dana Street
 94539 1,765,000 4
 123 Farrelly Drive
 94577 525,000 2 1310 194710-05-17
328 Ohlones Street
 94539 1,385,000 3
 1944
 1953 09-29-17
 690,000 2 1518 194810-04-17
 835 Kenyon Avenue
 94577
564 Shoshone Court
 94539 1,606,000 4 2091 1973 10-02-17
 1473 Montrose Drive
 710,000 3 1858 195609-29-17
 94539 1,560,000 3 1803 1957 09-29-17
200 St. Henry Drive
 604 Oakes Boulevard
 94577
 900,000 3 2109 193410-03-17
42074 Via San Gabriel
 94539 1,410,000 3 1502 1963 10-05-17
 585,000 3 1014 195209-29-17
 468 Linnell Avenue
 94578
99 Wenatchee Common 94539 715,000 3 1170
 - 09-29-17
 2190 Placer Drive
 1596 194009-29-17
 560,000 3
32959 Lake Wawasee St
 94555 555,000 2
 960 1971 10-03-17
 2455 Ranspot Drive
 94578
 785,000 4 1729 195809-29-17
5388 Shamrock Com
 94555 1,165,000 4 1857 1990 10-04-17
 963 194009-29-17
 16710 Rolando Ave
 94578
 390,000 2
 16556 Severn Road
 HAYWARD | TOTAL SALES: 28
 555,000 2 1080 196810-03-17
 2160 Sol Street
 94578
 620,000 2 1382 194710-03-17
 Highest $: 1,110,000
 Median $: 628,000
 Average $: 639,411
 Lowest $: 375,000
 1752 Hubbard Avenue
 94579
 765,000 5
 1937 195409-29-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 SAN LORENZO | TOTAL SALES: 1
23703 Amador Street
 94541
 550 000 4 1757 1951 10-05-17
 Highest $: 625,000
 Median $: 625,000
2526 Hermosa Terrace
 430,000 3
 975 1949 10-04-17
 94541
 Average $: 625,000
 Lowest $: 625,000
19799 Kennedy Park Pl
 94541
 667,000 3 1550 2004 10-02-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
22773 Lorand Way
 16128 Via Walter
 94580 625,000 3 1595 195610-03-17
3195 Madsen Street
 94541
 720,000
 2110 2011 09-29-17
22822 Optimist Street
 94541
 1079 1950 09-29-17
 UNION CITY | TOTAL SALES: 10
430 Palmer Avenue
 94541
 628,000
 1726 2012 10-02-17
 Highest $: 1,275,000
 Median $: 573,000
 2004 09-29-17
22801 Paseo Place
 94541
 562,000
 3
 1595
 Lowest $: 400,000
 Average $: 667,500
2968 Pickford Way
 697,500
 1962 09-29-17
 94541
 3
 1229
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 4 1786 1964 09-29-17
3399 Saddle Drive
 94541
 710,000
 33132 7th Street
 94587 573,000 3 1951 195910-02-17
20979 Tabua Court
 94541
 950,000 5
 2016 1962 09-29-17
 34254 Arizona St #24
 94587 655,000 3 1684 198209-29-17
28560 Barn Rock Drive
 94542 1,110,000 4 3046 1992 10-03-17
 33149 Basswood Ave
 94587
 692,000 3 1256 195709-29-17
27905 Edgecliff Way
 94542
 696,000 4 2035 1970 10-05-17
 32656 Brenda Way #2
 94587 410,000 2
 903 197310-05-17
26937 Hayward Blvd #230 94542
 1713 1982 10-02-17
 575,000 3
 243 Galano Plaza
 94587 400,000 2
 710 198509-29-17
27789 Pleasant Hill Ct
 805,000 6 2650
 1968 10-03-17
 94587 495,000 2 875 197209-29-17
 94542
 4262 Las Feliz Court
763 Beryl Place
 94544
 375,000 3 1080 1953 10-05-17
 945871,275,000 3 2171 195410-03-17
 34358 Perry Road
 615,000 3 1423 1955 09-29-17
 94587 965,000 4 1881 200010-03-17
31292 Birkdale Way
 94544
 34283 Pinnacles Drive
25416 Brooks Way
 94544
 460,000 3
 952 1950 10-03-17
 519 Tamarack Dr #24
 94587 510,000 2 1072 197610-02-17
 94544
 700,000 4 1476 1952 10-04-17
24074 Dotson Court
 136 Teddy Drive
 94587 700,000 3 1056 195810-04-17
```

EARTHTALK FROM THE EDITORS OF E - THE ENVIRONMENTAL MAGAZINE

Geoengineering our way out of the climate crisis is something so drastic that no one really wants to admit it might be our only hope. But while cutting down on our air miles and switching over to a Prius can't hurt, at least a few green leaders are starting to get on board with the concept of geoengineering as one weapon in an arsenal including improved energy efficiency and transitioning to renewable energy sources.

In his 2016 book A Farewell to Ice, Peter Wadhams of the University of Cambridge's Polar Ocean Physics Group lays out several different scenarios where humanity could utilize different geo-engineering techniques to stave off cataclysmic climate change.

Dear EarthTalk: Are there any realistic geoengineering solutions to our climate woes and why haven't we started employing them yet?

First and foremost on Wadham's list is direct air capture of CO2 — "something the whole world should be putting its research money into" — where we literally vacuum the offending pollution out of the air. Wadhams thinks this is the most logical approach, and one we can get started on right away if there is enough political will to get it funded.

Another potential geo-engineering save involves unleashing a fleet of salt spraying ships around the world's coastlines that would pipe ocean water hundreds of feet skyward, spraying clouds with salt crystals to reflect more sunlight upwards and away from the Earth's surface. University of Edinburgh

engineers have already designed a prototype fleet of ships to serve as a model for larger efforts.

So-called sparkle blasting balloons represent another tack in the armed battle against global warming. Researchers are proposing sending hot air balloons (or airplanes or even artillery shells) into the sky to shoot or spray sulfuric acid or sulfur dioxide into the upper atmosphere where it would combine with pre-existing water vapor to form sparkly aerosols. When dispersed by the wind, these aerosols would surround the globe with haze that could reflect an estimated one percent of solar radiation back into space.

Yet another geo-engineering climate hack involves

constructing a supersized space mirror (or reflective mesh) that could be launched into the Earth's orbit to protect the planet by reflecting some of the sun's rays skyward.

And no discussion of climate geoengineering would be complete without mentioning carbon sinks. For instance, we could "fertilize" barren sections of open ocean with iron to stimulate the production of CO2-sucking algal blooms and other photosynthesizing marine life. "When the algae die, they sink to the bottom of the sea, taking carbon with them," writes Jennifer Santisi in E — The Environmental Magazine.

Of course, each of these techniques has potential side

— Angel Monroe, Miami, Florida

ized space effects and unintended consequences, not to mention extreme costs. Researchers are

proceeding cautiously to try to

work some of the kinks out

before we need to implement

them on a widespread scale.

Meanwhile, environmentalists worry that geoengineering remains a distraction and that we must "keep our eye on the ball" regarding trimming our carbon footprints. That said, it's nice to know that scientists have a few Hail Mary plays up their sleeves if we ever do end up needing them.

Reduce Waste This Holiday Season

During the five weeks between Thanksgiving and New Year's Day household waste increases by more than 25%, according to the U.S. Environmental Protection Agency. This results in an additional one million tons of trash entering landfills each week. As the holiday season approaches, try taking a greener approach to the holiday routine using these simple solutions. Follow these simple steps and you're sure to end up on Santa's "nice" list.

- When hosting a party, set the table with cloth napkins and reusable dishes, glasses, and silverware. After parties, fill the dishwasher to capacity before running it. Fewer wash cycles means energy savings.
- Compost food scraps and holiday greenery in your organics cart. Include meats, seafood, eggs, cheese, grains, fruits, veggies, paper napkins, paper towels, paper plates, paper cups, coffee filters, tea bags, and pizza boxes.
- Turn off or unplug holiday lights during the day. Doing so will not only save energy, but will also help lights last longer.
- Be sure to recycle e-waste to make way for gifted new electronics.
- While out shopping be sure to bring a few reusable shopping bags along. Reusable shopping bags make a great gift too!

Helpful holiday tips from your friends at 🔇 REPUBLIC

Who bought what? An ice cream cone costs \$1.50. A comic book is \$1.65. A deck of cards is \$1.10. Count each person's money to see what they bought.

Standards Link: Mathematical Reasoning: Problem solving using money.

down, backwards, forwards, sideways and diagonally. TSYENOMMAS RETASDNEPS SHGTDSMART OPFDAIRPER CIFVUKLSUY GIEELBSOTE ABMYTFIRHT UIDOELASGE

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

TNUOCPLANT

Kid Scoop Together:

Fritter wants to buy each of the items below. Look at each item and its price. Figure out how he would pay for it. The first one is done for you.

Item: Pack of Cards

Price: **\$2.5**0

To pay for it, I would use:

of dollar bills: _____**2**___ # of pennies: _____ # of nickels: _____ # of dimes: ____2 # of quarters:

Item: Crayons

Price: \$3.59

To pay for it, I would use:

of dollar bills: _____

of pennies: _____

of nickels: _____

of dimes: _____ # of quarters: ____

Item: Soccer Ball

Price: \$7.57

To pay for it, I would use:

of dollar bills: _____

of pennies: _____

of nickels: _____

of dimes: # of quarters: _____

Item: Scarf

Price: **\$3.90**

To pay for it, I would use:

of dollar bills: ___

of pennies: _

of nickels: ___

of dimes: ___ # of quarters: _

Standards Link: Measurement: Students understand how different coins can be combined to equal the same amount.

.. not spending more than you can afford on gifts.

The noun budget means a plan for how much money will be spent and earned during a certain time period.

Lisa stuck carefully to her budget and saved enough money for a new bike.

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

Lesson Library

New and Used

Find five new items for sale in the newspaper. Chart the items and their prices. Can you find similar used items for sale? What is the difference in price? What are the advantages and disadvantages of buying new versus used? Standards Link: Economics: Students demonstrate basic economic reasoning in terms of how individual economic choices involve trade-offs and the evaluation of costs and benefits.

SPARKLY

SMART

BUDGET

HOLIDAY

SAVE

PARTY

COMIC

MONEY

SPEND

GIFTS

TIME

PLAN

COUNT

SALE

write un!

If you could start a business. what would it be? Explain why you would like to start this business.

Tuesday, Nov 14 - Sunday, Jan 7

Holiday Boutique

Tues: 11 a.m. – 3 p.m. Wed: 11 a.m. – 5 p.m. (December only) Thurs: 1 p.m. – 4 p.m. Fri – Sun: 11 a.m. – 5 p.m. Handcrafted jewelry, ornaments, ceramics, paintings Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 https://www.fremontartassociation.org/

Friday, Nov 17 - Sunday, Dec 17

Holiday Boutique

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

Saturday, Nov 25

Holiday Boutique

9 a.m. – 3 p.m. Handmade gift items Fremont Veteran's Memorial Hall 37154 Second St., Fremont Karen@beausbridgeclub.org

Saturday, Nov 25

Holiday Boutique

10 a.m. - 4 p.m.Jewelry, clothing, holiday décor Prize drawing for Disneyland tickets First Presbyterian Church 35450 Newark Blvd., Newark tricitymoms@yahoo.com http://www.tricitymoms.org/

Saturday, Dec 2

Holiday Boutique

11 a.m. – 3 p.m. Handmade gifts, holiday décor Holy Trinity Lutheran Church 38801 Blacow Rd., Fremont HolidayBoutique.NewarkRelay@gmail.com

Sunday, Dec 3

Hanukkah Fair

11 a.m. - 2 p.m.Gifts and food Temple Beth Torah 42000 Paseo Padre Pkwy, Fremont http://www.bethtorahfremont.org/

Friday, Dec 1 - Sunday, Dec 3 **Holiday Art Show and Sale**

Fri: 5:30 p.m. – 9:00 p.m. Sat & Sun: 10:00 a.m. – 5:00

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

Saturday, Dec 2

Holiday Boutique

9 a.m. – 3 p.m. Artesian vendors, baked goods, trees and wreaths

American High School 36300 Fremont Blvd., Fremont

Saturday, Dec 2 - Sunday, Dec 3

Holiday Boutique

studios-map.html

11 a.m. – 5 p.m. Wearable art, jewelry, ceramics, glass Newark Artists Open Studio Locations 35911Ruschin Dr., Newark 36541 Cherry St., Newark 6222 Thornton Ave., Newark (510) 794-3436 www.myartiststudio.com/open-

WIN CASH PRIZES! Friday Night at **SACBC BINGO**

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

FLASHBOARD GAMES pay as much as \$1,199

2 SPECIAL GAMES with \$500 prize

- Lightning Door Prizes Snack Bar
- Bingo played on paper, no machines
- Must be 18 years or older to play

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

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

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

New

program announced

SUBMITTED BY CHAROT SPACE & SCIENCE CENTER

The rich intersections of art, science, and community will be explored in depth in Chabot Space & Science Center's new Artist-in-Residence program, which kicks off with two artists who use science and community engagement in their work, Jacki Rust and Cere Davis. The program will officially roll out to the public with Rust's interactive look at how the human eye perceives and creates color as part of Chabot's popular First Fridays event on Friday, December 1. On Friday, January 5, new Artist-in-Residence Cere Davis will bring her interactive Water Organ to First Fridays for a sonic exploration of how and what we hear.

Art and science have much in common, especially in the areas of problem solving and exploration. Both call on artists' and scientists' human creativity and innate tinkering natures and use of the senses to observe and interpret. This commonality is the jumping off point for Chabot's new Artist-in-Residence program, which will feature artists in-house creating or refining work and presenting it in interaction with the public.

A passion for cycling and art brought Jacki Rust to the Bay Area in 2009. Teaching art to dyslexic students has been a way for Rust to pass on learning techniques that help visual learners understand concepts. She also volunteers with students, particularly girls, to gain confidence and self-sufficiency through bike polo and cycling. Artistically, Rust creates surrealist paintings and pen and inks with whimsical and industrial themes.

Chabot Space & Science Artist-in-Residence Jacki Rust

The way the eye perceives color is an interesting and astounding process. Technology often replicates biology. Rust's interactive learning piece at Chabot will break down the mechanics of the human eye, demonstrating how it has inspired technology. The participants will also learn about the nature of light and color with gains to better understand how painters mix color and paint the allusion of light. Each participant will contribute to a mural of a supernova with a tile they paint proceeding the exhibits. Scientists observe supernovas to gain information about what elements are present around the exploded star, elements that are found in the very paint we use. In this experience, the learner will hopefully gain more interest in not only art or science, but the beautiful dance between the two.

Cere Davis will be working with Chabot staff to bring her fantastic Water Organ to visitors. This kinetic piece explores how magnetized vessels create a chorus of sounds as they move through water in what she calls "meditative Koi pond behavior." The idea began to materialize when Davis asked herself the intriguing question: If you could build a system that behaved in a spatially chaotic way, what would it sound like?

Davis grew up in parts of Washington and Alaska fascinated with physics and real-world manifestations of dynamic imbalance. As a child she enjoyed spending much of her recreational time at the local science center when she wasn't ice skating or fixing her friends' bikes. After spending a year at a research station at the South Pole, she moved to the Bay Area in

2013 where she began using her creative energy and professional background in physics and engineering to explore her passion for creating art which offers provocative yet improbable embodiments that are sometimes just beyond the practical reach of current technology. Davis's aim is to invite fresh emotional perspectives and deeper scientific inquiry through exhibits which offer a playful counterbalance to our increasingly isolating and sterile urban environments.

She produces, collaborates, and participates in projects ranging from dance performance, science exhibits, and art festivals. Her works have shown in galleries, science festivals, conferences, and public outreach events throughout the U.S. Davis is a science educator and the

artistic director at Counter Culture Labs and a resident artist fellow at Manylabs in San Francisco, where she collaborates with scientists and artists to inspire scientific curiosity and participation through interactive art and critical making.

\$5 First Fridays Friday, Dec 1 6 p.m. - 10 p.m. **Chabot Space & Science Center** 10000 Skyline Blvd, Oakland (510) 336-7300 www.chabotspace.org Admission: \$5

Chabot Space & Science Artist-in-Residence Cere Davis

Tree lightings kick off the Christmas holiday

PHOTOS BY DON JEDLOVEC

Christmas lights are already twinkling in the night, but the season can't officially begin until tree lighting ceremonies take place! The Greater Tri-City area is ready for the jolliest of seasons with several holiday events filled with music and entertainment, hot beverages, games, community fellowship, and, of course, sparking lights on the Christmas tree.

Castro Valley:

Stop by Castro Village Shopping Center for tree lighting, live music, and free photos with Santa.

Castro Village Christmas Tree
Lighting
Friday, Dec 1
5:00 p.m. – 8:00 p.m.
6:00 p.m. Tree Lighting
Castro Village Shopping Center
Castro Valley Blvd at Santa
Maria Ave, Castro Valley
www.castrovillage.com

Fremont:

The Christmas season kicks off in Niles with the annual Festival of Lights Parade on the Friday after Thanksgiving. Sponsored by the Niles Merchants Association, this wonderful holiday tradition features over 60 unique floats and other entries, marching bands, specialty service units, costumed characters and of course, an appearance by the man himself – Santa Claus.

Washington Hospital
Healthcare Foundation's annual
Trees of Angels Tree Lighting
Ceremonies celebrate the season
while supporting high quality
hospice and palliative care in the
Tri-Cities, ensuring comfort and
dignity to those in need.
Donations will ensure that all of
our neighbors have access to local
hospice and palliative care for
their loved ones. Enjoy
entertainment, refreshments,
raffle, and appearance by Santa
and Mrs. Claus.

Trees of Angels Tree Lighting
Ceremony
Thursday, Nov 30
5:30 p.m.
Washington West
2500 Mowry Ave, Fremont
(510) 791-2328
www.whhs.com/foundation

The Centerville Train Depot

will be packed with Christmas

to songs from the Warwick

spirit as the Centerville Business

Association treats the community

Elementary Choir and Dickens

Carolers, tree lighting, pictures

games, a reading of "The Polar

Express," and drawings for gift

Centerville Tree Lighting

Friday, Dec 1

5:30 p.m. - 8:00 p.m.

6:00 p.m.: Tree Lighting

with Santa

Train Depot

37260 Fremont Blvd, Fremont

www.cbcafremont.com

cards.

with Santa, Irvington Flash Mob,

Mission San Jose Chamber and Robson Homes invite you to participate in their annual "Thank You" to the community. Fun for the entire family includes tree lighting, pictures with Santa Claus, fresh hot popcorn, hot chocolate, cookies, face painters, balloon makers, live music from Canyon Band, and StarStruck carolers. Come early to experience a well-attended community get together.

Mission San Jose Christmas
Tree Lighting
Saturday, Dec 2
5:00 p.m. – 7:30 p.m.
5:00 p.m. – Live Music
6:00 p.m. – Tree Lighting
Old Mission Courtyard
43417 Mission Blvd, Fremont
http://msjchamber.org/events/c
hristmas-tree-lighting/

Join us as we celebrate the beginning of the holiday season! Performance by local music groups. Free Santa Photos to the first 100 in line!

Pacific Commons Tree Lighting
Ceremony
Saturday, Dec 2
6:00 p.m. – 8:00 p.m.
Pacific Commons Shopping
Center
By P.F. Chang's & Market
Broiler
(510) 770-9798
http://www.pacificcommons.com

Hayward:

Come join us in Downtown Hayward for our annual Light Up the Season event! There will be a tree lighting ceremony, live performances, fun games and rides, ice skating, and letters to Santa. Mr. and Mrs. Claus will also be at the event for kids and families to take pictures with in front of the tree.

Light Up the Season Saturday, Dec 2 3:30 p.m. – 6:30 p.m. Hayward City Hall 777 B St, Hayward (510) 537-2424 http://hayward.org

Milpitas:

Celebrate the 30th anniversary of City of Milpitas' Tree Lighting Ceremony! The Milpitas Civic Center will be transformed into a winter wonderland with snow, sparkling lights, holiday community trees and festive holiday decor. Spend the evening enjoying musical performances, light refreshments, dancing, live music, balloon artists, face painting, and the Dave & Buster's S'mores Pits! We're also expecting a very special visitor from the North Pole!

Milpitas Tree Lighting
Ceremony
Friday, Dec 1
6:30 p.m. – 8:30 p.m.
Civic Center Plaza
457 E. Calaveras Blvd, Milpitas
(408) 586-3210
www.ci.milpitas.ca.gov/

Newark:

Washington Hospital
Healthcare Foundation's annual
Trees of Angels Tree Lighting
Ceremonies celebrate the season
while supporting high quality
hospice and palliative care in the
Tri-Cities, ensuring comfort and
dignity to those in need.
Donations will ensure that all of
our neighbors have access to local
hospice and palliative care for
their loved ones. Enjoy
entertainment, refreshments,
raffle, and appearance by Santa
and Mrs. Claus.

Trees of Angels Tree Lighting
Ceremony
Monday, Dec 4
6:30 p.m.
Newark City Hall
37101 Newark Blvd, Newark
(510) 791-2328
www.whhs.com/foundation

San Leandro:

Downtown San Leandro welcomes all to its Holiday Tree Lighting and "It's A Wonderful Night" celebration on Friday, December 1. The San Leandro Improvement Association (SLIA) invites the community to kick-off the evening at 5:30 p.m. for the Holiday Tree Lighting in Estudillo Plaza and photos with Santa Claus in the plaza. Returning this year is the "Holiday Tree Lane," a row of artificial holiday trees donated by the SLIA and decorated by local San Leandro schools. "It's A Wonderful Night" will be a

magical winter wonderland filled with holiday entertainment, dancers and singers, holiday games, cookie decorating, interactive arts and crafts for kids and horse-drawn carriage rides.

Holiday Tree Lighting &
It's A Wonderful Night
Friday, Dec 1
5:30 p.m. – 9:00 p.m.
Estudillo Plaza
1301 E. 14th St, San Leandro
(510) 281-0703
www.downtownsanleandro.com

Union City:

Celebrate the holiday season with us! Enjoy live holiday entertainment and musical performances. There will be a Santa's workshop for the kids, and plenty of hot chocolate and holiday treats. Join us for good cheer and fun! No advance reservation is required. Parking is limited and carpooling is recommended.

Christmas Tree Lighting & Holiday Party
Thursday, Dec 7
5:00 p.m. – 8:00 p.m.
Masonic Homes of CA
34400 Mission Blvd,
Union City
888-466-3642
http://masonichome.org/our-campuses/union-city-campus/

Washington Hospital
Healthcare Foundation's annual
Trees of Angels Tree Lighting
Ceremonies celebrate the season
while supporting high quality
hospice and palliative care in the
Tri-Cities, ensuring comfort and
dignity to those in need.
Donations will ensure that all of
our neighbors have access to
local hospice and palliative care
for their loved ones. Enjoy
entertainment, refreshments,
raffle, and appearance by
Santa and Mrs. Claus.

Trees of Angels Tree Lighting
Ceremony
Friday, Dec 8
6 p.m.
Union City City Hall
37009 Alvarado-Niles Rd,
Union City
(510) 791-2328
www.whhs.com/foundation

Please join the Alvarado
Historic District Merchants
Association for an evening
of fun for the whole family.
"Winterfest" on Saturday,
December 9 will celebrate the
season with a tree lighting,
holiday choir and performances,
hot cocoa and cookies, local
crafters and businesses and a visit
from Santa Claus.

Winterfest
Saturday, Dec 9
3 p.m. – 7 p.m.
Old Alvarado Park
3871 Smith St, Union City
www.alvaradomerchants.org

Niles Festival of Lights Tree
Lighting & Parade
Friday, Nov 24
6 p.m.: Trees of Angels Tree
Lighting
6:30 p.m.: Parade
Downtown Niles
Niles Blvd between F St & J St,
Fremont
(510) 552-6034
www.nilesfestivaloflightsparade.org

Washington Hospital Healthcare Foundation's annual Trees of Angels Tree Lighting Ceremonies celebrate the season while supporting high quality hospice and palliative care in the Tri-Cities, ensuring comfort and dignity to those in need. Donations will ensure that all of our neighbors have access to local hospice and palliative care for their loved ones. The original tree, located at the Bernardin Family McDonald's in Fremont, is adorned each year with thousands of lights forming angels, doves, and stars. Enjoy entertainment, refreshments, and raffle.

Trees of Angels Tree Lighting
Ceremony
Monday, Nov 27
6 p.m.
McDonalds Restaurant
42800 Mission Boulevard,
Fremont
(510) 791-2328
www.whhs.com/foundation

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

www.newark-legal.com

Document Preparation Divorce/Family Law Name Change **Judicial Forms** Letters for Travel

Affidavit Documents SUE JOHNSON PARALEGAL

27 Years Experience 10 Years Alameda County Superior Court (6450-6456)

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

R. L. JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

FREE Consultaion - with this ad

DON'T RUIN A GOOD MEAL. DISPOSE OF FATS, OILS AND GREASE PROPERLY.

FOG (Fats, Oils & Grease) in your household drains can create blockages that turn a great holiday into a hot mess.

Avoid sloppy, costly backups into your home and overflows that can enter local waterways, harming wildlife and the environment. NEVER put fats, oils, or grease down your drains or into storm drains, which flow untreated to our creeks and San Francisco Bay. Bring your used cooking oil and grease to the Republic Services Customer Service Center at 42600 Boyce Road in Fremont for FREE disposal Monday through Friday, 8 a.m. - 5 p.m. Pour used cooking oil and grease into the receptacle and dispose of your empty jug in the provided container.

For more information, visit WWW.StopFOG.com, call Republic Services at (510) 657-3500, or call Union Sanitary District at (510) 477-7500.

COMING TOGETHER FOR FIRE RELIEF

Over three long weeks in October, more than 17 wildfires spread throughout Northern California, leaving mass destruction in their wake. More than 8,900 homes and other buildings were destroyed and more than 100,000 people were displaced. More than 40 people were killed, making this the deadliest fire series in California history. Amidst this disaster, communities, organizations, and Masonic lodges throughout the state have banded together to support those in need.

The Masonic Homes of California donated \$10,000 to support employees of senior communities in fire areas and offered to take in up to 10 seniors displaced by skilled nursing facilities in fire areas.

Masonic Homes' residents and staff were also committed to giving back in the community's time of need. The Home Association Team, responsible for staff-oriented events, organized a major clothing and blanket drive in support of fire victims. They gathered enough donations to fill two large trucks, then assisted local fire and rescue personnel in delivering the donations to evacuation centers throughout the North Bay.

"I am so proud of our staff in taking the initiative to organize this event and to go over and beyond the call of duty in helping to deliver the donations to those in need," says Masonic Homes of California President and Chief Executive Officer Gary Charland. "They are

truly exemplifying the Masonic values upon which our organization was founded."

The Masonic Homes is a nonprofit organization providing health care and human services to Masons statewide and, in some instances, members of the general public. In addition to its retirement communities in Union City and Covina, it provides statewide outreach services to Masonic families in need and assists

struggling youth through the Masonic Center for Youth and Families in San Francisco and Covina. Established in 1898 by California Masons, the Masonic Homes is devoted to helping communities and families live well and achieve meaningful, rewarding lives. The Masonic Homes fulfills the primary Masonic tenets of brotherly love, relief, and truth.

Learn more about the history of the Masonic Homes and its philosophy of care at masonichome.org/about.

MUTT STRUT BRINGS LAUGHS AND SUPPORT FOR LOCAL SCHOOLS

On October 7, 2017, the Tri-City community rallied together at the Masonic Homes of California and Acacia Creek campuses for the New Haven Schools Foundation's seventh annual Mutt Strut. This fun, family-oriented walk/run is an important fundraiser for the Foundation, which provides critical support to public schools, students, and teachers within the New Haven School District.

Community members of all ages and Masonic Homes and Acacia Creek residents enjoyed a walk through the foothills, pet vendor fair, pet adoptions, and the ever-

popular Halloween costume parade and contest! This year's festivities raised \$10,000 for the Foundation's scholarship and grant programs. Grants will be used to fund innovative classroom programs, as well as for enrichment activities, such as music, color guard, and forensics. This year, the Foundation will be starting another grant program focused on science, technology, engineering, and mathematics.

To learn more about the Foundation, visit nhsfoundation.org,

YOU'RE INVITED: 17TH ANNUAL TREE LIGHTING

Everyone in the Tri-City community is invited to the 17th annual tree lighting festivities at the Masonic Homes and Acacia Creek campus in Union City!

As usual, this fun, familyoriented event will include hot cider and hot chocolate, holiday treats and cookies, and visits and photos with Santa. This year, the Masonic Homes is thrilled to welcome performances by the Masonic Homes Bell Choir, Washington High School Band, Delaine Eastin Elementary Choir, Newark Memorial High School Choir, and Music at Mission Trio. All festivities are free to the

community. Families are encouraged to bring a new, unwrapped toy donation for Toys for Tots.

Join us on Thursday, December 7 from 5:00-7:00 p.m. at the Masonic Homes and Acacia Creek, 34400 Mission Boulevard, Union City, CA 94587.

Questions? Contact Ranshu Malini (510) 429-6401 or rmalini@mhcuc.org.

Transitions Short Term Care: Comfortable Recovery, Unparalleled Care

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

(510) 475-2137

View our video at: masonichome.org/transitions

Acacia Creek: Come Live the Dream!

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

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

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

♠ RCFE # 015601302 COA #246

ECHNOLOGY MUSIC ACADEMY

\$25 Value *First time registration only) *Registration with this ad!

👞) Ages 4 & up • Exams & Recitals • Certified Diplomas 📗

\$10 per week (1 hour class) **GUITAR LESSONS** \$15 per week

PIANO LESSONS

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

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

* And more! Free cleaning and inspection any time!

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

We Buy Diamonds & Gold

H. C. NELSON & CO. **JEWELERS SINCE 1981**

40707 GRIMMER BLVD., FREMONT TUES-FRI I I AM-6PM SAT I I AM-5PM (510) 490-3022

I need a Forever Home

Georgia is a social butterfly who seems to get along with everyone she meets. She'd love to cuddle up with you and be vour best friend. She loves greens, hay, and an occasional piece of carrot. She has silky-soft gray fur with white accents. Georgia is spayed and ready to go to a loving home. Info: Hayward Animal Shelter. (510) 293-7200.

Mango is an adorable, happy-go-lucky 3-month-old kitten. She's a ball of energy chasing around toy mice, then she'll curl up for a little nap before starting all over again. She gets along with other cats and kittens and hopes to find a loving home soon. Mango is a brown tiger with striking markings. 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

\$ = Entrance or Activity Fee R= Reservations Required

Schedules are subject to change. Call to confirm activities shown in these listings

CONTINUING **EVENTS**

Monday, Sept 11 - Friday,

Homework Club and Fun Fri-

4 p.m. - 6 p.m. Assistance with homework for

grades 1 – 5 Games, crafts, cooking, sports on Friday

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

Saturday, Sep 16 - Sunday, Jan 7

B is for Bird

www.unioncity.org

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

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

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

Wednesday, Oct 4 - Sunday, Nov 26

Day of the Dead Exhibit

10 a.m. - 4 p.m.

Explore symbols via alters and artwork Hayward Area Historical Society

Museum 22380 Foothill Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Tuesday, Oct 10 - Friday,

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

10 a.m. - 7 p.m. daily

Stories, artifacts, images of now extinct bear

Historical symbol of the California State flag

Milpitas Library 160 North Main St., Milpitas

(408) 262-1171 https://www.sccl.org/milpitas

Wednesdays, Oct 25 thru Nov 29

Ballroom Dancing \$R

Beginners 7:00 p.m. - 8:00 pm

Intermediate & Advanced 8:15 p.m. - 9:15 p.m. Two Step, Cha Cha, Foxtrot, Swing

Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City

Wednesdays, Oct 25 thru **Nov 29**

Ballroom Dancing \$R

(510) 675-5357

Beginners 7:00 p.m. – 8:00 p.m. Intermediate & Advanced 8:15 p.m. -9:15 p.m.

Two Step, Cha Cha, Foxtrot, Swing

Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357 ca.schoolloop.com/

Thursday, Nov 10 - Sunday, Dec 16

VISA

Lost in Yonkers \$

Thurs - Sat: 8 p.m.

Sun: 3 p.m. Comedy about New York family set in

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

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

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

Expires 12/30/17

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

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

3765 | Niles Blvd. Fremont

510-792-1070

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

Have a great THANKSGIVING

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

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

Tell A Friend Call Rachel Parra 510 745-1480

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

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

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

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.

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

www.cafarmersmarkets.com

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

Year-round Fairmont and East 14th St., San Leandro (925) 465-4690 www.cafarmersmkts.com

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2017 to December 31, 2017 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market

at ICC Sundays

8 a.m. – 1 p.m.

Year-round India Community Center 525 Los Coches St. 800-949-FARM www.pcfma.com

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

Year-round NewPark Mall 2086 NewPark Mall, Newark 1-800-897-FARM www.agriculturalinstitute.org

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

Year-round Kaiser Permanente Medical 3553 Whipple Rd., Union City 800-949-FARM www.pcfma.com

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m.

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

FREE

Making a difference, one survivor at a time.

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

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

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

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

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

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

2nd Annual Holiday Pancake Breakfast with Santa 4th Annual Black and White Ball ntact Sherry at (510) 369-5770 with questions

Saturday, April 7, 2018

The Fremont Art Association's

Holiday Boutique

37697 Niles Boulevard

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

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

Join us for Small Business Saturday!

We are looking for vendors who want to sell their hand crafted or small home based business items.

Your booth fee will go to support Beau's Bridge Club, a local animal rescue and 501c3 non-profit. The booth fee may be tax deductible.

You will also be given a marketing kit to help get the word out so we can all benefit from lots of foot

November 25th, 2017 8am to 4pm Public hours 9am to 3pm

Fremont Veteran's Memorial Hall •37154 Second St. Fremont (Niles area)

plus \$20 refundable cleaning deposit Registration deadline November 18th

\$25 booth fee

Please contact Karen at karen@beausbridgeclub.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 12/30/17

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

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

26775 Hayward Blvd. Hayward

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

BOOKMOBILE SCHEDULE

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

Tuesday, Nov 21

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

> Wednesday, Nov 22 **No Service / Holiday**

> Thursday, Nov 23 **No Service / Holiday**

Monday, Nov 27

1:45 - 2:45

Delaine School, 34901 Eastin Dr., **UNION CITY** 4:15 - 4:45Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 - 6:45Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Nov 28

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

Wednesday, Nov 29

1:00 - 2:00Del Rey School, Via Mesa & Via Julia., SAN LEANDRO 2:30 - 3:00Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 - 4:00Baywood Court, 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30Camellia Dr. & Camellia Ct., **FREMONT**

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

Wednesday, Nov 22

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

THIS WEEK

Friday, Nov 21

Green Friday Family Fun 10:30 a.m. - 3:30 p.m.

Assist in creating Tree of Thanks

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

Wednesday, Nov 22

Thanksgiving Luncheon for Seniors \$R

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

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

Wednesday, Nov 22

Thanksgiving Luncheon for Seniors \$

11 a.m. - 1 p.m. Turkey dinner, entertainment, raffle Ages 50+ Marina Community Center 15301 Wicks Blvd., San Leandro (510) 577-3462 www.sanleandrorec.org

Thursday, Nov 23

Thanksgiving Meal

11:30 a.m. – 1:30 p.m. Traditional turkey meal, dessert,

refreshments All welcome Salvation Army 430 A St., Hayward (510) 581-6444 Kyna.Kelley@usw.salvationarmy.org

Thursday, Nov 23

Turkey Swim \$

8 a.m. - 11 a.m. College scholarship fundraiser for certified life guards Hayward Plunge 24176 Mission Blvd., Hayward (510) 881-0123

Thursday, Nov 23

LOV Thanksgiving Dinner

12:30 p.m. - 4:00 p.m. Food, entertainment, children's crafts Newark Pavilion 6430 Thornton Ave., Newark (510) 793-5683 www.lov.org

Friday, Nov 24 - Sunday, **Nov 26**

Drive - R

Fri & Sat: 8:15 a.m. - 3:00 p.m. Sun: 8:15 a.m. - 2:45 p.m. Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767

Friday, Nov 24 - Sunday,

Mysterious Monarchs \$

www.redcrossblood.org

1 p.m. - 2 p.m. Discover the butterflies, make a caterpillar craft

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

Friday, Nov 24 - Saturday, Nov 25

Return of the Monarchs \$ 1:30 p.m.

Naturalist led trek to butterfly grove Ardenwood Historic Farm 34600 Ardenwood Blvd.,

(510) 544-2797 www.ebparks.org

Friday, Nov 24

Festival of Lights Parade 6:30 p.m. Floats, marching bands, antique cars Niles District Niles Blvd., Fremont (510) 742-9868 https://www.facebook.com/Niles-Merchants-Association-114009481971617/

Fremont Laser Med Spa

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

Double Chin

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

Need I-2

Coupon for \$500 towards full face

treatments a year.

<u>Freeze or Melt Stubborn Fat with 6 Different Lasers</u>

• Lose 2-5" in one treatment Lose 5-25" in 12 treatments Shrink your stomach fat, love handles, & double chin

\$500 coupon

FREE CONSULTATION

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

Friday, Nov 24

Train Museum Open House

8 p.m. View exhibits and model railroad

layouts Niles Canyon Railway Niles Depot Station 37001 Mission Blvd., Fremont (408) 249-2953 http://www.ncry.org/

Saturday, Nov 25

Chores for Little Farmers \$

10:30 a.m. - 11:00 a.m. Prepare morning treats for livestock Ardenwood Historic Farm 34600 Ardenwood Blvd.. Fremont (510) 544-2797 www.ebparks.org

Saturday, Nov 25

Quarry Turkey Thanksgiving Run \$R

7:30 a.m. Half marathon, 10K/5K, kids runs Quarry Lakes

2250 Isherwood Way, Fremont https://brazenracing.com/quarry-

Saturday, Nov 25 Sunol's Rocky Past

10 a.m. - 12 noon

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

Saturday, Nov 25

Save the Planet Arts and Crafts Workshop

11:00 a.m. - 12:30 p.m. Kids make crafts from recycled materials

Grades 3-5Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Nov 25

Movie Night \$

7:30 p.m. Dr. Jack, Koko's Thanksgiving, Golf Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Nov 26

Turkeys and Vultures

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

Sunday, Nov 26

Ohlone People and Cultures

10:00 a.m. - 11:30 a.m. Discuss family values of Native Ameri-

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

Sunday, Nov 26

Meet the Bunnies \$

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

Sunday, Nov 26 Wonderful Wool \$

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

Sunday, Nov 26

Indian Joe: Man, Myth, Legend

1 p.m. - 2 p.m. Short hike to discuss ranching history Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Monday, Nov 27

Milpitas Rotary Club Meeting

1:30 p.m. Discuss fire safety Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215

http://www.clubrunner.ca/milpitas

Contunied from page 1

Ballet Petít's Nutcracker

Spring Concerts. She enthused, "I loved performing. Each show was a highlight of my year, and I really fell in love with being on stage. I loved dancing during the show because of the chance to be on stage, but I enjoyed every other aspect most because of the amazing environment at Ballet Petit. It was incredible to be surrounded by friends and supportive teachers throughout the year and especially during performances, when most of the day is spent backstage. It really felt like I was in a magical fairyland throughout the performance weekend." Asked about her current role as teacher, she answered, "I'm much more involved in the organizational side of 'The Nutcracker' and it makes me appreciate even more how much work goes into the performance behind the scenes. I'm not sure how my perception has changed since I became a teacher before I stopped being a student, and I've been involved in setting dances since I was about 16. So, I feel like I always had one foot in the 'observer' side of the equation."

Miss Lillian started dancing with Ballet Petit when she was eight years old and danced in "The Nutcracker" every year until she graduated high school. She reminisced, "I danced so many dream roles including Clara, Snow Queen, and the Sugar Plum Fairy. It was so rewarding to at first watch older dancers perform these leading roles and then grow into them myself." Miss Lillian finds it interesting to be on the other side of performing as a teacher. Instead of feeling nerves or excitement for herself, she feels it for my students instead. She added, "I think it helps me as a teacher to be able to understand and relate to what the dancers are feeling as they get ready for the show and I like sharing my memories with them.'

On the local front, there is a collective and palpable anticipation for Ballet Petit's production by its dancers, their teachers, and families. For many of the dancers, "The Nutcracker" is the first classical ballet production they have seen, and the enchantment encourages

them to dream and work hard toward being a part of such a special holiday tradition. That desire propels dancers toward excellence. Peabody asserted, "When Ballet Petit dancers train and rehearse for a production such as our annual 'Nutcracker,' [we] pass along to our dancers that we are not just doing a show. We are creating something special together that is building upon our past efforts." She added, "Every day at Ballet Petit I see that my staff constantly passes on, in a very nurturing way, not only the technical parts of ballet, but the deep value and respect for what we do. After years of being students, as teachers they have all come to want to share their passion for this unique classical art form."

The 2017 "Nutcracker" will showcase a unique and enthusiastic cast that is eager to share the magic of the season with its audiences. One of Peabody's favorite things about each year's production is how the show comes together with difference dancers dancing new roles. "The show looks different each year based on the dynamics each dancer brings to the stage," she stated. "This year, we are happy to have a group of boys across the age and ability levels back in greater numbers. Two of our little boys have grown up and are now tall enough to dance as the Nutcracker Prince for the first time. We are so happy to have them partnering the girls, lifting them, etc. It is a huge deal."

For performance information or to purchase tickets, call (510) 783-4958 or visit www.balletpetit.com. Tickets are \$25 for adults and \$20 for children (3-12) and seniors. Group discounts are also available.

The Nutcracker
Saturday, Dec 2 &
Sunday, Dec 3

2 p.m. & 7 p.m. both days
Reed Buffington Center
for the Performing Arts
Chabot College
25555 Hesperian Blvd,
Hayward
(510) 783-4958
www.balletpetit.com
Tickets: \$25 adults,
\$20 children (3-12) & seniors

Monarchs wing their way back to Ardenwood

Submitted by East Bay Regional Parks District Photos by Julie Grabowski

Hundreds of monarch butterflies gather annually to spend the winter at Ardenwood Historic Farm in Fremont. Discover

the amazing migration of these tiny creatures and how they survive the long cold season in the eucalyptus trees.

Monarch events are scheduled throughout late November and December and include nature programs, slide shows, and naturalist-led treks. Take part to learn about the life cycle of the monarch and how you can help ensure the survival of this iconic insect. Or just stop by the park any time to observe this fascinating phenomenon on your own!

Greet the beautiful monarch butterflies as they flutter into the eucalyptus grove at Ardenwood Historic Farm for the winter. For a list of all monarch activities, visit http://www.ebparks.org/activities.

Mysterious Monarchs
Friday – Sunday, Nov 24 –26
Friday & Saturday:11 a.m. – noon
Sunday: 1 p.m. – 2 p.m.

Return of the Monarchs Friday & Saturday, Nov 24 & 25 1:30 p.m. – 2:30 p.m.

Ardenwood Historic Farm 34600 Ardenwood Blvd, Fremont (510) 544-2797 www.ebparks.org/parks/ardenwood Admission: \$3 – \$6 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

Sunsational Sunroom

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

FREE ESTIMATES MEMBER (408) 439-4514

License #834696

Need an Editor For Your Book?

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

Call Venkat Raman 510-497-4097

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

Senior Discounts

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)

SUE JOHNSON Paralegal

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

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

Full Service Hospital FREE Exam with coupon (\$29 Value) 3832 Peralta Blvd., Fremont Open 7 Days A Week newarkpetclinic@gmail.com 510-796-7555

Volunteers needed for emergency warming center

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

With the cold weather season approaching many people in the Fremont area will likely need a place that offers protection from the elements.

The City of Fremont, in collaboration with Compassion Network CitySERVE, is planning to open a Winter Emergency Warming Center soon. The center, located in Wing A at the Fremont Senior Center, will be open during the winter months every time it rains, or the temperature drops below 40 degrees.

Volunteers are being recruited to help set up the center and operate it during inclement weather.

They will be asked to help keep the center clean,

make or serve food and gather supplies needed for the center. Food donations also are needed.

People who would like to volunteer with the Fremont Unified Student Store (FUSS) or learn more about the program should send an email to fuss4schools@gmail.com or visit their website at www.fuss4schools.com/2017-2018-emer gency-warming-center.

Potential volunteers can also contact Laurie Flores at the City of Fremont via email at lflores@fremont.gov. For donation details, visit www.fremont.gov/hsdonate.

To check if the center is open when rain or cold weather arrives, a telephone hotline is updated regularly at (510) 574-2222.

Bus museum talk transports guests back in time

SUBMITTED BY AL MINARD

Washington Township Historical Society and the Fremont Main Library invite you to a talk and slide show presentation by Ron Medaglia on the Pacific Bus Museum.

Everyone is invited to attend this event and take a nostalgic look back when a city or highway bus was typical transportation for everything from running errands around town to taking trips across the country. In 2006, during Fremont's 50th birthday celebrations, many of you rode some of the museum's restored

buses through historic Fremont locations, including the trip from the Sunol station of the Niles Canyon Railway down the canyon and into Niles.

Medaglia is the president of the Pacific Museum, whose membership includes people from all walks of life who enjoy restoring, driving or looking at old buses. Of the many buses in the museum, many are either fully or partially restored; a few have recently been salvaged from the scrap heap.

The Pacific Bus Museum team and the Fremont Main Library have put together a collection of historical information on the second floor of the Library which you can look at before the talk or during the two weeks that the collection will be up.

Pacific Bus Museum
Presentation
Monday, Nov 27
7 p.m.
Fremont Main Library,
Fukaya Room
2400 Stevenson Blvd, Fremont
(510) 623-7907
Free

The East Bay Regional Park District Police
Department possesses the following FOUND items.
If you believe any of these items may belong to you, please call the Property/Evidence Unit at 510-690-6565, to identify your property.
After ten days from the date of this publication, all unclaimed items will be disposed of or auctioned according to law.

High School Class Ring w/ engraving 14-05608 14-05608 Woman's Ring w/ stones 15-01214 Yellow Metal Ring, Men's Band 15-01214 White Metal Ring, Men's Band 15-03293 White Metal Ring 15-07172 Yellow Metal Ring 16-06734 Yellow Ring w/ colored stones 16-07268 Metal Ring w/ engraving 16-07268 Metal Ring w/ w/ engraving 16-08202 Necklace w/ colored stones 16-10049 Brown Watch w/ metal face 16-12288 Giant 24 Speed Bike 17-01109 Flat Link Metal Chain 17-02096 Metal Ring w/ stones 17-06132 High School Class Ring White Metal Yellow Metal Ring w/ stones 17-07135

Monday, Nov 27

Outdoor Discoveries: Turkey Time \$R

10:00 a.m. - 11:30 a.m. Playful science for home school kids Ages 4-8Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Monday, Nov 27 **Pacific Bus Museum** Presentation

7 p.m. Slide show and discussion Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Monday, Nov 27 **Coyote Cubs: Turkey Vultures** Ain't Turkeys

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

Tuesday, Nov 28

Weekday Bird Walk

7:30 a.m. - 9:30 a.m. Discover migration patterns and habi-

Meet at Isherwood Staging Area Ages 12+ Quarry Lakes 2250 Isherwood Way, Fremont (510) 544-3220 www.ebparks.org

Saturday, Dec 2 **Daddy Daughter Starlight Ball**

6 p.m. - 8 p.m. Dancing, DJ, refreshments, photo

RSVP by Monday, Nov 27 No tickets at the door All ages welcome Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4409 www.newark.org

Park It

By NED MACKAY

If you're looking for outdoor adventure after Thanksgiving, the East Bay Regional Parks have lots to offer.

Post-Thanksgiving activities will include a "Tilden Attractions" hike from 9 a.m. to noon on Saturday, Nov. 25, led by naturalist "Trail Gail" Broesder. This is a five-mile on-foot tour of Tilden Regional Park's features, including the Nature Area, carousel, lakes and gardens. You can take a ride on the merry-go-round, for which a ticket costs \$3.

And turkeys will be the focus of a program from 10 a.m. to noon on Sunday, Nov. 26, with naturalist Anthony Fisher. We've all seen turkeys roaming the regional parks and even suburban neighborhoods;

here's a chance to learn more

about these ubiquitous birds.

For either Gail's or Anthony's program, meet at Tilden's Environmental Education Center, which is at the north end of

Central Park Drive, reached via Canon Drive from Grizzly Peak Boulevard in Berkeley. For information, call (510) 544-2233.

Speaking of Tilden's merry-go-round, the carousel has a special Christmas season celebration from Nov. 24 through Dec. 23. Attractions will include Santa and his elves, unique ornaments, cookies, hot chocolate and gingerbread, and Christmas trees.

Hours are noon to 8:30 p.m. from Nov. 24 through 26; 4 to 8:30 p.m. from Nov. 27 through Dec. 15; and noon to 8:30 p.m. from Dec. 16 through 23. The carousel is closed Christmas Eve and Christmas Day.

The merry-go-round is located on Central Park Drive just down the hill from the intersection with Wildcat Canyon Road.

Turkeys are also the theme of Family Nature Fun Hour, from 2 to 3 p.m. on Saturday and Sunday, Nov. 25 and 26 at Crab Cove Visitor Center in Alameda.

Crab Cove has the family fun hour at the same time every weekend in November and

December, except Dec. 24, with a different theme each time.

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

What else is going on? Well, at Coyote Hills Regional Park in Fremont, naturalist Francis Mendoza will lead a program about the Ohlone people and their culture. Designed for ages eight and up, the program is from 10 to 11:30 a.m. on Sunday, Nov. 26, and again from 1 to 2:30 p.m. on Dec. 17.

And in case you don't know the difference between turkeys and turkey vultures, Francis will help out with a program from 1 p.m. to 2 p.m. on Sunday, Nov. 26, including a short hike in search of the birds in the park. Hint: turkey vultures are not a good substitute for turkeys on your Thanksgiving table.

The Sunday program is for ages six and older, but Francis plans a repeat from 10:30 to 11:30 a.m. on Monday, Nov. 27 for younger kids ages three through five, with parent or caregiver participation required.

The kids will play games, explore the park, and make a turkey/turkey vulture-themed

For either program, meet at Coyote Hills' visitor center. The park is at the end of Patterson Ranch Road off Paseo Padre Parkway. For information, call (510) 544-3220.

Out at Big Break Regional Shoreline in Oakley, water bugs are the focus of a program from 2 to 3 p.m. on Sunday, Nov. 26. The group will collect some plankton and other water denizens and learn about the role they play in wetland

Big Break is at 69 Big Break Road off Oakley's Main Street. For information, call (888) 327-2757, ext. 3050.

There are lots of things to see and do in the East Bay Regional Parks as fall turns to winter. For a complete list of programs, visit the district's web site, www.ebparks.org

Renegades win in straight sets

Women's Volleyball

SUBMITTED BY DON JEDLOVEC

On sophomore night, November 14, the Ohlone Renegades defeated Napa Valley College Storm in straight sets. Among standout sophomore players for Ohlone were Michelle Vo, Reenah Harris, Cassie Carino, Hannah Finnigan, Tasha Sarger, and Deja Holland.

Sophomore Night action: Michelle Vo, Reenah Harris, Cassie Carino, Hannah Finnigan, Tasha Sarger, and Deja Holland

Explore rediscovered fossils at Mammoth Day

SUBMITTED BY JOYCE BLUEFORD

The Children's Natural History Museum is having a special day on Saturday, December 2 to show about 400 new fossils that were "rediscovered." These fossils are from the famous Irvington site in the old Bell Quarry excavated in the 1940s by Wes Gordon, an amateur paleontologist and teacher, and his "Boy Paleontologists." Gordon also used this site to interest children about the wonders of science.

Gordon had asked Dr. Stirton from the University of California Berkeley, who found fossils in Irvington in 1934, for a site he could go to. Dr. Stirton recommended that Gordon take the boys to this quarry in Irvington. When he and his students followed Dr. Stirton's advice, fossils were lying within plain sight sparking interest for years to come. Students found specimens and Dr. Stirton would pick up the fossils to study at U.C. Berkeley. Dr. Donald Savage would later use this site as the type section of part of the Pleistocene (Ice Age).

Chris Charles (grandson to Gordon) decided to sell Gordon's house that was purchased in the 1960s in Hayward. Charles asked the Math Science Nucleus (MSN) if we wanted to incorporate some of the minerals that were in the basement into the collection. Of course, MSN said "yes" and met with Charles at the site. He had his miner cap on and wanted to make sure that we picked up everything. Charles climbed into a back area on a steep slope, and just yelled, "You won't believe what is back here." First, he brought out crates that were

wrapped up in newspaper dated 1960. Two hours later he hauled out 400 fossils, from mastodon tusks to bones to teeth. Gordon must have wrapped up the fossils and brought them over to his new house. Years had gone by and they were waiting to be

rediscovered. Staff at the Math Science Nucleus, who manage the Children's Natural History Museum, have not had time to identify them, nor figure out how to store them. The 10,000 square feet that is currently devoted to the museum, specimens, and teaching is getting too small for the expanding nonprofit. Senator Bob Wieckowski is helping to find a solution by looking into opportunities for a bigger museum at the original site and to connect the museum with Sabercat Historical Park. This bold and visionary concept would make ensure the fossils will stay in Fremont.

If people are interested in learning how to help, please come to a Community Meeting at the museum form on December 2 to learn from Dr. Joyce Blueford and Phil Gordon what options we may have. For more

information, visit http://msnucleus.org or email

blueford@msnucleus.org. If you would just like to see the fossils, the museum will be open from 11 a.m. -4 p.m. Admission is \$3 per person for non-member, free for members, and donations of \$10 will get you free admission and a small backpack with a google and apron that were donated by Thermo Fisher for this event.

Mammoth Day - Rediscovered **Fossils**

Saturday, Dec 2 11:00 a.m. - 4:00 p.m. 11:30 a.m. - 1:00 p.m.

Community Meeting 2:00 p.m. - 3:30 p.m.

Visit by Phil Gordon Children's Natural History Museum 4074 Eggers Dr, Fremont (510) 790-6284

http://msnucleus.org/events/ma mmothdays.html Admission: \$3 non-members, \$10 donation for free admission and backpack

Niles Festival of Lights Tree Lighting & Parade

Friday, Nov 24

6 p.m.: Trees of Angels Tree Lighting 6:30 p.m.: Parade

Floats, marching bands, costumes characters & more

Downtown Niles Niles Blvd between F St & J St, Fremont (510) 552-6034

www.nilesfestivaloflightsparade.org

Trees of Angels Tree Lighting Ceremony

Monday, Nov 27

6 p.m. Entertainment, refreshments & raffle McDonalds Restaurant 42800 Mission Boulevard, Fremont (510) 791-2328 www.whhs.com/foundation

Trees of Angels Tree Lighting Ceremony

Thursday, Nov 30

5:30 p.m. Entertainment, refreshments, raffle & appearance by Santa and Mrs. Claus. Washington West 2500 Mowry Ave, Fremont (510) 791-2328 www.whhs.com/foundation

Castro Village Christmas Tree Lighting

Friday, Dec 1

5:00 p.m. – 8:00 p.m. 6:00 p.m.: Tree Lighting Live music and free photos with Santa Castro Village Shopping Center Castro Valley Blvd at Santa Maria Ave, Castro Valley www.castrovillage.com

Run for Hunger

Centerville Tree Lighting

Friday, Dec 1

5:30 p.m. – 8:00 p.m. 6:00 p.m.: Tree Lighting with

Carolers, games, pictures with Santa &

Train Depot 37260 Fremont Blvd, Fremont www.cbcafremont.com

Holiday Tree Lighting & It's A **Wonderful Night**

Friday, Dec 1

5:30 p.m. – 9:00 p.m. Pictures with Santa, Holiday Tree Lane & more Estudillo Plaza

1301 E. 14th St, San Leandro (510) 281-0703 www.downtownsanleandro.com

Milpitas Tree Lighting Ceremony

Friday, Dec 1

6:30 p.m. – 8:30 p.m. Snow, community trees, music refreshments & more

Civic Center Plaza 457 E. Calaveras Blvd, Milpitas (408) 586-3210 www.ci.milpitas.ca.gov/

Light Up the Season

Saturday, Dec 2

3:30 p.m. – 6:30 p.m. Performances, games, ice skating &

Hayward City Hall 777 B St, Hayward (510) 537-2424 http://hayward.org

Mission San Jose Christmas Tree Lighting

Saturday, Dec 2

istmas-tree-lighting/

5:00 p.m. – 7:30 p.m. 5:00 p.m. – Live Music 6:00 p.m. – Tree Lighting Pictures with Santa, hot chocolate, snacks, face painters & more Old Mission Courtyard 43417 Mission Blvd, Fremont http://msjchamber.org/events/chr

Pacific Commons Tree Lighting Ceremony

Saturday, Dec 2

6:00 p.m. – 8:00 p.m. Music & Santa photos Pacific Commons Shopping Center By P.F. Chang's & Market Broiler (510) 770-9798 http://www.pacificcommons.com

Trees of Angels Tree Lighting Ceremony

Monday, Dec 4

6:30 p.m. Entertainment, refreshments, raffle & appearance by Santa and Mrs. Claus Newark City Hall 37101 Newark Blvd, Newark

(510) 791-2328 www.whhs.com/foundation

Christmas Tree Lighting &Holiday Party

Thursday, Dec 7

5:00 p.m. – 8:00 p.m. Entertainment, musical performances & holiday treats

Masonic Homes of CA 34400 Mission Blvd, Union City 888-466-3642 http://masonichome.org/ourcampuses/union-city-campus/

Trees of Angels Tree Lighting Ceremony

Friday, Dec 8

6 p.m. Entertainment, refreshments, raffle & appearance by Santa and Mrs. Claus Union City City Hall 37009 Alvarado-Niles Rd, Union City (510) 791-2328 www.whhs.com/foundation

Winterfest

Saturday, Dec 9

3 p.m. - 7 p.m.Choir and performances, refreshments, crafters & more

Old Alvarado Park 3871 Smith St, Union City www.alvaradomerchants.org

SUBMITTED BY DEBBIE AYRES

Every year, the track at California School for the Deaf (CSD) hosts an event during which students and staff bring non-perishable food and circle the oval to show support for those in need during the holiday season. This year, each class competes to see who can bring in the most donations.

Organizer Debbie Ayres, with an energetic group of volunteers including Maggie Hatch, Jeanne, Ruth, Joshua, Jose, Scott, David, Herminio, Daryl, Warren, Jeremy, Patrick & Leda, Melinda

Cole, Lori Helms, Annette Anderson, Cindy Sasser, Francisco & Adam and the Physical Education staff guided a record-breaking effort - 79 staff participated this year and 1048 pounds of food was collected.

The effort put everyone in a great holiday mood and, as Ayers noted, "You are champs in my eyes! You made so many people happy today. Hope you also felt the joy of giving!"

New Haven News

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

Sikh Awareness and Appreciation Month

The State of California and City of Union City recognize November as Sikh American Awareness and Appreciation Month. Since the 1890s Sikh pioneers have made significant contributions to California in Farming, Technology, Transportation, Entrepreneurship, Democracy, Community and Social Issues and many more. This month affords all Californians the opportunity to understand, recognize, and appreciate the rich history and shared principles of democracy, equality, and service to humanity by Sikh Americans.

Attention Logan Alumni!

James Logan High School is in the process of building a more complete Alumni Database and Network. Please take a few seconds and fill out the form

(https://docs.google.com/forms/d/e/1FAIpQLSf5d5q74VeiYv9OwIVa 1dcpY1Iobm3LJcbeeUEFqWYL5KnYbQ/viewform). Feel free to share the link with any other alumni you know! Your support is appreciated as always!

Union City Kids' Zone

Holiday Totes - Union City Kids' Zone would like to invite you to partner with us in collecting much needed goodies for the "Holiday Tote" giveaway. We will continue to focus on our NHUSD families who are displaced or in much need of a cheerful boost this holiday

Last year, together with many of our amazing partners, we were able to provide over 457 NHUSD families with a basket filled with basic toiletries, board games, books, and food. We are hopeful that pulling together we can serve as many or more this year. With this said, we are reaching out to you all to come together with us and donate towards this amazing event.

Donation items needed: Shampoo/Conditioner, body wash, toothpaste, deodorant, microwave popcorn, hot cocoa mix, pasta, pasta sauce, peanut butter, jelly, board games, cards, dominoes, etc. Donations can be dropped off at the Union City Kids' Zone office located at 725 Whipple Road, Union City, CA from November 1-30, 2017 during business hours (M-F 8:30 a.m. - 4:30 p.m.)

New Pantry Hours: Union City Kids' Zone Resource Center houses a Food & Clothing Pantry available to any student, family and community member. NEW pantry hours are Mondays from 9:00 a.m. - 12:00 p.m. and Thursdays from 1:00 p.m. - 4:00 p.m. or by appointment (510) 476-2770.

Quarry Turkey supports food bank

ARTICLE AND PHOTOS COURTESY OF BRAZEN RACING

The rarely seen Quarry Turkey will make his appearance two days after the big feast, fueled-up and ready to take on all the little turkeys! Come start a new Thanksgiving weekend tradition with a fast, mostly-flat half marathon, 10K or 5K! Little Turkeys Race (about 100 yards or so) is free to all children brought with race participants. Thanksgiving-themed costumes (for children and adults) are highly encouraged! Walkers welcome!

All races start and finish in the Quarry Lakes Regional Recreation

The Brazen Racing community is nothing if not generous, and our two Thanksgiving weekend events are a great example. Last year we collected nearly two tons of food and over \$7,000 in cash donations for our food banks. And we are out to break our records in 2017!

Quarry Turkey will be supporting the Alameda County Community Food Bank and encourages every little turkey to bring at least one canned good on race morning. Cash donations can be made when registering and bins will be available on race day for food donations. Visit https://brazenracing.com/quarryturkey/ for the food items most in need.

> Quarry Turkey Half Marathon, 10K and 5K Saturday, Nov 25 7:40 a.m.: Little Turkeys Race 8:00 a.m.: Half Marathon 8:20 a.m.: 10K 8:40 a.m.: 5K Quarry Lakes Regional Recreation Area 2100 Isherwood Way, Fremont racedirector@brazenracing.com https://brazenracing.com/quarryturkey/race-info/ Cost: \$40 - \$75

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. 11/30/17

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

Wrestlers to grapple in Newark

Wrestling

SUBMITTED BY TIM HESS

Newark Memorial High School is proud to host, with the assistance of WrestlingMart and the Newark Rotary Club, the 29th Annual Rich Swift Memorial Ironman Wrestling Duals on Saturday, December 2, 2017

Rich Swift, recently inducted into the California Wrestling Hall of Fame, was an outstanding teacher, coach, athletic director, and wrestling tournament director in Newark for more than 30 years who passed away in 2013. The tournament promises to be an outstanding day of competition.

For the boy's tournament, twelve teams will be divided into three groups of four. Each team will then square off for three duals in a round robin format against each team in their group. For the final three rounds (two matches and one bye), the

best team in each group will move into the Gold Division to compete for the Ironman team title, while the second-best teams will compete in the Silver Division, the number three teams will match up in the Bronze Division and the number four teams will move into the Copper Division for the final three rounds.

The girl's division consists of six teams: Albany, Irvington, Morro Bay, Newark Memorial, San Leandro, Walnut.

Rich Swift Iron Man Wrestling Duals
Saturday, Dec 2
8:00 a.m.
Newark Memorial HS
39375 Cedar Blvd, Newark
(510) 673-8967
nmwrcoach@aol.com
Free

McGill debuts with CCAA Player of the Week honors

Savannah McGill with ball

Women's Basketball

SUBMITTED BY STEPHEN CONNOLLY

Cal State East Bay junior newcomer Savannah McGill, from Lacey, Washington, began her Pioneer career with an impressive weekend to earn California Collegiate Athletic Association (CCAA) Player of the Week honors for Nov. 6-12.

McGill, a junior South Puget Sound College and the all-time leading rebounder in the Northwest Athletic Conference, helped the two-time defending CCAA champion Pioneers to a pair of victories, averaging 15.5 points and 16.5 rebounds on 70 percent shooting in wins over Bay Area rivals Holy Names and Academy of Art at Kezar Pavilion.

She was the squad's leading scorer in the season opener against the Hawks with 21 points on 9-of-10 shooting from the field. The following afternoon, McGill notched her first double-double in an East Bay uniform with 10 points and 25 rebounds. Her impressive rebounding mark is the highest total by a Pioneer in a single game in the CCAA era, and it fell just two shy of matching a school record that has been on the books for 32 years.

With its 2-0 start, Cal State East Bay women's basketball now has a record of 60-17 over its last 77 contests dating back to 2015, and a 24-9 mark under secondyear head coach Shanele Stires.

Women's Volleyball

Cougars bow to
Wolverines but finish a
great season

SUBMITTED BY TIMOTHY HESS

The Newark Memorial Cougars finished a successful season with a tough loss to San Francisco Waldorf 3-2 (26-24, 25-15, 24-26, 9-25, 10-15) in the CIF Northern California quarterfinal play on November 18th. Congratulations to the Cougars' players, and coaches, Tricia Kelly and Ryan Hanohano, on an outstanding season [24-10 record]. The 2017 TEAM advanced farther than any other Volleyball team in Cougars history.

Trojans advance after impressive victory

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Milpitas Trojans won their first-round game of the Central Coast Section football tournament with an impressive 35-7 victory on November 17th. Scoring in their first offensive series of the game, the Trojans were able to continue the onslaught with another touchdown and kept adding to the score all night long. Paired with a great offensive effort, the Trojans defense shut down the Bellarmine College Prep Bells (San Jose) offense with a relentless pass rush and backfield pressure. The Bells' quarterback, sacked four times, had no time to find receivers or develop an effective counterattack.

The Trojans will face the Menlo Atherton Bears (Atherton) in the next round of play (semi-finals) on Friday, November 24th at Milpitas.

Milpitas High School Coaches **Receive Recognition**

Coach Kelly King receives his certificate, surrounded by MUSD school board and staff.

By Rhoda J. Shapiro

At Milpitas High School (MHS), the high caliber of athleticism demonstrated by various sports teams has drawn a lot of positive attention. At the November 14, 2017 Milpitas Unified School District

(MUSD) Board Meeting, Superintendent Cheryl Jordan led a presentation to recognize MHS coaches who have dedicated themselves to guiding student athletes.

Earlier this year, MHS received the Central Coast Section (CCS) Good

Sportsmanship Award. The CCS award is given to schools that demonstrate respect, fairness, and ethics during all games throughout the school year. Across the entire Santa Clara Valley Athletic League, the school is only one of two to receive this honor. Superintendent Jordan recognized

MHS Athletic Director Jeff Lamb for contributions to MHS team achievements, setting a high standard for athletes and demonstrating how Milpitas can shine in leadership roles. Lamb, who has served as Athletic Director at MHS for 25 years, was also recognized for his role as Head Coach of the Girls' Varsity Volleyball team, that qualified for CCS Division 1 Volleyball playoffs this Fall.

This past September, the MHS football team defeated Saratoga High School, marking the team's 200th win under the helm of Coach Kelly King. "You are a pillar to a large number of young men in Milpitas," Board Member Chris Norwood told Coach King during the presentation.

Accepting a certificate for his achievement, Coach King spoke of his affinity for Milpitas and all that it represents. "I basically just wanted to give back to the city..." Coach King said. "I'm just proud to be from Milpitas."

King attended Samuel Ayer High School, the first-ever high school in Milpitas. When the school closed in 1980, King was transferred to MHS, where he graduated in 1981. He began coaching at MHS in 1985, and became Head Coach in 1990.

Athletic Director/Coach Jeff Lamb receives his certificate, surrounded by MHS coaches, MUSD school board, and MUSD staff.

Cross County championship results

Cross Country

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The North Coast Section Cross County championship competition was held at Hayward High School November 18th. An impressive showing by Mission Valley Athletic League teams was led by James Logan (Union City) in Division 1, Washington (Fremont) and Mission San Jose (Fremont) in Division 2 and Moreau Catholic in Division 4.

Division 1 Boys

- 2 Bringas, Sage SR James Logan 16:01.20
- 7 Grewal, Yavinder SO James Logan 16:41.23 8 Austria, Noel JR James Logan 17:08.40
- 8 Hernandez, David JR James Logan 18:08.40

Division 1 Girls

- 1 Harper, Rylie FR James Logan 19:54
- 5 Childs-Smith, Alexandria SR James Logan
- 7 Mejia, Vanessa SR James Logan 20:20.00 9 Fewx, Melody SO James Logan 20:37.60
- 5 Sena, Jasmine JR James Logan 20:51.90
- 8 Dalman, Skylar SO James Logan 21:49.20 9 Vaturri, Rithika SO James Logan 21:51.80

Division 2 Boys

- 4 Rich, Denny SR Washington 15:12.20
- 4 Arora, Arnav SO Mission San Jose 15:42.10
- 9 Vasavada, Shrey SR Mission San Jose 16:18.70

Division 2 Girls

- 10 Bellers, Myrthe JR Irvington 19:37.00
- 2 Smith, Avery SR Mission San Jose 20:11.20
- 4 Lau, Rachael SO Mission San Jose 20:13.10

Division 4 Boys

- 6 Borbon, Spencer SR Moreau Catholic 16:19.80 9 Melendrez, Nico SO Moreau Catholic 17:09.50 2 Cardenas, Ethan SR Moreau Catholic 17:10.00
- Division 4 Girls
- 5 Isom, Nia SR Moreau Catholic 19:38.20
- 5 Tsoi, Krystal SR Moreau Catholic 20:39.70 3 A, Aakanksha SR Moreau Catholic 21:02.10

- 6 Herrera, Breana SR Moreau Catholic 21:08.40 9 Lowerre, Talia SR Moreau Catholic 21:18.00 3 Moraida, Kayla SO Moreau Catholic 22:20.60
- 5 Famallet, Sophia SO Moreau Catholic 22:27.50 15 Isom, Nia SR Moreau Catholic 19:38.20

Division 5 Boys

10 Sevilla, Ryan SO Fremont Christian 18:49.90 2 Wei, Wesley SO Fremont Christian 18:52.90

Division 5 Girls

10 Wiens, Kaitlyn SR Fremont Christian 21:34.10

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).

California takes steps to increase affordable housing units

By Senator Bob Wieckowski

Last December, Facebook announced that it was partnering with community groups in East Palo Alto and investing \$20 million to build affordable housing.

That same day, just across the Bay, 36 people died in a fire that ravaged the "Ghost Ship" warehouse in downtown Oakland, where artists lived without permits because they couldn't afford the \$2,500 average monthly cost to rent a one-bedroom apartment in their city.

The irony of those two events occurring just hours and miles apart wasn't lost on me. My Tenth Senate District sits wedged between East Palo Alto and Oakland. If the Bay Area has been hiding from the shame of the housing crisis, it was no longer possible for communities to ignore the gravity of the problem in the image of that gutted warehouse.

Our housing shortage isn't born of depressed economic times. In the Bay Area, we've added 500,000 new jobs over the past six years and only 56,000 housing units. People want to live and work here, and that's a good thing. But in Silicon Valley, the distance between home and job is often 50 miles and more.

Last year, in an effort to ease the crisis, I authored a new law to create hundreds of thousands of accessory dwelling units (ADUs)—at no cost to the State of California. These are separate living quarters that can be added onto existing single-family lots and provide an affordable and safe place to live.

Instead of encouraging such dwellings, local governments were charging excessive fees, limiting their size and imposing silly parking restrictions to discourage their construction. SB 1069, signed by Gov. Jerry Brown last September, has eased those roadblocks. The number of permit applications has since skyrocketed, demonstrating

enormous residential interest.

This year, my colleagues in the Senate have added two more creative solutions for low-income and working-class people and military veterans hard hit by the crisis.

SB 2 by Sen. Toni Atkins establishes permanent funding to build affordable housing by adding a \$75 fee for documents used in real estate sales, with a \$225 ceiling for each transaction. Her bill will raise \$1.2 billion over the next five years, money that can be used to leverage an additional \$5 billion from federal and local agencies and private institutions. This combined funding will add 20,000 new or fixed up housing units throughout the state.

Sen. Jim Beall, whose 15th District adjoins mine, has authored the "Affordable Housing Bond Act of 2018." This statewide general obligation bond, if passed by voters, will raise \$4 billion for housing, including \$1 billion to extend the CalVet Home Loan program. For every 70 cents of state investment, it will leverage \$3 in federal tax credits.

Both these bills (which Gov. Brown signed into law) will begin to address our most immediate needs.

Over the past three decades, our population has gone from 28 million to 40 million, and among the questions we need to ask ourselves is "If we keep growing, how best to accommodate the millions more to come in a sustainable, affordable manner?"

This is the dialogue we Californians need to be sharing even as we answer a crisis already upon us of too many people and not enough roofs. And while we continue that dialogue in the faces of climate change and decades of untrammeled suburban growth, it is reassuring that the California Legislature has passed a number of important measures that will have an immediate impact on affordable housing for the people of California.

Valley Fever on the rise

in 2017

SUBMITTED BY COREY EGEL

The California Department of Public Health (CDPH) today announced an increase in the number of new Valley Fever cases reported from local health departments in California through October 31, 2017, compared with the number of cases reported for the same period in 2016.

From January 1 through October 31, 2017, 5,121 provisional cases of Valley Fever were reported in California. This is an increase of 1,294 provisional cases from the provisional 3,827 cases reported during that same time period in 2016. The number of provisional cases provides a timely indicator of overall current activity, but the number of cases

eventually confirmed is usually

lower than the provisional number of cases reported.

The number of Valley Fever cases varies from year to year, and by season. Cases can be more common in the late summer and fall. Provisional cases include suspect, probable, and confirmed cases: suspect and probable cases may be confirmed later or excluded as official Valley Fever cases upon further investigation. CPDH is releasing the provisional data, since it provides an early indication of potential risk of Valley Fever in the current season.

It is unknown why there has been an apparent increase in provisional Valley Fever cases in California in 2017.

"With an increase in reported Valley Fever cases, it is important that people living, working, and travelling in California are aware of its symptoms, especially in the TAKES FROM SILICON VALLEY EAST

Intellectual property and protecting your business

SUBMITTED BY KIM MARSHALL

Our most recent workshop, in partnership with the Alameda County Small Business Development Center (Alameda County SBDC at www.acsbdc.org), presented tips on how to safeguard a business' intellectual property (IP) and featured speaker IP Legal Strategist Soody Tronson. According to Tronson, IP is any 'product' of your brain, including new ideas, discoveries, and concepts. It's really the heart of an entrepreneur's business. Unfortunately, many startups do not spend the time or money to protect their IP, leaving their businesses vulnerable.

So, what's the key to protecting IP? Tronson says it varies depending on the type. It's most important to determine what type of IP your business has. Common examples include:

- Patents (i.e., new inventions)
- Trademarks (i.e., distinctive identification)
- Copyrights (i.e., music, plays,
- original creative material, etc.)Trade Secrets (i.e., valuable

information not known to the public)

• Registered Design (i.e., external appearance)

Most companies have a business plan—a roadmap showing where they'll be in the next few years in spending and revenue—and IP should play a key role in that plan. It needs to be defined, protected, grown, and used. If companies have multiple types of IP, multiple protections need to be in place.

As a business grows, its IP may change. Look at protecting not only the IP that exists right now, but also what might come in the future.

The good news is that there are some local resources for understanding and protecting IP, including the Tech Futures Group (www.techfuturesgroup.org) through the Alameda County SBDC and the Silicon Valley U.S. Patent and Trademark Office (www.uspto.gov/aboutus/uspto-locations/silicon-valleycalifornia) in San Jose. A seasoned IP attorney with knowledge of the various types of IP can help you determine which strategies are needed to protect your core business.

CORRECTION:

The report from the November 7, 2017 Fremont City Council meeting stated:

Removed from Consent Calendar:

• Second reading and adoption of ordinance regarding residential zoning standards and adding solar access preservation provision. Much public comment regarding the proposed restrictions of second story construction of existing homes. Councilmembers reevaluated their previous decision and decided to approve new zoning standards with the elimination of the 500-square-foot exemption and review square footage allowed for second story at the next council meeting. Approved 4-1 (Nay, Bacon)

Review of square footage allowed will be reviewed at a FUTURE council meeting, not the "next" council meeting.

southern San Joaquin Valley and the Central Coast, where it is most common," said CDPH Director and State Public Health Officer Dr. Karen Smith. "In these areas, anyone who develops flu-like symptoms, such as cough, fever, or difficulty breathing, lasting two weeks or more, should ask their health care provider about Valley Fever."

Valley Fever, also known as coccidioidomycosis, is caused by the spore of a fungus that grows in soil in parts of California, Arizona, and other areas of the southwestern United States. People get infected by breathing in spores present in dust that gets into the air when it is windy or when soil is disturbed, such as through digging during construction.

A person can reduce the risk of infection by avoiding breathing in dirt or dust in areas where Valley Fever is common. In these areas, when it is windy outside and the air is dusty, stay inside and keep windows and doors closed. While driving, keep car windows closed and use recirculating air conditioning, if available. If you must be outdoors when it is windy and dusty, consider wearing a properly fitted mask (such as an N95 respirator mask, which is widely available in retail stores),

and refrain from disturbing the soil whenever possible. Employers should train their workers about Valley Fever symptoms and take steps to limit workers' exposure to dust.

Most infected people will not show signs of illness. Those who do become ill with Valley Fever may have symptoms similar to other illnesses, including influenza or bacterial or viral pneumonia, so Valley Fever is not always recognized. The flu-like symptoms can last for two weeks or more. While most people recover fully, some people are at risk for more severe disease or complications of Valley Fever such as pneumonia, infection of the brain, joints, bone, skin or other organs. People with an increased risk for severe disease include those 60 years or older, pregnant women, and people with diabetes or conditions that weaken their immune system. Additionally, African-Americans and Filipinos are at increased risk for severe disease, but the reason is unknown. If you think you have Valley Fever, you should contact your health care provider.

For additional information on Valley Fever, please visit the CDPH website. www.cdph.ca.gov

OPINION

WILLIAM MARSHAK

e are closing in on yearend and as November days dwindle, the holiday season complete with enticing sales and advertising is in full swing. Black Friday following traditional Thanksgiving feasts, has been eclipsed by week-long promotions in brick-and-mortar stores and online eCommerce. Through the hype and glitz of the retail world, political hijinks continue, especially on the national scene. The pessimistic, "bah, humbug" side of things says this is simply business as usual; cheer and goodwill is a calculated ploy to separate the naïve from their savings or assets. Attributed to American Showman P.T. Barnum, the phrase, "there's a sucker

Give Thanks

born every minute" (probably not his phrase), refers to the gullibility of some who will follow the carnival barker's lure and subsequent signs of "This way to the Great Egress" which, instead of directing patrons to another exhibit, simply steered them to the exit.

On the local scene, the hype and fanfare of P.T. Barnum, sales gimmicks and other hucksterism is less likely to pass public inspection since those in the political game are closer to their electorate and more vulnerable to inspection. Our communities can be thankful that local politics remains a ground level sport that invites resident participation. The Greater Tri-City area not only includes a plethora of ethnicities, cultures and backgrounds but active participation in the political process as well. In addition, at the local level, the immediate results of those efforts are often plain to see. This is a real consequence of the combination of actions by those who govern and those who are governed. We can be thankful for our birthright or, for those who have come to this country by choice, the existence of this freedom. Others around the world are not so lucky.

Even with the turmoil at state, national and international levels, we can be thankful for the relative calm and peaceful communities around us. As a newspaper that aims to elevate the positive aspects of area without turning a blind eye to issues that require remediation, Tri-City Voice is thankful and grateful for the support of our communities and will continue to commend when appropriate yet keep a watchful eye on political and social issues vital to our common well-being. Our staff, all fellow residents of the Greater Tri-City Area, are thankful for support from you, Tri-City Voice readers, and pledge to continue to present an "accurate, fair & honest" newspaper.

Happy Thanksgiving!

William Marshak

PUBLISHER

EARTHTALK From the Editors of E - The ENVIRONMENTAL MAGAZINE

Dear EarthTalk: Isn't the increasing urbanization of our world good for reducing our carbon footprint given the efficiency benefits of greater density?

overheated toxin-laden run-off.

— Simon Vorhees, Oak Park, Illinois

No doubt, the increased density of big cities leads to less energy use and fewer greenhouse gas emissions per capita. "The biggest factor is transportation, first, simply because trips get shorter, and second, because trips are more likely taken by transit, biking and walking, which are more energy efficient than cars," says Dan Bertolet of Sightline Institute, a Seattle-based sustainability think-tank. "Density also leads to less energy use in buildings for two reasons: The housing tends to be smaller, and the shared walls/floors/ceilings in multifamily buildings help conserve heating and cooling."

To Bertolet's point, a recent study published in the Proceedings of the National Academy of Sciences examining projected emissions from buildings in a variety of urban areas confirms that denser development is more effective at reducing greenhouse gas emissions than weather-proofing or other efficiency-oriented infrastructure upgrades. But researchers warn that increased density alone isn't enough to drive emissions lower overall given a host of other factors.

"Urbanization is often accompanied by higher incomes, higher economic activity and more consumption," says Burak Güneralp, geosciences researcher at Texas A&M and the study's lead author. "So any gains in per capita consumption due to greater density in urban areas may be exceeded by the increase in per capita consumption due to higher incomes." Also, says Güneralp, efficiency benefits of increased density can backfire if not directed by thoughtful policy. "For example, too high a density coupled with poor planning can lead to traffic congestions, which can increase fuel consumption hence carbon emissions."

Another downside of density is the so-called "heat island effect," where development-crammed, pavement-capped city centers can be 20 degrees Fahrenheit hotter than surrounding areas, leading to increased energy consumption as more people crank the air conditioning, elevated emissions of potentially hazardous air

pollutants from tailpipes and outflow stacks, and impaired water

quality as streams, rivers, lakes and coastal areas get flushed with

Poorly managed development outside the urban core, AKA urban sprawl, can also counteract the carbon footprint gains of increased density downtown. Sprawling suburban development uses more land per capita and forces people to drive long distances in private cars to get to work, school and shopping.

"Metropolitan areas look like carbon footprint hurricanes, with dark green, low-carbon urban cores surrounded by red, high-carbon suburbs," says Chris Jones, a researcher with UC Berkeley's Renewable & Appropriate Energy Lab. "Unfortunately, while the most populous metropolitan areas tend to have the lowest carbon footprint centers, they also tend to have the most extensive high-carbon footprint suburbs."

For his part, Güneralp says careful planning is key. "The important point is that when we think about urbanization and its environmental impacts, we need to consider trade-offs and co-benefits of different approaches as well as the local context," he concludes. "Particularly in growing cities in the developing world, such efforts can improve the well-being of billions of urban residents and contribute to mitigating climate change by reducing energy use in urban areas."

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

www.realtytrain.com CA Lic.
Broker

LIFE CORNERSTONES

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

Obituaries Marriage Birth

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

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

Bennett William Hirsch

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

Pei Chang Wang RESIDENT OF FREMONT

April 14, 1924 ~ November 16, 2017

Frederick John Scholz

RESIDENT OF FREMONT March 4, 1940 ~ November 15, 2017

Hilda F. Quintana

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

Henry Poff Noland

RESIDENT OF FREMONT

November 27, 1932 ~ November 14, 2017 **Edward Joseph Quiroz**

RESIDENT OF NEWARK August 17, 1943 ~ November 14, 2017

Abel Souza Marks

RESIDENT OF NEWARK

December 31, 1927 ~ November 12, 2017

John Moti RESIDENT OF FREMONT

December 23, 1917 ~ November 11, 2017

Mary B. Fernandes

RESIDENT OF FREMONT September 9, 1935 ~ November 9, 2017

Leroy Heinemann

RESIDENT OF FREMONT

April 23, 1950 ~ November 8, 2017

Juana A. Cruz

RESIDENT OF FREMONT June 24/1923 ~ November 8, 2017

Eva H. Kwong RESIDENT OF FREMONT

September 15, 1922 ~ November 8, 2017

Jose Maria Reynoso Gonzalez RESIDENT OF UNION CITY

October 22, 1923 ~ November 8, 2017

Mary M. Manning

RESIDENT OF NEWARK September 3, 1931 ~ November 7, 2017

Regina Bacani Clingingsmith

RESIDENT OF UNION CITY September 28, 1931 ~ November 6, 2017

Dalisay "Daisy" Teoc Mesia

RESIDENT OF FREMONT May 14, 1953 ~ November 5, 2017

Roy Thomas Marciel RESIDENT OF FREMONT

January 30, 1933 ~ November 3, 2017

Claudina Muñoz RESIDENT OF UNION CITY

March 4, 1942 ~ November 6, 2017

Roy Thomas Marciel

RESIDENT OF FREMONT

January 30, 1933 ~ November 3, 2017

Priscilla Ann Whitaker RESIDENT OF FREMONT

February 14, 1934 ~ November 1, 2017 **Roby Wayne Pierce**

RESIDENT OF FREMONT

March 18, 1924 ~ November 1, 2017

Vivian Ann Fletcher

RESIDENT OF FREMONT April 17, 1947 ~ October 31, 2017

Chang Yan Zhou RESIDENT OF HAYWARD

August 16, 1924 ~ October 31, 2017

Maria Honoria Jorge

RESIDENT OF FREMONT May 28, 1921 ~ October 31, 2017

Carmen Preciado Villaseñor

RESIDENT OF FREMONT July 25, 1939 ~ October 29, 2017

Hongda Yang

RESIDENT OF UNION CITY February 26, 1925 ~ October 26, 2017

Rosalind McCormack

RESIDENT OF FREMONT November 19, 1946 ~ October 25, 2017

Divino Cleto Ebba

RESIDENT OF NEWARK

January 31, 1934 ~ October 24, 2017

Rebecca Martha Tavares RESIDENT OF FREMONT

October 13, 1926 ~ October 24, 2017

Shirley Ann Burks

RESIDENT OF FREMONT August 17, 1960 ~ October 23, 2017

Victor Duarte Capaz

RESIDENT OF BRENTWOOD June 6, 1967 ~ October 23, 2017

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

Anna Gintel

RESIDENT OF FREMONT March 8, 1925 - November 12, 2017

Janie Thien

RESIDENT OF FREMONT October 2, 1938 - November 12, 2017

Beatrice Brandle

RESIDENT OF FREMONT

April 29, 1923 - November 12, 2017 **Sister Dolorice Ramirez**

RESIDENT OF FREMONT January 5, 1928 - November 8, 2017

Virginia Mitchell

RESIDENT OF FREMONT January 8, 1943 - November 7, 2017

Camille Tran

RESIDENT OF SAN JOSE

June 2, 1994 - November 4, 2017 **Richard Rodriquez**

RESIDENT OF SONORA February 7, 1948 - November 5, 2017

Harumi Kitagawa

RESIDENT OF LOS ALTOS March 30, 1920- November 3, 2017

Wanda Thornley

RESIDENT OF FREMONT April 06, 1934 - November 2, 2017

Earl Yowell RESIDENT OF FREMONT

May 31, 1940 - November 1, 2017 **Cynthia Ting**

RESIDENT OF FREMONT May 19, 1945 - November 1, 2017

Sister Mary Baldwin

RESIDENT OF FREMONT October 16, 1928 - October 31, 2017

Mary Rebello RESIDENT OF FREMONT

March 23, 1930 - October 30. 2017 **Rita Alvarez**

RESIDENT OF SAN JOSE March 23, 1960 - October 29, 2017

Amando Domingo Beltran RESIDENT OF NEWARK

April 13, 1921 ~ October 20, 2017

Patty Ricardez RESIDENT OF UNION CITY January 31, 1968 ~ October 19, 2017

Vivianlee Ronquillo Tonry

RESIDENT OF UNION CITY November 13, 1925 ~ Oct. 17, 2017

Pricila Veloira De Rama

RESIDENT OF COSTA MESA December 23, 1931 ~ October 16, 2017

Omar Richard Pullen RESIDENT OF HAYWARD

March 1, 1951 ~ October 15, 2017

Margarito R. Alvarez

RESIDENT OF FREMONT February 3, 1919 ~ October 14, 2017

Rosemary Mary Pauley RESIDENT OF LIVERMORE

December 21, 1923 ~ October 14, 2017

Deborah Ann Oliver

RESIDENT OF FREMONT June 30, 1960 ~ October 12, 2017

Ralph Rodriguez Baca Sr. FORMER LONGTIME RESIDENT OF UNION CITY

February 24, 1933 ~ October. 9, 2017

LeRoy McHone RESIDENT OF OAKLAND

May 22, 1935 ~ October 7, 2017 **David Michael Druckhammer**

RESIDENT OF FREMONT March 28, 1941 ~ October 7, 2017

Richard James Vincent RESIDENT OF FREMONT

May 1, 1931 ~ October 6, 2017 **Ralph Leon Sory**

RESIDENT OF FREMONT May 30, 1935 ~ October 6, 2017

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

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

Obituary

Teresa Maria Prouty (Scalise)

Teresa Maria Prouty (Scalise), age 55, passed away in the early morning on Tuesday, October 24, 2017. She was born May 19, 1962 in Hayward, California. She was a longtime resident of Newark, California, born and raised. She survived by her husband, George Prouty, daughters Tabitha, and Nicole Enanoria, step daughter Melissa, and step son Nicholas Prouty,

her loving brother & sister in law, Pepi, and Melissa Scalise, nephews, nieces, 5 grandchildren and other loving relatives and long time clients.

Teresa graduated from Fremont Beauty College, and went on to be a manager of Fabulous Haircuts. She traveled to several salons in the Newark, and Fremont area, with "The Girls," Monica, Katrina, Miriam, and Amy. She was in the beauty industry for over 30 years. She enjoyed nothing more than being around her family, salon colleagues, and clients. She had a strength, and honesty about her that will greatly be missed by all who knew and loved her.

A memorial service will be held at the Silliman Center, 6800 Mowry Ave, Newark, CA 94560 on Saturday, December 2, 2017 at 12:00 p.m. The family will be there to greet relatives and friends.

Obituary

Edward J. Quiroz

Resident of Newark

August 17, 1943 - November 14, 2017

Edward J. Quiroz entered into eternal rest at his home in Newark, California on

November 14, 2017, he was 74. Edward was born in Oakland, California to Guillermo and Jovita Quiroz. An avid 49er fan, he also enjoyed taking long drives and listening to music. Edward worked for 30 years as a custodian for the New Haven School District and will be greatly missed by his family

and friends. Edward Quiroz is survived by his daughter Cecilia Guerrero of Brentwood and her husband Ramon, 3 stepchildren, 8 Grandchildren, by his sister, Rosemary Garnica of Union City, nephew, Victor Garnica, Jr. of Union City, niece, Mariaelena Garnica of Fremont, and many family and friends by heart.

Services will be held at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, on Saturday, November 25, 2017

with visitation from 9:30-11:30 a.m. and a chapel service following at 11:30 a.m. Escort will be provided to Chapel of the Chimes Cemetery in Hayward for burial following chapel

Family requests any donations be made to the American Diabetes Association in Edward's memory.

Fremont Chapel of the Roses 510-797-1900

Obituary

Abel Souza Marks

Resident of Newark

December 31, 1927 ~ November 12, 2017

Abel Souza Marks passed away on November 12, 2017 at the age of 89. Abel was born in Hawaii but he lived in Alameda County, CA for 50 years. Abel will be truly missed by Family and Friends.

A Chapel Service will be held on Monday, November 20, at

12:30PM at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536

> Fremont Chapel of the Roses 510-797-1900

Obituary

Henry P. Noland

November 27, 1932 - November 14, 2017

Resident of Fremont

On November 14, 2017, Henry Noland entered into eternal rest in Fremont, California at the age of 84.

Henry was a 56 year resident of Alameda County and worked as an aircraft mechanic for United Airlines for 37 years. Henry was a master at fixing anything.

Henry is survived by his beloved wife Joan of 63 years, also survived by son, Dennis A. Noland of Modesto, daughter, Kate Werner of Monterey,

2 brothers, Donald R. Noland, Jr., and William A. Noland, sister, Irene Pereira, 4 grandchildren, 2 great grandchildren. Predeceased by son, Daniel H. Noland (2015)

A Memorial Service will be held at 11:00 a.m., Saturday, November 25, 2017, at Christ the King Lutheran Church, 1301 Mowry Avenue Fremont, CA.

Fremont Chapel of the Roses 510-797-1900

Obituary

In Memory of Wang Liu Pei Chang

Wang Liu Pei Chang passed away in the comfort of her home on November 16, 2017, due to complications from a recent stroke. She was 93 years old. She is predeceased by her husband, Wang Ke Cheng, and her daughter, Susan Wang Wade, and lovingly survived by her four children, twelve grandchildren, three great-grandchildren, and countless dear friends and extended family members.

Pei Chang was born in Shanghai, China on April 14, 1924, the daughter of Liu Sien Shuen and Liu Wang Shien Sian. From the start, her zeal for life and fiercely independent streak were clear. While the custom of the time was for women to marry young to a carefully-selected suitor, Pei Chang defied the odds. Her graduation from Shanghai University signified this; she was the first woman in the Liu family to attend college. A skilled linguist who could switch seamlessly between Cantonese, Mandarin, Shanghainese, German, and English depending on her audience, Pei Chang was a well-learned and articulate woman. Her nearly six-decades long marriage to husband Wang Ke Cheng proved she was more than capable of finding her own lifelong partner and charting their life together.

Together, Pei Chang and Ke Cheng celebrated life alongside their five children, daughters Judy (b. 1949), Susan (b. 1951, d. 2016), Jean (b. 1952), Eunice (b. 1954), and son John (b. 1955). After time in China, Hong Kong, and Germany, Pei Chang made a permanent home for herself in America.

A lifelong learner and dedicated artist, Pei Chang spent the latter decades of her robust life carefully honing her many talents. Singing traditional Beijing opera was a particular joy of Pei Chang's, a passion that began in her midlife and continued in earnest well into her nineties. Never one to sit idly by,

Pei Chang reveled in performing for others, starring in one-woman shows and competing in local pageants. Her companions at the Aegis Gardens assisted living facility noted that even the night before her stroke, she was singing karaoke in front of her peers, making them smile and laugh as she was known to do. She developed a wide array of fine arts skills over the past thirty years, becoming an avid painter skilled in several media including oil, watercolor, and traditional Chinese styles. Her canvases and cards now decorate the homes of her children and grandchildren. She also learned to play acoustic guitar as well as the traditional Chinese yueqin (moon guitar) and erhu (Chinese fiddle), performing with her local community-based band of senior citizens as well as partaking in weekly private lessons.

More so than her many talents and skills, however, Pei Chang will be tenderly remembered as a loving, joyful, high-spirited, and independent mother, grandmother, great-grandmother, and friend. Her inner spark and fidelity to her own ideas about what constitutes a healthy and fulfilling life have left an indelible mark on the lives of the many friends and family members she touched over the years. May she rest evermore in peace.

The family of Wang Liu Pei Chang will be arranging a private memorial at Fremont Chapel of the Roses. The service will be followed by burial at the Gates of Heaven Cemetery, located at 22555 Cristo Rey Drive, Los Altos, CA, 94024.

tricityvoice@aol.com www.tricityvoice.com Subscription Form ☐ 12 Months for \$75 PLEASE PRINT CLEARLY ☐ Renewal - 12 months for \$50 ☐ Cash ☐ Check ☐ Credit Card Date: Name: Credit Card #: Card Type: Address: Exp. Date: Zip Code:

Subscribe today. We deliver.

TRI-CITY VOICE 39737 Paseo Padre Parkway Suite B, Fremont, CA 94538

510-494-1999 fax 510-796-2462

Delivery Name & Address if different from Billing:

Authorized Signature: (Required for all forms of

Major Road Closure Next Week

SUBMITTED BY CITY OF UNION CITY

City, State, Zip Code:

Phone:

E-Mail:

Business Name if applicable:

☐ Home Delivery

Union Pacific Railroad will be performing urgent safety repairs on the stretch of rail that intersects Decoto between Cheeves Way and Depot Road. Here are some key things you should know:

- Anticipated construction date: November 27 to December 1(may be done sooner).
- NO THROUGH TRAFFIC WILL BE ALLOWED ON DECOTO ROAD DURING

THIS TIME.

■ Mail

- Residents are suggested to use an alternate route such as Whipple Road or Niles Boulevard to access the Decoto neighborhood.
- Commuters from the tri-valley and other through traffic are highly encouraged to use route 84. Hayward-area commuters are encouraged to use I-880.
- We recognize the timing of this project is difficult for commuters and parents with children at James Logan High School and

Guy Emanuele. The Railroad's jurisdiction supersedes the city's jurisdiction in these urgent rail safety repairs, so the city cannot control the timing or duration of the project.

• The city is performing extensive public outreach, including phone calls to all businesses and residents in the area starting November 20.

We encourage residents and businesses with questions to call the Public Works line at 510.675.5308.

Canna-biz regulations approved

SUBMITTED BY CITY OF HAYWARD

Hayward is poised to open its borders to commerce in cannabis—a year after majorities of city voters backed a statewide initiative legalizing adult recreational use of marijuana and a local measure in support of taxing canna-businesses.

Just recently, the Hayward City Council passed an ordinance establishing a competitive process through which every applicant for a commercial cannabis permit will undergo rigorous review by a neutral third-party.

A land-use ordinance designating permissible locations for marijuana cultivation, laboratories, product manufacturing and packaging, wholesale and retail operations, as well as covering delivery services and cultivation for personal use, is undergoing final amendments. That measure would limit the total number of retail operations in Hayward to up to three.

The final package of legislation is slated to take effect prior to Jan. 1 when state licensing of cannabis businesses could begin. It has been crafted to maximize selectivity in the awarding of permits, and flexibility in setting and adjusting business operating conditions and tax rates to protect public health and safety, and cover the increased demand on city services.

To see a map of areas of Hayward permissible for establishment of a retail cannabis business and for other information, visit our City of Hayward website (https://www.hayward-ca.gov/your-govern ment/programs/medical-and-adult-use -cannabis)

Lincoln Landing legal challenge dropped

SUBMITTED BY CITY OF HAYWARD

A community group has dropped its legal challenge to the Lincoln Landing plan for 476 market-rate apartments to be built over 80,500 square feet of new retail space at the site of the old Mervyn's headquarters on Foothill Boulevard.

On Oct. 11, the Hayward Smart Growth Coalition requested dismissal of its lawsuit, which argued that the development project was approved without adequate study of its environmental effects.

The request for dismissal followed confidential negotiations between the Coalition and Lincoln Landing developer Dollinger Properties of Redwood City. No deal or terms of an agreement to settle the dispute have been disclosed by the Coalition or Dollinger.

The City Council voted unanimously to approve Lincoln Landing on April 25—the second of three major mixed-use projects to get Council backing in 2017. Earlier, it approved Maple and Main, another downtown project calling for 192 market-rate apartments, 48 apartments priced affordably to very low-income households, 48,000 square feet of rehabilitated medical offices, and 5,500 feet of retail space. Later, on May 9, the Council gave the green light to Mission Crossings, a re-imagining of the former Hayward Ford automotive dealership at 25501 Mission Boulevard into 142 townhouse-style condominiums, an extended-stay hotel, and retail space built around an urban agricultural garden.

Combined, Lincoln Landing, Maple and Main and Mission Crossing represent nearly a half-billion dollars in new private real estate investment in the city.

Union City City Council Meeting

November 14, 2017

Proclamations and Presentations:

- Congratulate and honor Mintze Cheng, P.E. on her retirement as Public Works Director.
- Recognize November as Sikh Awareness and Appreciation Month.
- View a presentation by the Union City Police Department on the Dementia Family Program.

Consent:

- Increase the budgets for project 17-01 annual overlay project by \$212,186 and Project 17-12 Annual Slurry Seal Project by \$200,000.
- Adopt a resolution authorizing the police department's participation in the 2017-18 California Office of Traffic Safety "Step" Grant.

Public Hearing:

• Adopt a resolution (Public Hearing) approving site development review and use permit for Windflower Properties to develop 443 new residential units and 5,088 square feet of retail space at 34302 11th Street.

City Manager Reports:

• Impose regulatory restrictions and procedures for

the operation of commercial cannabis uses. (3 ayes, 2 nays: Singh, Ellis)

• Establish the number and types of commercial cannabis permits, open process for commercial cannibas permits and establish and adopt fees for processing such permits. (4 ayes, 1 nay: Singh)

Mayor Carol Dutra Vernaci Vice Mayor Pat Gacoscos Emily Duncan Lorrin Ellis Gary Singh

Aye Aye Aye Aye, 1 nay Aye, 2 nays

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)

Local Chiropractor Arrested

SUBMITTED BY LT. RAJ MAHARAJ, MILPITAS PD

On Friday, September 29, 2017, at approximately 2:30 p.m., a 44-year-old woman reported, to the Milpitas Police Department, she had been a victim of a prior sexual assault while being treated by a chiropractor. The woman stated the previous day, September 28, 2017, she had an appointment with Dr. Gregory Alan Lind, at the Family Chiropractic and Natural Healing Center, located at 1778 Clear Lake Avenue, for an adjustment. During the adjustment, the woman said she was inappropriately touched by Dr. Lind. Milpitas Police detectives investigated the incident and ultimately arrested Dr. Lind, at his business. Dr. Lind was booked into the Santa Clara County Main Jail for two counts of sexual penetration. Anyone with information regarding this case or other cases involving Dr. Lind are encouraged to call Detective Sergeant Morris at (408) 586-2400.

BART Police Log

SUBMITTED BY LES MENSINGER

Friday, Nov. 10

At 3:18 p.m. officers responded to the San Leandro Station and detained a man that allegedly had threatened patrons and committed a battery. The suspect was placed under arrest on suspicion of public intoxication and booked into jail. No one came forward regarding the battery.

At 3:27 p.m. A victim reported their Nishiki Mountain Bike was stolen from the Union City Station sometime between 1 p.m. and 3:15 p.m. The bike was secured with a cable lock.

Saturday, Nov. 11

At 10:10 a.m. a man, identified by police as Mark Stewart, 49, of Richmond, was detained on suspicion of fare evasion at the Hayward Station. Stewart provided a false name and then struggled with the officer as he attempted to take him into custody. He was arrested on suspicion of battery on a peace officer, resisting arrest and a probation violation. He was issued a prohibition order and booked at Santa Rita Jail.

Sunday, Nov. 12

While riding a train at 8:34 p.m. a victim had his \$700 iPhone 7S slapped out of his hand and taken by a man as the train approached the South Hayward station. The suspect fled from the station by jumping over a wall, and was in the company of two other males who did not participate in the robbery. The suspect was described as an 18-year-old black man wearing saggy jeans and a dark jacket.

Monday, Nov. 13

At 7:45 p.m. a woman reported a man pointed a gun at her and demanded her backpack while in the bus zone at the South Hayward station. After taking the backpack, the man threw away the backpack and then fled from the station. The victim's boyfriend pursued the suspect, but did not catch him. There were no injuries, and the backpack was recovered. The suspect was described as a black man wearing a blue sweater and a white hat.

Pop, Blues/Rock, Jazz & Classical Guitar Guitar Classes Professional Qualified Teacher Richard Kendrick M.A. Beginning through Advanced Training Any Age FREE LESSON With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com Morning & Evening Sessions

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

Percussion, and Music Theory

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Suspect in **Union City** man's death identified and charged

John Ashley Gordon

SUBMITTED BY UNION CITY PD

Union City Police have identified an extended family member who struggled with a 64-year-old man on a residential street in early November that resulted in the man's death.

The suspect, John Ashley Gordon, 46, of Union City, was charged with murder by the Alameda County District Attorney's Office. He is being held at Santa Rita Jail.

The events started on Thursday, Nov. 9 when Union City Police responded to the 4400 block of Lisa Dr. on a report of an unresponsive man lying in the middle of the street. Efforts by paramedics to revive the man were unsuccessful and he died at the scene. The identity of the man who died is being withheld pending notification of the family by the Alameda County Coroners Bureau.

There were no apparent signs of trauma, however witnesses told police that the man who died had been in a heated argument and struggle prior to police arrival.

It was later determined the man who died was an extended family member of Gordon's. The reasons for the argument and struggle are still being investigated by detectives. It is believed the death was brought on by a medical event brought on by the struggle.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Friday, Nov. 10

At 1:42 p.m. officer Palacio and Rivas contacted and arrested a 44-year-old transient male on suspicion of vandalism, being under the influence of a controlled substance and for violating the terms of his probation on the 35200 block of Newark Boulevard. The suspect was booked into Santa Rita Jail.

Saturday, Nov. 11

At 3:43 p.m. Officers Taylor and Jackman respond to Sears at NewPark Mall on a report of a theft. Jackman located a suspect, a 61-year-old transient male, on Mowry Avenue near Interstate 880. The suspect was arrested on suspicion of carrying a concealed weapon, possession of a controlled substance, possession of drug paraphernalia, shoplifting and an outstanding warrant. The suspect was booked into the Fremont Jail.

At 11:34 p.m. Officer Piquette and Field Training Officer Arroyo contacted and arrested a 38-year-old Newark woman on suspicion of being under the influence of a controlled substance, possession of drug paraphernalia, possession of a controlled substance and obstructing a Police Officer on the 5600 block of Jarvis Avenue. The suspect was booked into the Santa Rita Jail.

Sunday, Nov. 12

At 11:39 p.m. Officers Herbert and Wallace responded to a disturbance in the Home Depot parking lot, 5401 Thornton Avenue. A 22-year-old man, and a 25-year-old man, both of Newark, were arrested on suspicion of mutual battery. Both suspects were booked into Santa Rita Jail.

Tuesday, Nov. 14

At 8:55 a.m. Officer Allum responded to a three-vehicle injury accident on Mowry Avenue and Alpine Street. One driver was taken to a hospital to treat injuries sustained in the accident.

At 3:28 p.m. Officers Jackman and Wang responded to a disturbance on the 37900 block of Dahlia Drive. Jackman contacted and arrested a 24-year-old Newark man on suspicion of battery. The suspect was booked into the Fremont Jail.

Wednesday, Nov. 15

At 8:41 a.m. Officers Knutson and Heckman responded to the 6400 block of Buena Vista to investigate multiple garages being broken into.

At 12:39 p.m. Officer Rivas responded to the Forever 21 store at NewPark Mall to investigate an embezzlement case. Rivas arrested a 20-year-old Fremont woman for the embezzlement. The suspect was booked into the Fremont Jail.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT NOTICE IS HEREBY GIVEN THAT THE HISTORICAL ARCHITECTURAL REVIEW BOARD (HARB) OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 6:30 P.M., ON THURSDAY, DECEMBER 7, 2017 AT THE CITY OF FREMONT, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

Centerville Pioneer - 37218 Fremont Boulevard - PLN2017-00228 - To consider Historical Architectural Review to remove a previously destroyed/demolished church from the Fremont Register, and of a proposal that includes a General Plan Amendment, Rezoning, Tentative Tract Map, and Private Street to allow development of eight residential units (condominiums) in two buildings on an approximately 4-acre site, which previously contained the historic church, and to consider a Mitigated Negative Declaration prepared in accordance with the California Environmental Quality Act (CEQA). The project site is located in the southern corner of the historic Centerville Pioneer cemetery grounds, fronting Bonde Way, where the church once stood until destroyed by fire in 1993. oject Planner - Bill Roth, (510) 494-4450,

* NOTICE *

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

INGRID RADEMAKER FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD

CIVIL

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG17881275
Superior Court of California, County of Alameda
Petition of: Victor Yong Chao Liang for Change TO ALL INTERESTED PERSONS:

Petitioner Victor Yong Chao Liang filed a petition with this court for a decree changing names as

with this court for a decree changing harnes as follows:
Victor Yong Chao Liang to Sydney Liang
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: 1/19/18, Time: 11:30 a.m., 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

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. 3, 2017 Morris Jacobson Judge of the Superior Court 11/14, 11/21, 11/28, 12/5/17

CNS-3069404#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17880731
Superior Court of California, County of Alameda
Petition of: Peck Sim Cheah for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Peck Sim Cheah filed a petition with
this court for a decree changing names as follows:
Maurice Hawlan Cheah Damiani to Maurice
Hawlan Kovacs

Maurice Hawian Chean Barrian Hawian Kovacs
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 described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:

Date: 12/29/2017, Time: 11:30 AM, Dept.: 24

The address of the court is 1221 Oak St, 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 Happening Tri-City Voice
Date: Oct 31 2017

Morris Jacobson
Judge of the Superior Court

11/7, 11/14, 11/21, 11/28/17

CNS-3068121#

CNS-3068121#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17873828 Superior Court of California, County of Alameda Petition of: Ramanajothy Senathirajah for Change

TO ALL INTERESTED PERSONS: Petitioner filed a petition with this court for a decree changing names as follows:
Ramanajothy Senathirajah to Ram Rajah

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: Continuance 12/8/2017, Time: 11:30 am, Dept.: 24 The address of the court is 1221 Oak Street, CA

Administration Building) 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 Fremont
Date: Sep 1 2017 Date: Sep 1, 2017

Morris Jacobson Judge of the Superior Court 11/7, 11/14, 11/21, 11/28/17

CNS-3066782#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT File No. 537972 Fictitious Business Name(s

Ragamalika Music Academy, 37155 Aspenwood Common, Unit 201, Fremont, CA 94536, County of Alameda

94536, County of Alameda
Registrant(s):
Jayanthi Balakrishnan, 37155 Aspenwood
Common, Unit 201, Fremont, CA 94536
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Jayanthi Balakrishnan

This statement was filed with the County Clerk of Alameda County on November 15, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of 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. 537809
Fictitious Business Name(s):
Ground Zone Environmental Services,
LLC, DBA Ground Zone LLC, 1361 B Street,
Hayward, CA 94544, County of Alameda
Repistrant(s):

Registrant(s):
Ground Zone LLC DBA Ground Zone
Environmental Services, LLC, 1705 Modoc Ave.,
Hayward, CA 94542; California Business conducted by: a Limited Liability

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

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,0001.) /s/ Sam Brathwaite, Principal This statement was filed with the County Clerk of Alameda County on November 9, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 11/21, 11/28, 12/5, 12/12/17

CNS-3072279#

FICTITIOUS BUSINESS NAME STATEMENT File No. 537149 Fictitious Business Name(s): Files Supply Company, 345 Goleta Terrace, Fremont, CA 94536, County of Alameda; PO Box 2101, Fremont, CA 94536

2101, Fremont, CA 94536 Registrant(s): Keith Westra, 345 Goleta Terrace, Fremont, CA

rea Westra, 345 Goleta Terrace, Fremont CA 94536

Sherea Westra, 345 Goleta Terrace, Fremont, CA 94536
Business conducted by: Married Couple
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/ Keith Westra, Owner / Partner
This statement was filed with the County Clerk of Alameda County on October 25, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14/11, 11/28, 12/5, 12/12/17

CNS-3071714#

FICTITIOUS BUSINESS

NAME STATEMENT

File No. 537066
Fictitious Business Name(s):
Pooja International Gifts, 34159 Fremont Blvd.,
Fremont, CA 94555, County of Alameda Ruby Sharma, 229 N. Orinda, Mountain House, CA 95391

Business conducted by: an individual

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

Is/ Ruby Sharma
This statement was filed with the County Clerk of Alameda County on October 23, 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 executed as provided in subdivision (b) of /s/ Ruby Sharma clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days affer any change in the facts set forth in the statement pursuant to section 17913 other than a change in

the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

14411 et seq., Business and Professions Code). 11/14, 11/21, 11/28, 12/5/17

CNS-3070816#

FICTITIOUS BUSINESS NAME STATEMENT File No. 537737 Fictitious Business Name(s): Atlas General Construction, 36391 Haley St., Neward, CA 94560, County of Alameda Recistrant(s):

Registrant(s):
Atlas TR Inc., 36391 Haley St., Neward, CA 94560; California

94560; California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Bilal liter, CEO

one thousand dollars [\$1,000].) /s/ Bilal liter, CEO
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).

11/14, 11/21, 11/28, 12/5/17

CNS-3070355#

CNS-3070355#

FICTITIOUS BUSINESS NAME STATEMENT File No. 537378

File No. 337376
Fictitious Business Name(s):
Indcomm Real Estate, 39465 Paseo Padre
Pkwy, #1500, Fremont, CA 94538 Alameda Registrant(s): Teresa Reinstra, 5486 Jonathon Dr., Ne CA 94560

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on Nov. 15, 1989

the inctituous business name(s) listed above on Nov. 15, 1989

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/ Teresa Reinstra, Owner, Broker
This statement was filed with the County Clerk of Alameda County on October 31, 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-3070028#

FICTITIOUS BUSINESS NAME STATEMENT File No. 537486

Fictitious Business Name(s): Stitch On Wheels Auto Upholstery, 37643 Timber Street, Unit B, Newark, CA 94560, County of Alameda

Andrew E. Reams, 36265 Cedar, Newark, CA

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on 6/1/2007

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

one thousand dollars [\$1,000].)

/s/ Andrew E. Reams, Owner

This statement was filed with the County Clerk of Alameda County on November 2, 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 expent as provided in subdivision (b) of date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expirition. filed before the expiration. The filing of this statement does not of itself

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 11/14, 11/21, 11/28, 12/5/17

CNS-3070027#

CA 94539

FICTITIONS BUSINESS NAME STATEMENT File No. 537225

Fictitious Busine

Flotthous Business Name(s):

Autolux, 1122 B St, Unit #203, Hayward, CA
94541, County of Alameda
Registrant(s):
Miguel Vega, 651 Mockingbird Ln, Oakley, CA
94561

Miguel Vega, 651 Mockingbird Ln, Oakley, CA 94561
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/ Miguel Vega, Owner
This statement was filed with the County Clerk of Alameda County on October 26, 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 14114, 11/21, 11/28, 12/5/17

CNS-3069576#

FICTITIOUS BUSINESS

FIGURE STATEMENT
File No. 537410
Fictitious Business Name(s):
Loso Unlimited, 2943 Pescadero Terrace,
Fremont, CA 94538, County of Alameda
Registrant/Fremont

Registrant(s): Sengphet Douangchampa, 2943 Pescadero Terrace, Fremont, CA 94538

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

one thousand dollars [\$1,000].)

//s/ Senghet Douangchampa
This statement was filed with the County Clerk of Alameda County on November 1, 2017

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

filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 11/14, 11/21, 11/28, 12/5/17

FICTITIOUS BUSINESS NAME STATEMENT

NAME SIAIEMENI
File No. 537306
Fictitious Business Name(s):
InnoCatalist, 42007 Camino Santa Barbara, Fremont, CA 94539, County of Alameda Registrant(s):
Danyang Zheng, 42007 Camino Santa Barbara,
Fremont, CA 94539

Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on Oct 29, 2017

clare that all information in this statemen

Oct 29, 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].)

Isi Danyang, Owner

This statement was filed with the County Clerk of Alameda County on October 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., Business and 11/7, 11/14, 11/21, 11/28/17

CNS-3068527#

FICTITIOUS BUSINESS NAME STATEMENT File No. 537256-60

Fictitious Business Name(s):
(1) Arenatiz, (2) SF Language Academy, (3) Wawadeals, (4) Sourcing Sherpas, (5) 23 Devices Tech, 7100 Stevenson Blvd. #130, Fremont, CA 94538, County of Alameda Pacietzarits!

Devices Tech, 7100 Stevenson Blvd. #130, Fremont, CA 94538, County of Alameda Registrant(s):
Beautera Inc 7100 Stevenson Blvd. #130, Fremont, CA 94538, California
Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Nina Lew, CEO
This statement was filed with the County Clerk of Alameda County on October 27, 2017

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

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

FICTITIOUS BUSINESS NAME STATEMENT

File No. 537261-62
Fictitious Business Name(s):
1. direcXource, 2. direcXource Cable, 48603
Warm Spring Blvd., Fremont, CA 94539, County

Warm Spring Blvd., Fremont, CA 94539, County of Alameda Registrant(s):
RDS Associates, Inc., 48603 Warm Spring Blvd., Fremont, CA 94539, California Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ David Cheng, CEO
This statement was filed with the County Clerk of Alameda County on October 27, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement The filing of this statement does not of itself

flied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 11/7, 11/14, 11/21, 11/28/17

CNS-3066776#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 536651
Fictitious Business Name(s):
Bits20, 44994 Cougar Circle, Fremont, CA
94539, County of Alameda
Registrant(s):
Naveed Zafar, 44994 Cougar Circle, Fremont, CA
94539

Nazir, 44994 Cougar Circle, Fremont, CA 94539 94539
Business conducted by: Married Couple
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/ Naveed Zafar

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

/s/ Naveed Zafar
This statement was filed with the County Clerk of Alameda County on October 16, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

10/31, 11/7, 11/14, 11/21/17

CNN-3066107#

CNS-3066107#

FICTITIOUS BUSINESS NAME STATEMENT File No. 537160-537161 Fictitious Business Name(s): 1. Cal Bay Supplies, 2. Cal Bay Realty, 566 Rock Avenue, Fremont CA 94536, County of

Registrant(s): Hyong T. Thomas, 566 Rock Avenue, Fremont Hyong T. CA 94536

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

/s/ Hyong Thomas, Owner
This statement was filed with the County Clerk of
Alameda County on October 25, 2017
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk expent as provided in subdivision (b) of /s/ Hyong Thomas, Owner date on winch it was filed in ornice 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). 10/31, 11/7, 11/14, 11/21/17 CNS-3065911#

FIGTITIOUS BUSINESS
NAME STATEMENT
File No. 536858
Fictitious Business Name(s):
Lost in Art, 2872 Pinnacles Ter, Fremont, CA
94538, County of Alameda
Registrant(s): Registrant(s):
Christine Kuo, 2872 Pinnacles Ter, Fremont, CA

Registrant(s).
Christine Kuo, 2872 Pinnacles Ter, Fremont, CA 94538
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Christine Kuo, Owner
This statement was filed with the County Clerk of Alameda County on October 20, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-3065688#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 536859
Fictitious Business Name(s):
Raina Rental Properties, 3423 Woodside
Terrace, Fremont, CA 94539, County of Alameda
Repistrant(s):

Raina Rental Properties, 3423 Woodside Terrace, Fremont, CA 94539, County of Alameda Registrant(s):
Atasi Gantayat, 3423 Woodside Terrace, Fremont, CA 94539
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Atasi Gantayat, Sole Proprietorship
This statement was filed with the County Clerk of Alameda County on October 20, 2017

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

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

CNS-3065410#

FICTITIOUS BUSINESS NAME STATEMENT File No. 536857

Fictitious Business Name(s): Gantayat Rental Properties, 3423 Woodside Terrace, Fremont, CA 94539, County of Alameda; Mailing Address: N/A

Registrant(s): Gantayat, 3423 Woodside Terrace,

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/ Bijaya Gantayat, Sole Proprietorship This statement was filed with the County Clerk of Alameda County on October 20, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

CNS-3065405#

GOVERNMENT

NOTICE TO CONTRACTORS
Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg., Fremont, California, up to the hour of 2:00 PM on December 12, 2017 at which time they will be opened and read out loud in said building for:

SULLIVAN UNDERPASS IMPROVEMENTS. MISSION BLVD TO NILES BLVD CITY PROJECT 8374 (PWC)

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

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 11/21, 11/28/17

CNS-3072606#

ORDINANCE NO. 845-17

ORDINANCE NO. 845-17

AN ORDINANCE OF THE CITY COUNCIL
OF THE CITY OF UNION CITY REPEALING
CHAPTER 5.43 "MEDICAL MARIJUANA
DISPENSARIES" AND 9.46 "MEDICAL
MARIJUANA CULTIVATION AND DELIVERY" IN
THEIR ENTIRETY AND ADDING CHAPTER 5.44
"CANNABIS" TO THE UNION CITY
WUNICIPAL CODE
The above entitled ordinance was adopted by
the City Council on November 14, 2017. This
abbreviated notice is published in lieu of the full
text of the ordinance. A copy of the full text of
the ordinance, as it was read and adopted on
November 14, 2017 is available on the City's
website at: http://lf2.unioncity.org/weblink8/0/
fol/112/Row1.aspx. A copy of the full text of the
ordinance is also available at the Office of the City
Clerk, 34009 Alvarado-Niles Road, Union City,
California, during normal business hours. The City
Clerk can be reached by phone at 510-675-5348
if you desire a copy of the full text of the ordinance
sent to you via email or by first class mail.
PASSED, APPROVED, AND ADOPTED by the
City Council of the City of Union City at a regular
meeting held on November 14, 2017 by the
following vote:
AYES: Councilmember Duncan, Vice Mayor
Gacoscos, Mayor Dutra-Vernaci
NOES: Councilmembers Ellis, Singh ABSENT:
None ABSTAIN: None
APPROVED: /s/ Carol Dutra-Vernaci CAROL
DUTRA-VERNACI, Mayor
ATTEST: /s/ Anna M. Brown ANNA M. BROWN,
City Clerk APPROVED AS TO FORM: /s/
Kristopher J. Kokotaylo KRISTOPHER J.
KOKOTAYLO, Interim City Attorney

PUBLIC NOTICE AND
SUMMARY OF AN ORDINANCE
TO BE ADOPTED BY
THE CITY COUNCIL OF THE
CITY OF NEWARK
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 November 9, 2017, the Newark City Council
introduced an ordinance amending Chapter Office of Emergency Services has issued office of Emergency Services requirements. 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.
This ordinance will be considered for adoption at the regular meeting of the Newark City Council to be held on Thursday, December 14, 2017 at 7:30 p.m. in the City Council Chambers, 37101 Newark Boulevard, Newark, California.

Copies of the full text of this ordinance are

copies of the full text of this ordination are are available for public examination in the Office of the City Clerk, 37101 Newark Boulevard, 5 th Floor and in the Newark Library, 6300 Civic Terrace Avenue, Newark, California.

Sheila Harrington City Clerk
11/2/147

CNS-3072411#

PROBATE

NOTICE OF PETITION TO ADMINISTER NOTICE OF PETITION TO ADMINISTER ESTATE OF EARL LESTER YOWELL CASE NO. RP17882364 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Earl

A Petition for Probate has been filed by Julie Shirk in the Superior Court of California, County of Alameda.

Shirk in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Julie Shirk 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 the authority. A hearing on the petition will be held in this court on 01/02/2018 at 09:31 a.m. in Dept. 202 located at 2120 Martin Luther King Jr Way, Berkeley, CA 94704.

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 LeTS4) 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.

Request for Special Notice form is available from the court clerk.

Petitioner/Attorney for Petitioner: Thomas B Reed Jr, 676 Bockman Road, San Lorenzo, CA 94580, Telephone: (510) 278-8362

11/21, 11/28, 12/5/17

CNS-3073153#

NAMES

GPS leads to recovery of stolen truck

SUBMITTED BY SAN LEANDRO PD

Two San Leandro men have been arrested on suspicion of auto theft in a disappearance of a commercial truck owned by a local electrical construction company.

Events started at about 2 p.m. Monday, Nov. 13 when the owner of the truck called the San Leandro Police Department to report that a company truck was stolen and was being tracked via GPS driving toward Oakland.

San Leandro Police officers and detectives quickly responded to the area where the stolen vehicle was traveling and found it in the parking lot of the Coliseum Flea Market in Oakland. Detectives watched as two men, identified by police as Leroy Silva, 48, and Robert Barton, 54, began unloading the

truck's tools into a parked sport-utility-vehicle.

Both men then abandoned the stolen truck and left the area in the sport-utility-vehicle. Police detectives then followed the two men to a retail strip mall near High Street where they were detained. One of the two men attempted to run but was quickly apprehended by officers.

"The implementation of GPS technology and the swift response by officers greatly contributed to locating the stolen truck," said San Leandro Police Department Lt. Isaac Benabou. "In this case, we were able to recover the victim's stolen vehicle and tools, and arrested two subjects for the crime."

Both Silva and Barton are being held at Alameda County's Santa Rita Jail awaiting their court appearance.

Phone companies get new tools to block spam calls

By Tali Arbel Associated Press Technology Writer

NEW YORK (AP),— Phone companies will have greater authority to block unwanted calls from reaching customers as regulators adopted new rules to combat automated messages known as robocalls.

Rules adopted on Nov. 16 by the Federal Communications Commission represent the latest tools against robocalls, which pester consumers, sometimes multiple times each day, and often push scams. The agency, which regulates the country's phone, broadcast TV and internet services, also hopes that recent big fines will help deter scammers.

Phone companies can already block some calls that trick consumers by showing up on Caller ID with fake numbers. The new rules make clear that they can block additional calls that are likely scams, such as numbers that start with a 911 area code, or one that isn't currently assigned to anyone.

The changes won't stop robocalls completely, though experts say these steps are a good start. The federal and state "Do Not Call" lists are supposed to protect people from unwanted calls from telemarketers. But scammers don't care about breaking the law.

Scammers reach people cheaply and easily using auto-dialers, which spew out many calls automatically. It's estimated that Americans receive tens of millions of robocalls every day. Not all of them are fraudsters, of course. Pharmacies send automated messages about prescriptions being filled. But too often, it's this: you owe the IRS money; it's Microsoft calling to fix your computer; free cruises!

The steps the FCC took lets carriers crack down on these spoofed numbers. If successful, that would make running a scam more difficult and save U.S. consumers millions of dollars, a group of state attorneys general said in an FCC filing.

Experts have said these are solid developments, but won't protect consumers from all unwanted calls. Not every one of those is from a spoofed number. Debt collectors and political campaigns are not covered under the Do Not Call lists.

In the longer term, the FCC supports industry efforts to verify that callers are really who they say they are. Perhaps one day, you'll see a green checkmark on your smartphone when the caller is legitimate. U.S. Telecom, the phone-company lobby, has said

that rolling this out could take

a few years, but would prove

powerful against robocallers.

The FCC has also sought ways to stop annoying calls from dogging consumers when they change numbers. Today, if you sign up for Do Not Call but then get a new number, a marketer may not know and could pester you on your new line.

Phone companies, cellphone makers and independent apps can also screen or block unwanted calls by checking them against databases of known problem numbers and analyzing suspicious behavior, like a number that's calling lots of people on Do Not Call lists

Some of the carriers' tools cost extra, and they're not available for all phones and all plans. Consumers Union wants phone companies to make call-blocking tools available to all consumers for free. For home phones, apps including YouMail and Nomorobo offer relief for free, but they have some limitations. You can also buy gadgets that block calls on home phones, although some of them can be clunky.

Robocallers and spammers will still try to find ways to their victims. But there are common-sense measures for consumers to follow:

- Don't answer the phone if you don't recognize the number. (Yes, this is impractical on business phone lines.)
- Hang up on unwanted callers. Don't talk to them or press any buttons. If you engage with them, they might flag you as someone who's responsive and inundate you with more calls. Block the number after the call, if possible.
- Don't give callers personal information, like bank account or Social Security numbers.
- Use call-blocking apps. If you have privacy concerns, check the app's policy to see if it's sharing your call or contacts data with marketers.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Thursday, Nov. 9

At about 3:18 p.m. an officer was driving through Niles when he saw a 28-year-old Fremont man already known to police standing near a vehicle parked around Niles Boulevard near J Street. The officer attempted to make contact, but the man ran away prompting the officer to chase him on foot. When caught, the man struggled as the officer tried to take him into custody prompting the officer to use a taser to subdue him. The man was found to be in possession of a loaded Glock 23, methamphetamine, burglary tools, and identification belonging to other people. He was taken to jail and booked on various charges including being a felon in possession of a gun, carrying a concealed loaded weapon, possession of a controlled substance while armed, obstructing an executive officer, possession of a controlled substance, receiving stolen property, battery on a police officer, possession of a silencer, obstructing/resisting, possession of burglary tools.

Friday, Nov. 10

At 9:29 a.m. officers were dispatched to a vehicle collision that was heard near Niles Boulevard and Nursery Avenue. The first arriving officer located a white 4-door Honda Civic on the east side sidewalk of Niles Boulevard north of Nursery Avenue. As he approached the vehicle, it began to drive slowly eastbound off the sidewalk onto Torrano Common. The vehicle had two flat tires and structural damage and eventually stopped. The officer contacted the driver, a 29-year-old Fremont man and asked him to exit the car. Instead, he sped away, traveling about 25 yards before the driver exited and ran to a nearby unoccupied vehicle with an unlocked door. Eventually, the officer got the man out of the vehicle. The man

then started to remove his clothes except underwear. The officer attempted to detain the man, but he resisted and began fighting, prompting the officer to use a taser, but the man pulled the probes out of the taser and continued to fight. Eventually more officers arrived and helped take the man into custody. The man was taken to a hospital for medical clearance, and later booked at Santa Rita on charges of obstructing an executive officer, attempting to remove a peace officer's firearm and attempted vehicle theft.

Saturday, Nov. 11 At 12:30 p.m. three separate reporting parties called to report a man driving around Fremont with an assault rifle on his lap. The suspect vehicle was described as a dark grey Toyota with a green dealership paper plate. Officer Contrada located the suspect vehicle as it traveled southbound on Fremont Boulevard near Stevenson Boulevard. A felony traffic stop was initiated near Fremont and Grimmer boulevards and 31-year-old Fremont man was arrested. A black AR-15 replica rifle and a two-foot long steel machete were located near the front passenger seat. The orange tip on the AR-15 replica rifle was painted black. The man made several comments about wanting to harm himself and he was taken to a hospital to see a crisis nurse. After being released from the hospital, he was booked into Santa Rita Jail on charges of altering an imitation firearm, obstructing/resisting and driving

under the influence. Two men approached a male at Papazian Way and Fremont Boulevard and asked what he was doing. The male told them he was waiting for a rideshare service to take him to BART and the two suspects offered him a free ride. The victim happily entered their vehicle, described as a black four door-possibly a Toyota. The two males did not drive the victim to BART, instead, they took him to Budwing Terrace where they parked and demanded cash. One suspect produced a knife and took the victim's satchel and the other suspect punched the victim twice and took his jacket. Both suspects then sped away in their

car. The loss was an iPhone 10, a Samsung cell phone, a black satchel, black jacket, some access cards, and cash.

Sunday, Nov. 12

At 11:04 p.m. Fremont Fire personnel from Station 11 in south Fremont called to report several hundred cars doing donuts and sideshow activities on Lakeview Boulevard. Arriving officers found several cars in the area engaged in illegal sideshow activity, as well as a couple hundred people running. The vehicles mostly sped away and a few traffic stops were made. A 1990 Lexus 4-door vehicle with false registration tabs was towed. Some of the vehicles in the area were carrying spare tires they would sell once the participants destroyed their tires doing donuts. During this initial enforcement, one Fremont patrol car was damaged by a suspect who threw a large rock at the vehicle. After the group left, they moved their sideshow activities to Osgood Rd near Auto Mall Parkway. Officers arrived, and the group left, only to gather again on the 900 block of Page Road and Milmont Drive. During enforcement in this area, an officer's occupied patrol car was surrounded by masked people. The patrol car sustained damage including a broken mirror and dents. CHP responded to assist and said that they took rocks and bottles the night before while enforcing sideshow activity. The large group dispersed the area fleeing down Milmont Road towards Milpitas and did not

Monday, Nov. 13

At 10:40 p.m. officers responded to a large fight near Royal Palm and Diamond Head. What started as a mutual battery turned more serious when one party produced a handgun and pistol whipped the victim. The suspect was described as a light skinned black man, 20-25 years-old with short hair wearing a "sailor style" beanie and camouflage jacket. The suspect may have fled in a white Subaru. The victim sustained facial injuries and was treated at a hospital. The investigation is ongoing.

Consumer safety group unveils its 'worst toys' list

ASSOCIATED PRESS

BOSTON (AP), Fidget spinners, a plastic Wonder Woman battle sword and a remote-controlled Spider-Man drone are among the toys topping a consumer safety group's annual list of worst toys for the holidays.

World Against Toys Causing Harm, or WATCH, unveiled the top 10 list Tuesday at a Boston children's hospital. The nonprofit organization has been releasing the lists for more than four decades to inform consumers about potential toy hazards.

The Toy Association, an industry trade group, dismissed the list as "needlessly frightening" to parents because all toys sold in the U.S. meet "rigorous" safety standards. It also criticized the organization for not testing the toys it focuses on. National toy safety standards are "inadequate," as can been seen by the high number of recalls each year, WATCH President Joan Siff said.

The nonprofit says there have been at least 15 recalls representing nearly 2 million units of dangerous toys since December.

Siff stressed the toys named each year have common hazards that the group sees year after year. She pointed to the "Pull Along Pony" by Tolo Toys that's marketed for children over age 1 but has a 19-inch cord. "We don't need a testing lab to know that's a strangulation and entanglement hazard," she said.

With consumers increasingly doing their holiday shopping online, it's more important than ever to have the most current information about the safety of a toy online, Siff said.

For example, Hallmark's Disney-themed "Itty Bittys" plush stacking toy for babies was recalled over the summer because fabric pieces posed a choking hazard. But the toy still is readily available online because many web sales — particularly consumer-to-consumer and secondhand transactions — are rarely monitored for recalls, Siff noted.

Among the other toys that made this year's list is Nerf's "Zombie Strike" crossbow, which the organization says poses the risk of eye and face injuries because it uses a pressurized, pull back lever to shoot soft projectiles.

Razor's "Heel Wheels" are strapped onto children's shoes to turn them into improvised roller skates but pose a burn risk because they include "real sparking action." And "Slackline" is a tightropelike device by Brand 44 meant to be anchored between two trees that WATCH says can lead to severe injury and death.

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare – Meals on Wheels Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

Afro-American Cultural & **Historical Society, Inc.**

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

TRI-CITY

DEMOCRACTIC FORUM

MEETING

Every Third Wednesday

7:00 pm

Chandni Restaurant

5748 Mowry School Rd

Newark, CA 94560

http://www.tricitydems.com/

FREMONT COIN CLUB

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

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

510-792-1511

Tri-City Society of Model Engineers

ABWA-Pathfinder Chap.

personally & professionally thru Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465

community

Our readers can post information including:

Shout out to your

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.

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

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.

provides opportunities for women leadership, education, networking 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

Calling all unemployed, including able bodies or disabled, retired, men & women for "FREE COUNSELING" One to One, How to start your small business

East Bay Self Employment Assoc

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

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

Newark Toastmasters can help

Do you get nervous

when you have to

speak in public?

Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

Fremont Cribbage Club

Meets to play weekly, every Wed.

We play a Cribbage Tournament

starting at 6:25 pm at Round Table

Pizza at 37480 Fremont Blvd.,

We welcome experienced player

and will work with new players

hoping to learn the game.

email: Accgr43@gmail.com

for more information

Contact us at: funprogressives@gmail.com **New Dimension Chorus**

"Barbershop" style Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

Men's 4 Part Vocal

Harmony In the

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. Japanese guests in 2017 Travel to Kenya in 2018 Many Bay Area social activities. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

TRI-CITIES WOMEN'S CLUB

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 – Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch,rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

St Vincent de Paul **Thrift Store**

3777 Decoto Road Fremont DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711

HELP FEED THE NEED

TCV Food Bank & Thrift Store (Tri-City Volunteers) looking for energized volunteers to help out in our Marketplace (Food Bank) and Thrift Store. Variety of tasks & shifts available Monday-Friday 7:30a-4:00p. For more information, visit www.tcvfoodbank.org email volunteer@tcvfoodbank.org.

SONS OF ITALY Social Club for Italians **And Friends** 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

Sun Gallery Annual 2017 Holiday Boutique

Supports Our Children's **Art Programs** Nov 17-Dec 17 2017 5 weeks Thurs.-Sun 11-5pm Call forCrafters & Artists 1015 E St., Hayward Sungallery.org or Sungallery@comcast.net

Scholarships for Women

Our Fremont Philanthropic Organization, PEO Scholarships for Women entering college, earning another degree or returning to school after 2+ yrs Low interest education loans Apply online: www.peocalifonia.org wordsmit65@gmail.com for info

Are You Troubled By Someone's **Drinking? Al-Anon and Alateen** are here to help.

Fremont@svdp-alameda.org

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

AHS PTSA Holiday Boutique Sat. December 2, 9am-3pm

Artesian vendors, Baked goods Fresh trees & wreaths American High School 36300 Fremont Blvd, Fremont Proceeds benefit Class of 2018 Safe & Sober Grad Nite celebration seniors@americanhighptsa.org

Hanukkah Fair

Gifts, food December 3, 2017 11:00 am - 2:00 pm Temple Beth Torah 42000 Paseo Padre Pkwy Fremont, Ca 94539

Fremont Youth Symphony Orchestra

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont youth@fremontsymphony.org

or call (510) 936-0570

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206

www.fremontgardenclub.org

CRAFTERS Seeking quality arts & Craft Vendors for our **Holiday Boutique** in Fremont on Sat-Dec 2

Sponsored by American High School PTA

Contact 925-222-5674 or holiday vendors@american highpts a. org

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

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

9am-3pm

Hundreds of Items

Relieving traffic along major commute corridors

SUBMITTED BY
ALAMEDA COUNTY
TRANSPORTATION
COMMISSION

As one of the key promises of Measure BB, Alameda County Transportation Commission (ACTC) is funding highway improvements and programs to provide congestion relief along major Alameda County Corridors.

Construction is near completion for a new overcrossing at 29th Avenue as part of our continued investment in I-880. This new configuration has reduced traffic congestion and collisions. Reconstruction of the 29th and 23rd Avenue interchanges is also underway, which will make goods

movement along this key connector route to the Port of Oakland safer and more efficient.

Construction to begin on the I-680 Sunol Northbound Express Lane in 2018. As one of the top 10 congested corridors in the entire Bay Area, the new express lane, combined with the existing southbound lane (the first to open in Northern California) will help further alleviate congestion on this busy corridor, which is central to goods and people movement between the East Bay and Silicon Valley. We also marked the first anniversary of the I-580 Express Lanes, which opened to traffic in spring 2016.

Caltrans, in cooperation with Alameda CTC, has released the Draft Environmental Impact Report/Environmental

Assessment (EIR/EA) for the SR-84 Expressway Widening and SR-84/I-680 Interchange Improvements Project. The project proposes to widen and conform SR-84 to expressway standards between south of Ruby Hill Drive and the I-680 interchange in southern Alameda County, improve SR-84/I-680 interchange ramps and extend the existing southbound I-680 high-occupancy vehicle/express lane northward by approximately 2 miles. This will alleviate traffic congestion, improve operations and safety, and improve bicycle access on SR-84 and at the SR-84/I-680 interchange. The Draft EIR/EA is available for public review online (www.alamedactc.org/SR-84widening).

LETTER TO THE EDITOR

Long live the Pioneers!

I greatly appreciate and agree with the three recent letters to the editor from CSU Hayward graduates in favor of restoring the CSU Hayward name.

I graduated from Cal State Hayward in 1999 where I was a four-year member of the women's water polo and swim teams. I often wondered then about CSU teams whose names I did not immediately recognize many years ago. Many of my teammates did, too.

So, I just did some research. Three CSUs—Channel Islands, Dominguez Hills and Northridge—are not named for a city or a county. Channel Islands is in the City of Camarillo; Dominguez Hills is in the City of Carson; Northridge is in the City and County of Los Angeles, and all three are significantly smaller than Hayward. As far as I can determine, no other California public agency, authority or district is named for Channel Islands, Dominguez

Hills, or Northridge. The three give their names to no school district, parks and recreation district, major bridge, nor major earthquake fault. [N.B. Following the 1994 Northridge earthquake, a Northridge earthquake fault was named, but there is none named for Channels Islands nor Dominguez Hills.]

Compare that with Hayward: it is the name of a city, a parks and recreation district, a unified school district, a half-name of a trans-bay bridge, and the name of a major earthquake fault.

Now, compare again. In 1972, CSU San Fernando Valley was renamed Northridge, downsized from a larger area name to a smaller area name. In 2005, CSU Hayward was renamed East Bay, upsized from a smaller area name to a larger area name. How do the CSU trustees explain this 180-degree about face in policy?

And, one more comparison: CSU Northridge often has the largest enrollment of all 23 CSUs. How does it keep its neighborhood 'Northridge' name while CSU in Hayward, with less than half Northridge's enrollment, loses its neighborhood 'Hayward' name?

Why was CSU Hayward renamed CSU East Bay in January 2005 in the absence of any identifiable city, county, postal address, zip code for "East Bay," while CSUs Channel Islands, Dominguez Hills, and Northridge kept their names? Why was its perfect-fit 42-year-old 'bulls-eye' Hayward name removed for the ill-fitted, 13 year-old, 'misses-the-target,' East Bay name?

The contradictions are glaring! The CSUEB administration in Hayward and the CSU Chancellor's Office in Long Beach both have a lot of explaining to do!

Sarah Dias CSU Hayward Graduate

LETTER TO THE EDITOR

Morrison Canyon Road threats

Morrison Canyon Road connects our community to the hills of Vargas Plateau. The scenic road through the canyon affords our residents a unique, healthy path to exercise and to experience nature. However, this vital link is under threat in three ways.

First, the single lane allows two-way flow, producing head-on conflicts on the narrow road. The city should restrict traffic to one-way westbound, downhill during commute hours (weekday afternoons and early evenings). This would improve safety, and eliminate the cut-through commuter traffic that gets on I-680 north at Vargas Rd.

Second, the Public Works Department of the city installed a video camera to measure traffic on Morrison Canyon Rd in spring 2016. This included two Saturdays and two Sundays. Hans Larsen, the Director of the Department, graciously provided Mission Peak Conservancy a breakdown of pedestrians, cyclists and motor vehicles. The data shows that the 744 bikes and pedestrians on the road represented 45% of the 1,349 recorded users. This is an impressive demonstration of our community's commitment to healthful recreation.

But, at the same time, it evidences the dangerous threat to our safety from speeding motor vehicles. At nine feet wide, Morrison Canyon Road is simply too narrow to be shared safely by pedestrians, dogs, bicyclists, cargo vans and or pick-up trucks carrying construction materials and agricultural supplies. For pedestrian safety, Vargas Road should be designated as a truck and car route on weekends and Morrison Canyon Road should be closed off for cyclists, equestrians and pedestrians. The only vehicles allowed should be emergency vehicles. Residents on Vargas Plateau and those living alongside Morrison Canyon have access to Vargas Road.

Two owners of large properties on Vargas Plateau sued the park district in 2008, over road safety. Their lawsuit used the word "safety" 46 times, citing the danger to residents and first responders. When the lawsuit was settled in 2012, the park district agreed to widen two segments of Vargas Rd. But the required widening was not completed before Vargas Plateau Regional Park opened in 2016. The plaintiffs went to court again, to shut down the Regional Park for another 11 months and forced EBRPD to spend over \$300,000 on road repairs. EBRPD then paid \$57,500 in attorney fees for

the plaintiffs. The park reopened in 2017, but all is still not quiet on the Plateau. One of the plaintiffs applied for a permit to build a 12,000-sq ft. "agricultural barn" at the east end of Morrison Canyon Rd in 2014. Commercial development on Vargas Plateau will impact city-maintained, not County-maintained, roads. This represents the third threat to our community. The application claims to be exempt from building review, per the ordinance for "agricultural" buildings. The project was not reviewed under CEQA, the California Environmental Quality Act. It has a 2,000-sq ft patio, several cupolas, copper sheathing on the roof, in-floor radiant heating on the second story, an oversized (400 A)

electrical supply, and an

expanded septic system. The "barn" would store 960 tons of hay, if it were used agriculturally. However, a memo from county planners in 2014 says they were told to expect that the "barn" would be used as a beer brewery. Conveniently, Alameda County is proposing a new Microbrewery Ordinance to come to the rescue of the "barn" developer. The ordinance is tailor-made, with custom-designed zoning that would legalize the "barn" ex post facto. The ordinance will go before the Board of Supervisors in December 2017.

https://www.acgov.org/cda/pla nning/landuseprojects/docu ments/Microbreweries-Proposed -ZO-Amendment-final.pdf

The proposed ordinance has not been presented to local residents for comment, nor has it been discussed with city officials. Public hearings were only held in unincorporated areas of Sunol and Castro Valley. The city of Fremont was locked out.

Commercial parties and events will bring more concentrated traffic. For example, a large wedding party would arrive and leave all at once. This is also true of birthday parties, corporate events, and graduations. The parking area at the site has been enlarged through excavation, filling and grading. Now, the parking lot has more than twice as many spaces (50-100) as the Regional Park (25 spaces). Alcohol sales would make our roads even less safe. While the County will profit from the alcohol sales, our city will pay to police and maintain the roads. Our community and the city of Fremont need a voice in the operation, permitting and fee revenue from the construction and operation of this development. The 2008 lawsuit against the park said it best:

"Petitioners and the public will be irreparably harmed in that the opening of the Park will dramatically increase traffic on Vargas and Morrison Canyon Roads causing substantial safety hazards to Petitioners and others who reside along these roadways and to the general public who will use the roadways to access the Park.

...there will be immediate substantial increased traffic along these narrow, dangerous, substandard roads."

The development poses a far greater safety hazard than the Regional Park. We think the developer should pay for the needed road improvements. They should widen 2.5 miles of Vargas Road and portions of Morrison Canyon Road to 20 feet, beginning at the I-680 exit. It should have protected sight lines, with hard-surface gravel shoulders two-feet wide. Morrison Canyon Road should also be restricted to one-way traffic, and limited to bikes and pedestrians on weekends and holidays.

Officials need to hear from you. Make your voice heard, by calling your County planners and Supervisors, city staff and elected officials. The local community and city officials need to open a dialogue with the County. The County must begin to comply with its zoning ordinance, that protects our hillsides and open spaces—the East County Area Plan.

wm. yragui co-founder Mission Peak Conservancy

Trophies and cash prizes awarded in 'FUSD's Got Talent'

SUBMITTED BY FREMONT UNIFIED STUDENT STORE (FUSS)

FUSS wants to give its most sincere appreciation and congratulations to all participants from 23 of Fremont Unified School District's K-12 schools. What impressive performances you all gave at the 2017 Talent Show! While it is certainly an honor to win trophies and cash awards for your school, FUSS hopes that the participants will find most rewarding the

opportunity to learn about and celebrate the talents of performers hailing from all over the school district.

Thanks again for sharing yourself and your talents!
Trophies and awards were presented at the November 15, 2017
FUSD School Board meeting:

Staff First Place Glankler Learning Center

Choir First Place Warwick Elementary School High School First Place Irvington High School

Jr. High School First Place Centerville Jr. High School

Elementary School First Place Gomes Elementary School

Elementary School Second Place Warm Springs Elementary School

Elementary School Third Place Durham Elementary School

HISTORY

You can bank on it: The Bank of Haywards building

ARTICLE AND
PHOTOS
SUBMITTED BY
JOHN CHRISTIAN,
HAYWARD AREA
HISTORICAL SOCIETY

Pounded in 1891, the Bank of Haywards enjoyed a long run of success in downtown Hayward. And before we go any further, that's not a typo. It was known as the Bank of Haywards (with an "s") because the bank was founded when Hayward was still known as the "Town of Haywards." Hayward would drop its "s" just a few years later in 1893, but many businesses chose to keep the "s" letter.

The original Bank of Haywards was in the bottom

A view from the second story offices of the Bank of Haywards building, 1938. This image is looking East up B Street in downtown Hayward.

was nearing completion in mid-April 1906. On April 18, 1906 the great San Francisco Earthquake and Fire took the newspaper's focus off Hayward leaving little room for mention of the new building in downtown. It's unclear if the new building suffered any damage like a few others in Hayward did at the time.

Despite its quiet start, the new building left a positive impression on the people of Hayward. The design of the building made it extremely versatile. The large brick structure was three-stories tall and had a large basement. The Bank of Haywards took up the entire first floor of the building. Customers entered through a grand set of doors on B Street. Out of sight, in the basement, was a large reinforced concrete safe.

well. The constant use of the third floor no doubt helped the bank through the more difficult years of the Great Depression.

Over the years the building was slowly upgraded. In 1924 a new "Burglar-Proof Safe" was installed. A few years later a large clock was added to the exterior of the building. The clock became such a local landmark that when it was removed, the local newspaper received a spike in letters to the editor that were described as "hornets' nest" of affection for the old timepiece.

By the time the bank celebrated its 50th anniversary in 1941 it could claim the title of the oldest continually operating bank in all of Alameda County. The bank chugged along through the Second World War, but the small bank began to lose its

Three unidentified men stand under the Bank of Haywards clock, c.1935. The Green Shutter Hotel stands in the background. The clock's removal in 1949 caused a stir amongst some Hayward residents.

on the corner of B and Main Streets for the construction of a proper banking building. Parsons bought the site for \$18,000 — a hefty sum at that time, especially in small town Hayward. Within days Parsons transferred the property over to the bank's board of directors.

The bank's construction cost an estimated \$30,000 and was built by Brown and Swain Contractors of Oakland. There are few actual mentions of the construction or opening of the Bank of Haywards. The building

On the Main Street side there was an entrance to a staircase that led to the professional offices on the second floor. Many prominent lawyers such as Marlin Haley and E.I. Lemos (Hayward's first Portuguese attorney) set up shop and must have enjoyed a great view of downtown. The third floor was designed with meeting spaces and a ballroom. A variety of fraternal organizations scheduled regular meetings at the beautiful new building. Many events and fundraisers took place there as

A postcard of the Bank of Haywards Building c. 1907. Notice the horses, buggies and bicycles around the building. 79.033.4148: The Banks of Haywards, 1934.

footing after the war as returning G.I.'s began looking for home loans. The rapid growth of the community seems to have hurt more than it helped, as it decentralized Hayward and made the bank a less convenient location for area residents. In 1949, the Bank of Haywards merged with Anglo California Bank.

After 58 years serving the community, the Bank of Haywards was no more. Anglo California remodeled the old building and the landmark took on a more modern look. In the late 1970s, the building served as the home for Centennial Bank and today is a US Bank location. Standing the test of time, the Bank of Haywards building has remained a fixture of downtown Hayward for more than 110 years.

If you are interested in researching local history, please visit the Hayward Area Historical Society at 22380 Foothill Boulevard in downtown Hayward. Visit our website at www.haywardareahistory.org or call (510) 581-0223 for more information.

used to repair teeth. Soon however, the Bank of Haywards outgrew its modest space. In 1905, Bank of Haywards board member, I.B. Parsons purchased a large lot

floor of a small building on

B Street, with a local dentist

bank. Its founding board of

gold leaf the upstairs dentist

renting out the space above the

directors included Horry Meek,

A.F. Goad and the unfortunately

named John Crooks. The original

site was a small operation. One of their vault's holdings included the

East Bay's social mobility ranking climbs

SUBMITTED BY KIMBERLY HAWKINS

Beginning with its initial ranking of No. 47 out of 931 colleges and universities in 2015, Cal State East Bay has been steadily climbing CollegeNET.com's annual Social Mobility Index report. In 2016, the university was No. 34 out of 913 other institutions, and this year, Cal State East Bay ranks in the top 2 percent, coming in at No. 21 out of an increased pool of 1363 colleges and universities.

According to the CollegeNET.com website, the Social Mobility Index is an annual report that "focuses directly and broadly on the problem of economic mobility," and "A high SMI ranking means that a college is contributing in a responsible way to solving the dangerous problem of economic immobility in our country."

By state, California was given the highest Social Mobility Index ranking in the country, and other CSUs came in high on the list as well, including Fresno State, San Jose State, CSU Long Beach, Chico State, CSU L.A., CSU Northridge, San Francisco State and CSU Stanislaus.

The rankings are based on a combination of factors, including the cost of tuition and the economic background of the student body at a particular university, as well as graduation rates, early career salaries and endowment. CollegeNET.com gathers data from third-party sources such as PayScale and the Integrated Postsecondary Education Data System.

Nordic 5 Cirts

SUBMITTED BY ADOBE ART GALLERY

Adobe Art Gallery and PhotoCentral Gallery present the work of Nordic 5 Arts, a group of professional artists, primarily of Nordic/Scandinavian descent, and born in Denmark, Finland, Iceland, Norway, and Sweden.

ADOBE ART GALLERY will showcase "Runes Revealed -Contemporary Artists Respond to an Ancient Alphabet: A Mixed-Media Exhibition by Nordic 5 Arts" opening Saturday, December 2. The artists' work in this show was inspired by the ancient Norse runes, the distinctive form of writing that is no longer in use. The runic alphabet was the script of the Old Norse and the Vikings before the introduction of the Latin alphabet in the 12th century. It was not only a simple representation of sounds, but each rune was imbued with symbolism, mystery and an association with specific gods in

Norse mythology.

The show runs through
Saturday, January 13 with an
artists' reception on Saturday,
December 2.

PHOTOCENTRAL
GALLERY will feature select
works by members of Nordic 5
Arts Thursday, November 30 –
Friday, January 5.

Exhibiting artists at both galleries include: Patricia Bengtson-Jones, Kati Casida, Colette Crutcher, Ulla de Larios, Olivia Eielson, Jason Engelund, Ellen Faris, Pam Fingado, Norma Fox, Marc Ellen Hamel, Russell Herrman, Maj-Britt Hilstrom, Matlena Hourula, Debra Jewell, Kirstin Lindseth, Maj-Britt Mobrand, Karen Olsen, Loren Rehbock, Diane Rusnak, Helene Sobol, Barbara Stevens Strauss, Elizabeth Stokkebye, Helena Tiainen, Jenny Wantuch and Lee Williams.

For more information on Nordic 5 Arts, please visit www.nordic5arts.com.

Nordic 5 Arts: Select Works Thursday, Nov 30 – Friday, Jan 5 Monday–Friday, 9 a.m. – 5 p.m. PhotoCentral Gallery 1099 E St, Hayward (510) 881-6721 info@photocentral.org

www.photocentral.org

Runes Revealed
Contemporary Artists
Respond to an
Ancient Alphabet
Saturday, Dec 2 – Saturday,
Jan 13
Thursday - Saturday:
11 a.m. – 3 p.m.

Reception: Saturday, Dec 2 1 p.m. – 3 p.m.

Adobe Art Gallery
20395 San Miguel Avenue,
Castro Valley
(510) 881-6736
adobegallery@haywardrec.org
www.adobegallery.org

Any Home Sale or Refinancing Questions Ask The Gupta Team 510-697 7750

Rajeev Gupta
Home Sales Specialist
Remax Accord
CA BRE # 01232943
39644 Mission Blvd., Fremont
510-697-7750

Home Loan Specialist
Home Advantage
CA BRE # 01424265, NMLS # 343986
702 Brown Road, Fremont
510-520-7770

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com Broker

Permanently stop underarm sweat now. Clean, confident, carefree forever.

miraDry is the only noninvasive, FDA-cleared treatment that will free you from the bothersome problems of underarm sweat.

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

510 794-4640

686 Mowry Ave. | Fremont

Louisiana Surf & Turf

FRIDAY AND SATURDAY NIGHTS

\$25.00

- 12 OZ. COOKED TO PREFECTION T-BONE STEAK
- LOUISIANA BOILED
 CRAWFISH

Daily & weekly Specials

NEW Express Lunch

Build Your Own Pasta bowl only \$9.95

Choose from one of four different types of pasta, and one of four sauces (or no sauce, your choice!), then finish off with delicious toppings which include lots of vegetables, baby clams, Bay Shrimp and even Escargot!

Is your mouth watering yet?
All pastas come with a small salad with balsamic vinaigrette and warm garlic breadsticks

MENTION OUR AD

& get a FREE
Flat bread
pizza Appetizer

Expires November 30 2017

BISTRO 880 (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

Your Neighbor

Taxi

- Will go anywhere anytime
- pick up from/to airports
- discounts for morning pickups to SFO

Perfer reserved ahead of time

510-557-2702

Olive Hyde's

Holiday for the Arts

Submitted by Seema Gupta

It's that time of the year again! Holidays are right around the corner, and so is Olive Hyde Art Guild's 35th annual Holiday Show, which will take place during the first weekend of December. Make sure to mark your calendars for this once in a year opportunity to view and purchase artifacts for yourself or for the artistically inclined family and friends on your holiday shopping list.

Our signature community event and the only fundraiser, the annual "Holiday for the Arts" Show & Sale supports the guild's activities throughout the year. It benefits the Olive Hyde Art Gallery and funds numerous art projects in the Fremont schools and community. Each year we sell over \$25,000 worth of high-quality handcrafted objects and fine art. Close to 90 local artists are participating this year with original works in ceramics, glass and sculpture, paintings, photography, cards and wall art, jewelry, fiber, gourds and masks, wood, and holiday décor. Each featured artist went through a judging process for their works to be selected.

The show opens with a ticketed Gala on Friday night, featuring hors d'oeuvres, sweets, wine and beer, with the first viewing and sale of art. This year's Gala will be held on Friday, December 1. Tickets are \$15 for members and \$20 for non-members, and they can be purchased at the door or in advance. On Saturday, December 2 and Sunday, December 3 the show is open to the public, free of charge. Live musical entertainment is planned for the weekend afternoons. Classical Guitar & Vocal Ensemble will be performing on Saturday, and Flute Fantasia will be playing on Sunday.

Among the participants this year are more than 20 artists who are new to the show. Numerous well-known and returning artists such as Kay Hille-Hatten,

Barbara Schlein, Mary Bobik, Susan Helmer, Adrianna Dedic, Denise Oyama Miller, and many more will also be bringing their new creations for sale.

The Gala night will also include a raffle for an original watercolor painting donated by the featured artist for our show,
Maureen Langenbach. With a bachelor's degree in Art Education, Langenbach has continued for over 40 years to focus on the intricacies of watercolor. She enjoys the challenge of making art from ordinary or commonplace objects. Besides being included in many private collections,
Langenbach's work has recently been exhibited at several galleries in Fremont and Hayward, as well as at the
Triton Museum of Art in Santa Clara.

Opening Night Gala Friday, Dec 1 5:30 p.m. – 9:00 p.m. Tickets: \$15 members,
\$20 non-members
Show and Sale
Saturday & Sunday, Dec 2 & 3
10:00 a.m. – 5:00 p.m.
Saturday, 1:30 p.m. – 3:00 p.m.:
Classical Guitar & Vocal Ensemble
Sunday, 2:30 p.m. – 4:00 p.m.
Flute Fantasia
Olive Hyde Art Gallery
123 Washington Blvd, Fremont
(510) 791-4357
www.olivehydeartguild.org
Free

