

Winterfest brings holiday spirit to Old Alvarado

Page 32

Fiestas Navidenas celebrates Christmas in Mexico traditions

Page 12

East Bay Regional **Parks** Insert in this issue

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

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

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

December 5, 2017

Vol. 15 No. 49

Celebrate the holidays with Unteracker

SUBMITTED BY MARLENE ELLIS PHOTOS BY LAWRENCE LAI

This holiday season, Yoko's Dance and Performing Arts Academy is proud to present its 13th annual production of the complete "Nutcracker" ballet as part of the Smith Center Season of the Arts.

This production has become a

Diverting unused medical supplies from landfills saves lives globally

By Johnna M. Laird

Eight major disasters in eight weeks rocked headlines around the world in late summer and fall with Mexico's earthquake, three Atlantic Ocean hurricanes and a siege of California fires. At the Western Regional Distribution Center of MedShare in San Leandro, volunteers responded rapidly to fill requests for medical supplies and equipment.

As disasters slipped from front-page headlines, a flood of requests kept MedShare volunteers busy through the fall. In early November, MedShare prepared another 4,000 pounds of medical supplies on 11 pallets to ship to hurricane-hit Puerto Rico, a shipment that included 100 generators since the island was still without lights two months after Hurricane Maria hit, the worst hurricane to strike Puerto Rico in 85 years.

Continued on page 19

This year MedShare assisted Raising Malawi, a non-profit established to aid children orphaned by AIDS in one of the world's poorest countries, to open Malawi's first-ever pediatric surgery and ICU

INDEX Community Bulletin Board . . 36 Arts & Entertainment 21 Contact Us 29 Bookmobile Schedule 23 Editorial/Opinion 29 Business 8 Home & Garden 13 Mind Twisters 10 **Obituary** 30 Protective Services33

temples and synagogues will be observing Fremont Jewish Center, Congregation annual menorah lighting. For the 5th year, Chabad of Fremont will ignite a public nine-foot-tall Chanukah Menorah at Pacific Commons Shopping Center

Hanukkah

honor's Jewish history

By Toshali Goel

PHOTOS COURTESY OF

CHABAD OF FREMONT

As the month of December begins,

commence. Hanukkah, or Chanukah, is

one such holiday, a time honored Jewish

darkness. This year, the eight-day holiday

will begin on December 12. Several local

festival of light and its triumph over

Hanukkah, including Chabad of

Shir Ami, Temple Beth Torah, and

Temple Beth Sholom. One notable

celebration is Chabad of Fremont's

outside Dick's Sporting Goods, on

Tuesday, December 19. This year's

festivities around the world also

ceremony will honor Senator Bob Wieckowski as well as other local heroes, and be followed by dancing to live music, enjoying snacks, and an array of other activities, such as face painting and raffles.

Hanukkah's history can be traced back to 160s B.C., when the Jewish people rose up against their oppressors in the Maccabean Revolt. The Seleucid (Syrian-Greek) prince Antiochus Epiphanes met with resistance from a local Jewish priest named Mattathias. Mattathias led the Jewish people in their revolt, earning his family the name Maccabees, or "the hammer." Judah replaced Mattathias after his death, and a final battle was fought, Judah's army making the impossible possible and defeating Antiochus. The Jews reclaimed the Holy Temple in Jerusalem, and

Continued on page 5

well-known Fremont tradition in which a hundred dancers between the ages of 5 and 18 perform – a wonderful mix of talented ballerinas and adorable children. It will be a fully-staged ballet with scenery, costumes, and Tchaikovsky's Continued on page 20

Public Notices	34
Real Estate	15
Sports	26
Subscribe	37

Health Screenings Offer Potentially Life-saving Alerts

n Saturday, November 18, Washington Hospital conducted screenings for abdominal aortic aneurysm (AAA). Three physicians, Dr. Ash Jain, cardiologist, and Drs. Gabriel Herscu and Sarah Wartman, vascular surgeons at Washington Hospital and members of the Washington Township Medical Foundation, presided over the screening event. Community members with risk for AAA were able to receive complimentary screenings and speak with health care providers. Of the 99 people that participated, six were found to have possible aortic aneurysms and 15 were found to potentially have other serious health concerns.

These screenings, sponsored by Fremont Bank Foundation, are important and have possible life-saving implications. Aortic aneurysms can be deadly when left untreated, according to Dr. Ash Jain. "A ruptured aneurysm causes internal bleeding," he added. "Blood pressure drops and often patients don't survive."

The aorta is the largest blood vessel in the body and the main artery that begins in the heart. It is the major blood supply to the organs and tissue in the abdomen, pelvis and legs. As the lining weakens from age and other risk factors, the vessel wall thins and expands, creating a bulge. Dr. Wartman added, "As the bulge gets bigger, the vessel wall grows weaker and is more likely to burst. Sometimes you can feel it pulsating, but usually there are no symptoms."

The goal is to catch an AAA early, before there are any

Dr. Sarah Wartman, vascular surgeon, Dr. Gabriel Herscu, vascular and endovascular surgeon, and Dr. Ash Jain, cardiologist, work with technicians and volunteers to provide free health screenings to members of the community.

symptoms. Aneurysms usually start out small and grow over time. They are much easier to treat when they are small, which is why health screenings are an important part of the community outreach done by Washington Hospital. "Over the course of the year, we provide screenings for stroke risk, peripheral vascular disease and abdominal aortic aneurysms,"

said Lucy Hernandez, community outreach project manager at Washington Hospital. "These screenings provide important information to community members. We appreciate the support from Fremont Bank Foundation and from the physicians and volunteers who participate in these screenings."

To learn about 2018 community health seminars and health screenings, see the January – June 2018 Health & Wellness catalog on the Washington Hospital website (http://www.whhs.com/Patients-Visitors/Health-Wellness-Catalog) and look for the print version, available soon.

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

WEDNESDAY

Follow WHHS on

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	12/5/17	12/6/17	12/7/17	12/8/17	12/9/17	12/10/17	12/11/17	
12:00 PM 12:00 AM 12:30 PM	New to Medicare? What You Need to	Strengthen Your Back	New to Medicare? What You Need	Eating for Heart Health by Reducing Sodium	New to Medicare? What You Need to	Family Caregiver Series: Legal & Financial Affairs	New to Medicare? What You Need to	
12:30 AM 1:00 PM 1:00 AM 1:30 PM 1:30 AM	Know 11th Annual Women's Health Conference: Heart Health Nutrition The Patient's Playbook Community	Keeping Your Heart on the Right Beat Inside Washington Hospital: Advanced Treatment of Aneurysms	to Know Raising Awareness About Stroke	Minimally Invasive Surgery for Lower Back Disorders 11th Annual Women's Health Conference: Meditation	Know 11th Annual Women's Health Conference: Pa- tient's Playbook	Sports Medicine Program: Nutrition & Athletic Performance Weight Management:	Colon Cancer: Prevention & Treatment (Late Start) Diabetes Matters: Basics of Insulin Pump Therapy	
2:00 PM 2:00 AM 2:30 PM 2:30 AM 3:00 PM 3:00 AM	Forum: Getting to the No-Mistake Zone Sports Medicine Program: Big Changes in Concussion Care: What You Don't Know Can Hurt You (Late Start) Voices InHealth:	Washington Township Health Care District Board Meeting November 8, 2017	Pain When You Walk? It Could Be PVD	Washington Township Health Care District Board Meeting November 8, 2017	Deep Venous Thrombosis Voices InHealth: The Legacy Strength Training System Diabetes Matters:	Stopping the Madness (Late Start) 11th Annual Women's Health Conference: Preventing Cardiovascular Disease in Women Not A Superficial Problem: Varicose Veins & Chronic	Washington Township Health Care District Board Meeting November 8, 2017	
3:30 AM 4:00 PM 4:00 AM	Healthy Pregnancy	Crobale & Colitic	Stop Diabetes Before it Starts	Crohn's & Colitis	Diabetes & Polycystic Ovarian Syndrome	Venous Disease Diabetes Matters:	Heart Health: What	
4:30 PM 4:30 AM	Arthritis: Do I Have One of 100 Types?	Crohn's & Colitis (Late Start)	(Late Start) Diabetes Matters: Living with Diabetes	(Late Start) Diabetes Matters: Straight Talk About Diabetes Medications	Relieving Back Pain: Know Your Options	Sugar Substitutes - Sweet or Sour? Diabetes Matters: Exercise IS	You Need to Know (Late Start) Palliative Care	
5:00 PM 5:00 AM	Diabetes Matters: Exercise IS Medicine	Diabetes Matters: Ready, Set, Goal Setting	Crohn's & Colitis	Diabetes Matters: Exercise IS Medicine	(Late Start) Preventive Health	Medicine What You Should Know About Carbs	Series: Palliative Care Demystified	
5:30 PM 5:30 AM	Snack Attack	Sports Medicine Program: Exercise & Injury	(Late Start) Menopause: A Mind-Body Approach	Obesity: Understand the Causes, Consequences & Prevention	Care Screening for Adults	and Food Labels	Latest Treatments for Cerebral Aneurysms	
6:00 PM 6:00 AM 6:30 PM	Crohn's & Colitis (Late Start) Diabetes Matters:	Strengthen Your Back! Learn to	Menopause: A Mind-Body Approach	Your Concerns InHealth: Senior	Washington Township Health Care District Board	Washington Township Health Care District Board	(Late Start) Voices InHealth: New Surgical Options for Breast Cancer Treatment	
6:30 AM 7:00 PM		(Late Start) betes Matters: Medicare Improve Your Back Fitness Exerc Resp Resp	Diabetes Matters: Exercise IS Medicine	Scam Prevention Learn the Latest			Diabetes Matters: Exercise Is Medicine	
7:00 AM 7:30 PM 7:30 AM	Diabetes Matters:		Respiratory Health	Treatment Options for GERD	Meeting Movember 8, 2017	Meeting November 8, 2017	Sidelined by Back Pain? Get Back in the Game	
8:00 PM 8:00 AM	Gastroparesis	Senior Supportive Services		(Late Start) Understanding Mental Health	Inside Washington Hospital: The	Cognitive Assessment As		
8:30 PM 8:30 AM 9:00 PM 9:00 AM	Washington Township Health Care District Board Meeting November 8, 2017	Shingles	Washington Township Health Care District Board Meeting November 8, 2017	Disorders Keys to Healthy Eyes	Green Team Kidney Transplants	You Age (Late Start) Sports Medicine Program: Why Does My Shoulder Hurt?	(Late Start) Alzheimer's Disease	
9:30 PM 9:30 AM 10:00 PM 10:00 AM		New to Medicare? What You Need to Know	Diabetes Matters: Diabetes: Is There	New to Medicare? What You Need to Know	Symptoms of Thyroid Problems	New to Medicare? What You Need to Know	Family Caregiver Series: Coping as a Caregiver	
10:30 PM 10:30 AM	Nerve Compression Disorders of the Arm	Prostate Cancer: What You Need to Know	an App for That? Urinary Incontinence in Women: What You	Skin Health: Skin Cancer & Fountain of Youth	(lato Start)	Superbugs: Are	Don't Let Hip Pain Run You Down	
11:00 PM 11:00 AM 11:30 PM	Good Fats vs. Bad Fats	Digestive Health: What You Need	Need to Know Strategies to Help Lower	(Late Start) Learn More About	(Late Start) Do You Suffer From Anxiety or Depression?	We Winning the Germ War? Diabetes Matters:	Early Detection & Prevention of Female Cancers	
11:30 AM		to Know	Your Cholesterol and Blood Pressure	Kidney Disease		Mindless vs Mindful Eating	remaie Cancers	

Newborn's Footprints Leave a Lasting Impression

Washington Hospital invests in latest technology to ensure accurate images

"No matter where you go in life ... a mother's love will always follow because you left footprints on her heart." –Unknown

What could be more fascinating and adorable than a newborn's tiny hands and feet? When an infant's feet are imprinted shortly after birth, parents often keep the image as a touching memento of that most miraculous of events.

Beyond the cuteness factor, though, infants' footprints store potentially lifesaving information, as they serve to uniquely identify babies throughout their lives. Unlike fingerprints, which change over time, footprints remain the same for life. In addition, footprints develop long before fingerprints.

For many years, hospitals have been making prints of newborns' feet using ink and paper, which tend to smudge and fade over time. In fact, five years later, the paper often appears blank.

Now, a baby's footprints are more indelible—and accurate—than ever with the innovative foot scanning technology used at Washington Hospital. The CertaScan takes just a couple of minutes to gently press the

newborn's feet against a scanning device, which produces a lifelong, high-resolution, digital imprint. The mother's index finger is scanned alongside her baby's, linking the two forever. As an added security measure, these images are stored in a file, which is shared with the National Center for Missing and Exploited Children.

"This is a level of security that didn't exist before, and we're very pleased to offer this service. Our primary concern is for the safety of our patients," says Carmen Williams, Washington Hospital's director of Maternal Child Health Services. She adds that the new technology ensures that a newborn is safe both inside and outside the Hospital. It adds to the multiple safeguards preventing infant misidentification and can help identify a baby in the rare case of an abduction.

"If a baby and mother become separated for any reason—abandonment, abduction, or a natural disaster such as an earthquake, these identifiers are good for a lifetime, and can help reunite mother and child," Williams explains.

Tam Huyah proudly presents daughter's first footprints.

She adds that parents are comforted by the extra layer of security. "They are really excited that this technology exists, and are fascinated by the fact that we have such advanced equipment. Washington Hospital is among the first in the Bay Area to offer this service."

In addition to delivering feelings of added comfort and security to parents, the footprints also enable them to easily access their little one's prints online and order specially designed keepsakes displaying the prints, such as coffee mugs, photo frames, baby

arrival announcements and other assorted trinkets. And, they can easily share their precious one's footprints with family and friends. Parents can even customize their newborn's birth certificate with embellishments they find online.

"Parents love the fact that they can download the prints so quickly—and of course, they like the fact that the service is free," says Williams.

The service may be free, but the security and mementos it provides are priceless.

Antique Treasures 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

4pm-7pm
We would like to thank our clients and community for supporting
BJTravel during 2017

Travel Information, games, light refreshments, holiday cheer!

Leisure & Business Travel Specialists

Call us Today! 510-796-8300

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

THE CITY OF NEWARK

WANTS YOUR INPUT ON THE PROPOSED DOG PARKS

NEWARK COMMUNITY PARK
AND
BIRCH GROVE PARK

Saturday, December 9, 2017

Community Workshop at Silliman Activity Center Meeting Room 6800 Mowry Ave. Newark, CA 94560

10am - 11:30am Dog Park at Birch Grove Park 11:30am - 1pm Dog Park at Newark Community Park

For more information please visit: www.newark.org

LETTERS POLICY

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

tricityvoice@aol.com

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!!!

Continued from page 1

lanukkah honor's Jewish history

rededicated it to the service of God. They wanted to light the Temple's menorah, but only had enough oil for one day – and yet, miraculously, the oil lasted for eight days. These miracles are the reason that Hanukkah is celebrated every year for eight days, commemorating the triumph of resilience and bravery over oppression.

Typically, the holiday is observed mainly through the lighting of the menorah. Each day of Hanukkah, an additional candle is lit, until all the candles are lit on the last day. Traditional prayers, such as the Hallel prayer, are recited, and songs are sung. Menorahs are placed in doorways or windows, and are lit in public places of observation. Fried foods are typically consumed, such as latkes (potato pancakes) or jelly-filled doughnuts called sufganyas. Children play with the customary dreidel, a four-sided top which bears Hebrew letters.

Rabbi Moshe Fuss, Director and Rabbi at Chabad of Fremont, said, "This year brings added significance as the world marks 50 years since the Rebbe—Rabbi Menachem M. Schneerson, of righteous memory?initiated the Mitzvah Campaigns, a historic undertaking that brought Jewish observance and celebration to the streets, laying the groundwork for public menorahs and the worldwide Hanukkah campaign that he set into motion in 1973."

Chabad of Fremont will also be partnering with The Home Depot for the second year in a row to offer a pre-Chanukah Menorah Workshop on December 10. Participants will receive a worker's hat and then craft their own unique menorah from wood and a host of other available supplies, which will then be followed by Chanukah Storytime, snacks, and prizes. More than 100 children attended the Menorah Workshop in 2016, and parents are also welcome to attend.

Rabbi Fuss said, "The message of Chanukah is the message of light. The nature of light is that it is always victorious over darkness. A small amount of light dispels a lot of darkness. Another act of goodness and kindness, another act of light, can make all the difference. The past four lightings have been enjoyed by hundreds of people from all backgrounds. The message of Chanukah is universal and can be appreciated by all people. The menorah serves as a symbol of Fremont's dedication to preserve and encourage the right and liberty of all its citizens to worship God freely, openly, and with pride. Specifically in America, a nation that was founded upon and vigorously protects the right of every person to practice his or her religion free from restraint and persecution."

> Menorah Workshop Sunday, Dec 10 10 a.m. - 12 noon 5401 Thornton Ave, Newark (510) 300-4090 www.chabadfremont.com/ Free

Lighting of the Giant Menorah Tuesday, Dec 12 - Tue, Dec 19 6:00 p.m. **Temple Beth Sholom** 642 Dolores Ave, San Leandro (510) 357-8505 www.tbssanleandro.com

Chanukah Shabbat Service Friday, Dec 15 7:30 p.m. - 9:00 p.m. **Temple Beth Torah** 42000 Paseo Padre Pkwy, Fremont (510) 656-7141 www.bethtorah-fremont.org

Community Chanukah Pot Luck Dinner & Menorah Lighting Saturday, Dec 16 6:00 p.m. - 8:30 p.m. **Congregation Shir Ami** 4529 Malabar Ave, Castro Valley (510) 537-1787 www.congshirami.org

> **Chanukah Lighting** Tuesday, Dec 19 5:30 p.m. – 7:00 p.m. **Dick's Sporting Goods** 43923 Pacific Commons Blvd, Fremont (510) 300-4090 www.chabadfremont.com/ Free

East Bay Hand & **Plastic Surgery Center**

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

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

1st time augmentations only

Botox Special!

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

We accept most insurance providers

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

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

JUVEDERM® Ultra Plus \$550

plus recieve I Ounits of botox free

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

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

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

SPECIAL PRICING ON KYBELLA®

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

SPECIAL PRICING LATISSE 5ML

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

20% OFF

SkinCeuticals Exp. 12/3017

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

95% success rate in wound care starts with 100% commitment.

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

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

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

Tell A Friend Call Rachel Parra 510 745-1480

FREE ACUPUNCTURE TREATMENTS

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

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

FIVE BRANCHES UNIVERSITY Graduate School of Traditional Chinese Medicine

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

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

Consider Home Sharing

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

Th HIPhousing

LETTERS POLICY

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

tricityvoice@aol.com

Neuropathy?

Live Pain Free

Do you suffer from?

You don't have to live with it anymore!

Safe, new, advanced laser treatment

*Peripheral or Diabetic Neuropathy *Numbness and Tingling* "Pins and Needles" feeling

FREE Workshop, Tues. Dec. 12,7pm

Limited to only 15 attendees - Call Today!

Dr. Michael Jones, DC 510-324-0100 2815 Whipple Road Union City CA 94587

Wiles Holiday Open Studios Tour

SUBMITTED BY NILES MAIN STREET

Explore Niles by visiting the studios of artists, crafters, and makers who call Niles home. The self-guided tour begins at Color Me Quilts in downtown Niles, where you will see a collection of original quilts inspired by the beauty of Niles. The tour will take you through shops, a gallery, private residences, and studios to see original works of art and crafts. It's a win-win! You can support our community's artists, support Niles, and get your holiday shopping done in style.

Tickets can be purchased at Color Me Quilts, 37495 Niles Blvd, or at Keith's Collectibles, 37573 Niles Blvd.

> Niles Studio Tour Saturday, Dec 9 11a.m. – 4 p.m. Tour begins at Color Me Quilts 37495 Niles Blvd, Fremont For tickets:

http://www.niles.org/holiday-open-studios-tour/ Tickets: \$15 prior to event (online or in person); \$20 at the door

LETTER TO THE EDITOR

Restore CSU Hayward's good name

Thank you for recently publishing four letters to the editor in favor of the restoration of CSU Hayward from four of its graduates: Sarah Dias, Laura von Hacht Mattos, Jeff Syrop and Peter Reimer.

In late spring 2004, then-CSU Hayward President Rees announced her proposal that CSU Hayward's 43-year-old name be removed and replaced with "East Bay." President Rees gave as her reason for the name change CSU Hayward's failure to grow its enrollment. She suggested that CSU East Bay would identify the school as a "regional" university that would grow its enrollment.

The Chancellor's office has never defined "regional" criteria for the purpose of classifying or naming CSUs. For example, does "regional" mean that a CSU enrolls a higher number of students from within its service area, or, from the service areas of other CSUs?

President Rees offered no "regional" criteria and presented no evidence that CSU in Hayward is more regional than its three Bay Area CSU sisters, nor that it is more "regional" than its 22 California CSU sisters. To do so would have, in effect, been a recommendation that some or all CSUs adopt regional names.

Given that the ten UCs are all named for their host city or county, and are most probably all more regional, by any criteria, than any CSU, it would be most accurate, most correct, and most honest to restore the CSU Hayward name immediately.

Peter D. Reimer CSU Hayward Alumni Association - Life-time Member Hayward, CA

California School for the Blind to host

Winter Concert

SUBMITTED BY JOE NAVARRO

On Thursday, December 14, The California School for the Blind (CSB) will host its annual Winter Concert, presented by Music Director, Wayne Siligo, and Music Assistant, David Grandstaff. The general public is invited to enjoy an evening concert entitled, "It's the Most Wonderful Time of the Year!" featuring performances by California School for the Blind's talented musicians and singers.

The California School for the Blind, located in Fremont, is the only California public school dedicated to providing academic and life skills to blind and low-vision students from all over the state.

> **CSB Winter Concert 2017** Thursday, Dec 14 7:30 p.m.

California School for the Blind, Theater 500 Walnut Ave, Fremont

For more information: Kylie Bennett (510) 936-5571 or kbennett@csb-cde.ca.gov

Since 1979 The Original AM FACTORY 510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Packaging/Cases

Special Back & Neck Pillows, Wedges

and more

Service is our number one product!

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

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

TIMOTHY J. GAVIN ATTORNEY AT LAW

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

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Zoo programs keep kids entertained and learning

SUBMITTED BY OAKLAND ZOO

Kids need a night out? Parents need a night off? Oakland Zoo's "Kids Night Out! Parent's Night Off!" is a program designed with adults in mind – we offer a safe, fun-filled environment where you can drop off your children knowing they will have a blast playing and learning about wildlife. On Saturday, December 16, we will feed them and take them on a guided walk in the zoo to see all of ZooLights! Afterwards, we will head back to our auditorium to meet an animal up-close and play some games. We end the night with a movie on the big screen. We guarantee you will pick your child/ children up happier, smarter, and exhausted! It's a win-win all 'round! Cost is \$45 per child and \$30 for each additional sibling. Pre-registration is required, contact Paula Booth at (510) 632-9525, ext. 220 or educationreservations@oaklandzoo.org.

The zoo also offers three Winter ZooCamp sessions beginning Wednesday, December 27:

Zoofari: Join us for a three-day expedition around the Oakland Zoo. We'll tour zoo exhibits, make treats for the animals, play games, sing songs, get to meet some animals up close, and make new friends. This program is a great introduction for kids who have not participated in our full-week summer camp. For our returning campers, we've included some of our most popular activities. Just remember, when animals are involved, you'll never have the same experience twice.

Family, Friends & Flocks: Who keeps you safe? Who gives you good food? Who tucks you in at night? Many animals help and care for their families in all kinds of ways.

Animals in Winter: What do animals do when winter sets in? They don't have the Weather Channel app, but animals instinctually know how to survive in the wet and cold. Learn how animals are adapted for the dark, cold, winter season.

Kids Night Out! Parent's Night Off! Saturday, Dec 16 5:30 p.m. – 10:00 p.m. Oakland Zoo 9777 Golf Links Rd, Oakland (510) 632-9525 ext. 220 http://www.oaklandzoo.org/programs-and -events/parent-s-day-night-out Cost: \$45

Winter Break ZooCamp Wednesday - Friday, Dec 27 - 29 Tuesday - Wednesday, Jan 2 & 3 Thursday - Friday, Jan 4 & 5 9:00 a.m. - 4:00 p.m. Oakland Zoo 9777 Golf Links Rd, Oakland (510) 632-9525 ext. 280 http://www.oaklandzoo.org/winter-zoocamp

Cost: \$170 – \$270

Crippsmas Place Lights up the Holidays

SUBMITTED BY VICTOR CARVELLAS

Enjoy one the East Bay's favorite events without even getting out of your car at the annual Crippsmas Place celebration. From December 9th to the 25th, motorists and pedestrians alike can tour the neighborhood and marvel at the creativity, ingenuity and enthusiasm residents exhibit with their dazzling displays of holiday house and lawn decorations. Volunteers will be on hand to pass out candy canes and accept donations.

Crippsmas Place, founded in 1967 in the area around Nicolet Ave and Cripps Place, is planned and run by local neighbors and unpaid volunteers. The event raises money for the Crippsmas Club, a 501(c)(3) nonprofit; all donations go to designated charities except for a small amount to cover the cost of building new decorations, restoring old ones, and displaying

This year, the more than fifty front yard dioramas will feature

your favorite animated celebrities, including Mickey and Minnie, Sophia theFirst, the Peanuts Gang, Bugs Bunny and friends, Ariel, the Ninja Turtles, Pikachu, Calvin and Hobbes, Big Bird and his Sesame Street pals, and many

Special guests can be expected to drop by, including Santa, carolers, the Kruz3rMob bicycle group, Classic Cruisers USA, and more. Watch http://www.crippsmasplace.org for more info.

This year Crippsmas Place is contributing to:

Leukemia-Lymphoma Society SAVE (Safe Alternatives to Violent Environments)

HERS Breast Cancer Foundation

Adopt an Angel (for children in Alameda County's Child Protective Services)

Juvenile Diabetes Research Foundation

Cripssmas Place Saturday, Dec 9 to Monday, Dec 25 Mon-Thu: 6 p.m. - 10 p.m. Fri-Sat: 5 p.m. - 11 p.m. Sun: 5 p.m. - 10 p.m. Nicolet Avenue, south of Fremont Blvd http://www.crippsmasplace.org kateamon@yahoo.com (510) 821-5579 Free; donations accepted

FAMILY AND COSMETIC DENTISTRY

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

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

Check in on Yelp and get 🎇 FREE Home Care Kit

Find us on **Facebook**

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

"A" is for Affordable.

"A" is also for Allstate Agent.

When you're looking to save on car insurance, I'm the first person to call. In fact, drivers who switched to Allstate saved an average of \$498 a year. Call me today to see how much you can save.

Bill Stone Insurance Agency 510-487-2225

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

*Savings based on national customer-reported data for new policies in 2012. Actual savings will vary. Allstate Indemnity Company: Northbrook, IL. © 2016 Allstate Insurance Company

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454 No Fee if No Recovery

VIPPON

In Fremont since I 988 Transmission • Clutches • Engine Performance • Emissions Power Trains • Drivability Issues • Drive Axle Brakes • Suspension • Diagnostics • Electrical • Heating & AC

Timing Belt Special

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

Includes Timing Belt & Labor to Replace

Timing Belt

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

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

VOLUTION TRU-CAST TECHNOLOGY

DRILLED & SLOTTED PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

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

Drive Safer Stop Faster

FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

\$39 REGULAR \$49 HYBRID

Visual Inspection System Charge

We have a special machine to clean &

Most Cars Expires 1/30/18

Normal Maintenance

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

AC Cabin Filter

+ Certificate

\$89

\$26⁹⁵

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

Set Tire Pressure • Test Drive • Inspection

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

BRAKE & LAMP

CERTIFICATION

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

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

Coolant System Service

Factory Coolant

Most Cars Expires 1/30/18

OIL SERVICE

CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 1/30/18

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER

CHEVRON Your MOBIL

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

Made in USA

akebono

ACDelco Factory Oil Filter

Drain & Refill up to 1 Gallon

in USA

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

nove moisture from your Air Conditioning unit

30,000 Miles

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

Most Cars Expires 1/30/18

Minor Maintenance

(Reg. \$86) \$66⁹⁵

With 27 Point Inspection

\$40

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

 Check & Rotate Tires Most Cars Expires 1/30/18

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

\$30

mall Trucks only

SUV Vans & Big Cash Total Trucks **Price Includes EFTF**

\$8.25 Certificate Included Most Cars Expires 1/30/18 Auto Transmission Service 1

\$89 Factory Transmission Fluid • Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed)

New CV Axle

\$169°5

Parts & Labor

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

European Synthetic Oil Service

\$79_{+ Tax} Up to 6 Qts. or 5W30 Mobil I

Most Cars Expires 1/30/18 Not Valid with any othr offer Most Cars Expires 1/30/18 **TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20**

up to 5 Qts.

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

ninum Wires Replaced

New Circuts

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

OME & ORIGINAL | Brake Experts Not Valid with any othr offer Most Cars Expires 1/30/18 **Electric & Computer Diagnostics Check Engine Light** We are the ELECTRICAL EXPERTS

Service Engine Soon Repair Loss of Power to Lights/Out- Only \$69 FREE

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

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

10% OFF

Most Cars Additional parts and service extra Expires

AUTO REPAIR SPECIAL Includes Major Work Install Rebuilt or Used

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **FREE Estimates & Consultation** 24 Hour Phone Service

Code Corrections
 Inspection Report/Correction
 GFI Outlets, Lights, Fan,
Suiteber

Switches Outlets, Service Upgrade

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

Located behind Plastic Depot WISA PSCOYE 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

Expanding DNA's alphabet lets cells produce novel proteins

By Lauran Neergaard ASSOCIATED PRESS MEDICAL WRITER

Scientists are expanding the genetic code of life, using man-made DNA to create a semi-synthetic strain of bacteria — and new research shows those altered microbes worked to produce proteins unlike those found in nature.

It's a step toward designer drug development.

One of the first lessons in high school biology: All life is made up of four DNA building blocks known by the letters A, T, C and G. Paired together, they form DNA's ladder-like rungs. Now there's a new rung on that ladder.

A team at The Scripps Research Institute in La Jolla, California, expanded the genetic alphabet, creating two artificial DNA "letters" called X and Y. A few years ago, the researchers brewed up a type of E. coli bacteria commonly used for lab

research that contained both natural DNA and this new artificial base pair — storing extra genetic information inside cells.

The next challenge: Normal DNA contains the coding for cells to form proteins that do the work of life. Could cells carrying this weird genomic hybrid work the same way? Sure enough, the altered cells glowed green as they produced a fluorescent protein containing unnatural amino acids, researchers reported Wednesday in the journal Nature.

"We can make proteins that are built of more things than they normally are," explained Scripps chemist Floyd Romesberg, who leads the project. While programming the green germs offered evidence that the approach can work, eventually "we would like to get proteins that do new things," he said.

That's a goal in the field of synthetic biology — designing organisms that work differently from the way nature intended so scientists can harness them to create designer drugs, biofuels or a range of other products. Scripps' technology has been licensed by a biotech company Romesberg cofounded, Synthorx Inc., that aims to make novel protein-based drugs.

The new work traced the biological steps as the altered E. coli read the artificial genetic code and assembled the pieces for a new protein, with the same efficiency as if using normal DNA. The result is a platform that offers a way to increase the diversity of proteins made inside living cells, said Jef Boeke, a synthetic biology researcher at New York University who wasn't involved in Scripps' work.

This bacterial strain was "modified in a really dramatic and unusual way at these positions in its genome," Boeke said. "And that's what makes it different from every other organism on the planet today."

Births to adolescents at record low

SUBMITTED BY COREY EGEL

The California Department of Public Health (CDPH) announced November 14 that California's adolescent birth rate continues to decline. In 2015, there were 17.6 births per 1,000 females aged 15-19: a 10 percent decline from the 2014 rate of 19.6 and a 62 percent decline from the 2002 rate of 46.7.

"By empowering young people with the knowledge, tools and resources to make healthy choices, California is succeeding in reducing births among adolescents," said CDPH Director and State Public Health Officer Dr. Karen Smith.

The adolescent birth rate decreased across all racial and ethnic groups between 2000 and 2015. During this time, the adolescent birth rate dropped among Hispanics from 77.3 to 27.0, among African-Americans from 59.1 to 19.7, among Whites from 22.3 to 6.9, and among Asians from 15.0 to 2.9.

Despite declining birth rates, racial disparities persist in adolescent childbearing in California. African-American and Hispanic adolescents were three to four times as likely to give birth as White females. Additionally, the adolescent birth rate varies considerably across counties, from a low of 6.7 in Marin County to a high of 43.1 in Del Norte County.

California has a number of programs aimed at preventing adolescent pregnancy and improving pregnancy outcomes among young women. CDPH funds the Information and Education Program, the Personal Responsibility Education Program authorized through the Affordable Care Act of 2010, and the Adolescent Family Life Program for expectant and parenting adolescents. Also, the state provides no-cost family planning services to eligible men and women, including adolescents, through the Family PACT Program.

For more birth rate data, visit CDPH's Adolescent Health Data and Statistics page (https://www.cdph.ca.gov/Programs/CFH/DMCAH/Pages/Data /Adolescent-Health-Data.aspx).

Mobile app coming for federal student aid applications

By Maria Danilova, Associated Press

College students will soon be able to file their applications for federal student aid through a mobile app, Education Secretary Betsy DeVos recently announced.

Speaking at a conference of student aid professionals in Orlando, Florida, DeVos said the Free Application for Federal Student Aid should ``keep pace" with an era in which people commonly order food, get a ride, transfer money and find romantic partners with apps. She made the bold claim that "the goal is a customer experience that will rival Amazon or Apple's Genius Bar."

Students and parents have long complained that the current federal student aid form is too long and cumbersome: 10 pages, including instructions. The procedure was further complicated this year when security and privacy concerns forced the government to take down an online data retrieval tool that automatically populated the form with a student's IRS data. The tool went up again this fall.

DeVos said the changes also envision enhancing cybersecurity to protect personal data. "Overall, the next generation system will be the most significant change to the student aid process ever." Shortly after DeVos spoke, the Senate committee overseeing education held a hearing on simplifying the application process.

Justin Draeger, president of the National Association of Student Financial Aid Administrators, told the panel that it is important to strike a balance while revising the application form. "Put more simply, the challenge before us it to put together an application that is as simple as possible but yet allows us to distinguish the truly needy from those who are not," Draeger said.

Draeger added that the process would be made easier if financial information that the government has is automatically populated on the form. Elaine Genise Williams, a recent graduate of Virginia Commonwealth University, who was homeless in her youth, told the committee that the federal student aid process was "my number one hurdle in completing my education."

Williams suggested it should not require homeless students to have their status re-determined every year, because it is a major burden and adds to trauma. She also called for reducing the requirements to prove that a youth is homeless or unaccompanied. Finally, she called for requiring colleges and universities to designate a specific employee to deal with homeless students.

Facebook to give relief groups data on users' needs

ASSOCIATED PRESS

Facebook is giving disaster-relief organizations such as the Red Cross access to data on what users need and where they are as part of an expansion of tools available for relief and charitable giving.

While Facebook users can already see individual pleas, and offers for help during a crisis, relief groups will get a broader set of data like what Facebook sees. That includes real-time maps showing where people need help.

Facebook is also expanding its fundraising tools beyond the U.S. and eliminating the fees it had been charging for people using its service to raise money for various causes. The company announced the new features Nov. 29 during its Social Good Forum in New York, a gathering for nonprofits and others using the site.

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

Shape Our Fremont

End-of-year housing updates

Housing development activity often slows during the end-of-year holidays. Here are a few updates on housing in Fremont and beyond.

North Fremont

The North Fremont **Boulevard Townhomes** (PLN2017-00159) proposal to build 14 three-story townhouses at 34240 Fremont Boulevard is in the final stages of review. The development site, which is located north of Paseo Padre Parkway, is surrounded on three sides by two-story dwellings including many single-family houses. Two old houses on the property will be demolished. This project is scheduled to be reviewed by the Planning Commission on Thursday, December 14. It will not have to go to the City Council unless the Planning Commission decision is appealed. Public comments should be made in person by speaking at the Planning Commission meeting. For information, contact Fremont Staff Planner David

Wage at dwage@fremont.gov **Irvington**

Although the proposed Irvington BART station doesn't have a firm opening date, or even a tentative construction date, the City of Fremont is moving forward with plans to build the station and related facilities at the corner of Washington Boulevard

and Osgood Road. At the same time, the City continues to process proposals to fill the surrounding Transit Oriented Development (TOD) area with high-density housing along Osgood Road and in the Town Center of Irvington. In order to better understand how people feel about this proposed station, and what concerns they have, Fremont is conducting an online survey. All residents are encouraged to respond to the survey at www.fremont.gov/IrvingtonBARTSurvey not later than January 1, 2018.

Warm Springs

A Draft Environmental Impact Report (EIR) for the Ursa Project Planned District (PLN2017-00188) at 48496 Ursa Drive has been completed and circulated for public comments. The draft report states that the proposal to build 17 two-story, single-family houses on the property would result in "significant and unavoidable impacts to the project site's historic resource," which includes an existing 1928 house and related fruit orchard buildings. To eliminate these impacts, the report identifies the "No Project Alternative" as the "environmentally superior" alternative—that is, it would be preferable to not build the project at all. The draft report also proposes two other alternatives, one of which would retain and renovate the old structures in place, restore part of the orchard, and build only 5 new houses. A final EIR is tentatively expected to be completed in late December or

early January. The proposal would then have to be reviewed by the Historical Architecture Review Board before being presented to the Planning Commission and City Council. Public comments are welcome. **Contact Staff Planner Bill Roth** at broth@fremont.gov

Niles

The Villas of Mission (PLN2015-00149) proposal to build 15 three-story townhouses at 36341 Mission Boulevard, near Nursery Avenue, is still active. This project will require a General Plan Amendment to change the land use designation from Commercial/General to Residential in order to proceed. Public comments are welcome. Contact Staff Planner David Wage at dwage@fremont.gov

Outside Fremont

It should not surprise anyone that the sales price of a house in many San Francisco Bay Area cities ranges from the "upper 800s" to the "1 point something millions," but did you know it was only "about 300 thousand" in Sacramento? This disparity in housing prices is the main reason why there has been a mass migration of people from the Bay Area to the Greater Sacramento Area. Some Bay Area companies have even made the move by opening offices and stores in Sacramento. Moving the jobs to the people seems to be more attractive than moving the people to the jobs.

To learn more about all proposed housing developments and related issues in Fremont, go to www.ShapeOurFremont.com

Anithah Pillai Financial Advisor

Financial Planning for the future is an important step in everyone's life.

Between managing paychecks, 401ks, stocks and other investment options, Financial Planning can start to feel like a full time job.

As a Financial Advisor, I help clients make smart decisions about their money through comprehensive Financial Planning. My services include Wealth Management, Investment Planning and Retirement Planning. During our meetings I will develop a custom management plan that is tax-efficient and tailored for your needs, to help you achieve your goals.

For a free no obligation consultation please email me anithah.pillai@ekriley.com or call 650-321-6068 and ask for Anithah Pillai.

Securities and advisory services through E.K. Riley Investments, LLC., Member FINRA/SIPC, Broker Dealer and an SEC Registered Investment Advisor.

5944 Newpark Mall Road, Newark, CA 94560

Tel: 510 797 8755 (Tues. thru Sun. 11:00am to 7.30pm)

Big discounts unlikely at small retailers this season

By JOYCE M. ROSENBERG **AP BUSINESS WRITER**

Shoppers may not see big discounts at some small and independent retailers this holiday season. Unlike big national chains, small retailers don't have high sales volumes allowing them to give big discounts without hurting their earnings.

Retailers who want their stores to have a certain cachet also believe slashing prices will lessen the

appeal of what they sell. Ann Cantrell, who owns Annie's Blue Ribbon General Store in Brooklyn, New York, says there won't be any holiday shopping discounts. She believes it cheapens a brand and Blue Ribbon's customers are looking more for things they can't easily find elsewhere.

And some store owners don't want to play a game of cat and mouse with customers, continually lowering prices until shoppers finally buy.

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

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

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

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

- Stroke
- Facial Paralysis 39833 Paseo Padre Pkwy, Suite C

Fremont, CA 94538

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

wind Twisters

Crossword Puzzle

Across Hobby with needles (8) _ Pumpkins (music group) (8) 10 C-notes (4) Dog's "dogs" (4) One federal department's concern 11

- 12 Snowman prop (4)
- Pressing (6)

(8)

- Consulted with (7) 17
- Choices (10)
- Circle measurement (13) 21
- 23 Inclines (4)
- Puts on new shingles (5)
- Getting a loan (9) 26
- 27 Multifarious (13)
- Track activity (6) 28
- Gets around (6)
- Tell apart (11)

- 31 Beach, basically (4)
- _ on Down the Road" (4)
- 34 Incredulity (12)
- 38 Calamitous (6)
- 40 Degree measurements (12)
- 41 Prove to (8)
- 42 Vacation souvenirs (1-6)

- Legal size catch (6)
- Sort (4)
- Home, informally (4)
- Appropriate (8)
- On the move (6) 5
- Burden (8) 6
- Disease cause (4) 7
- 10 Entrepeneur (11)
- 13 Options (13)
- 15 Popular cookie at this time (11)
- 16 Tesla power (11)

Sudoku:

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

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

Tri-City Stargazer for week: NOVEMBER 29 - DECEMBER 5

19 Ordinarily (8)

20

24

29

31

33

35

Fortitude (8)

Situations (13)

Immensely tall (8)

Beach souvenir (5)

Importance (12)

Spiritual, e.g. (4)

Didn't dawdle (5)

Consumed (5)

Break (4)

37 Impudence (5)

39 ___ Minor (4

36 Bias (5)

For All Signs: Mercury, our planet of communications, is trapped in a challenging arrangement with Saturn and Pluto. This is the second series of these aspects. The first occurred in late October, early November, when Mueller indicted three people associated with the Trump campaign. This time there may be more people involved. Accusations and rumors will run far and wide everywhere. The tricky part of this is that Mercury is retrograde. Paperwork

and research must be fully secured, lest many will be taken off the hook due to some relatively minor error. Any one of us, guilty of foul play, may be "caught" as well. Double-check all paperwork at this time because the judgment will be unforgiving.

Aries the Ram (March 21-April 20): This is a time in which you may be studying something. It could be a new skill, a language (use the word broadly), or instead you may become the teacher or mentor for someone else. You need to let go and shift your attention to the arena of finances, particularly those you share with others.

Taurus the Bull (April 21-May 20): It is possible you will feel a sense of fatigue this week. Maybe something has caused you to be disappointed with yourself. Don't take the blues seriously or worry about yourself. In a few days you will feel much better. It is a temporary mood swing. Get some extra rest. Stay in touch with good friends.

Gemini the Twins (May 21-**June 20):** Study the lead paragraph carefully, Twins. Mercury is your ruling planet and it is traversing your 7th house of partnership(s). This may be a time of misunderstandings and accusations. If you are wrong, don't attempt escape via lies. Given that Mercury is retrograde, you likely will confuse yourself.

Cancer the Crab (June 21-

July 21): You have cause to feel proud of an accomplishment this week. Authority figures or others will be singing your praises. This is a good time to request favors of those who have a certain amount of power. The work environment is especially favorable now.

Leo the Lion (July 22-August 22): This is a favorable week in general. There are positive aspects concerning any of the following: children, grandchildren, romance, creative works, travel, education, publishing, teaching, the church, the law, and the internet. That is a list to enjoy!

Virgo the Virgin (August 23-September 22): Give attention to the lead paragraph because Mercury is your ruling planet. Your power of concentration is deep. It is important that you use it for the good in your life rather than in self-criticism and obstructive thinking. If you cannot stop the negative self-talk, then focus on something else that is totally neutral. Walk the dog. Wash dishes. Move your body to shift away from a debilitating thought.

Libra the Scales (September 23-October 22): Speak and act with conscious intention around coworkers or with partners. It is possible that communications could go awry. Don't allow a misperception to ruin a week, or even a day. Discuss the misunderstanding immediately, if possible. The probability is that one of you does not have all the facts.

Scorpio the Scorpion (October 23-November 21): Mars, the warrior, enters your sign this week and will be traveling with you for seven weeks. This energy is especially helpful in defining our boundaries. Periodically we need to examine who we are as well as who we are not. Often something is eliminated. In general, it increases your courage and physical strength.

Sagittarius the Archer (November 22-December 21): You may be tempted to tell a fib to escape the wrath of someone who is stern and critical. Beg some time so you can think. It's easy to tell the fib, but Mercury is retrograding in your sign and you are likely to be caught at some point in the near

future. Tell the truth with charm and apologies.

Capricorn the Goat (December 22-January 19): This is a good week to concentrate on a challenging mental project. It will work better for you if you are revising, editing, or itemizing details. If you are producing a creative work, you are likely to be overly critical of the outcome. The Critic may advise, but it should not be allowed to condemn your efforts.

Aquarius the Water Bearer (January 20-February 18): This is a week loaded with conversations, and multiple contacts with others. It is possible that you are tracking down information that is a challenge to

access. That which you seek is close at hand. Talk with a sibling or a neighbor who may know about it. Check your car for clues.

Pisces the Fish (February 19-March 20): Protect your reputation at all costs. It is the most important resource that you have. It is possible that someone of minor power is piqued with a previous action or statement you made and is looking for revenge. It may not be warranted, but it is shrouded in secrecy. Be especially careful about your statements and maintain a squeaky clean attitude.

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

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

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

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

CASES INCLUDED:

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

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

A Musical Celebration for the community

SUBMITTED BY STEPHEN TREVER

Music lovers are invited to take a break from busy holiday preparations and come to St. Anne's Episcopal Church to enjoy an uplifting concert and lecture on how composers develop musical ideas.

The fund-raising program is set for 7:30 p.m. Saturday, Dec. 16 and will feature the church's musical director Giancarlo Aquilanti on piano and his daughter, Alessandra Aquilanti, on viola. Their program will showcase works which blend the folk songs of Giancarlo's Italian upbringing with the sounds of his adopted American homeland.

After the program, Giancarlo Aquilanti, a senior lecturer of music at Stanford University, will give a short talk about how composers come up with, write, and present their musical ideas. A reception will follow Aquilanti's talk.

Suggested donation is \$15; all proceeds will go to support Adobe Family Services.

> Music concert Saturday, Dec. 16 7:30 p.m.

St. Anne's Episcopal Church 2791 Driscoll Road, Fremont (510)-490-0553 Suggested donation: \$15

Water District strategic planning workshop

SUBMITTED BY SHARENE GONZALES

The Alameda County Water District's Board of Directors will hold the third in a series of strategic planning workshops on Thursday, December 7 at 4 p.m., which will focus on topics of water supply, cost-effectiveness, financial stability and resiliency, and community outreach and engagement. This workshop, which is anticipated to be the last in the series, will include brief presentations, discussions, and an opportunity for public comment. Customers are encouraged to attend and share their views.

"The Board has delved into a number of challenging issues during the first two workshops," said John Weed, Board President. "In this third workshop, which may be the last in this special series, we hope to work through remaining issues and solidify the framework for our strategic goals moving forward."

The workshop will include a presentation by consultant FM3 on the results of a recent survey

of District customers, as well as brief presentations from staff on financial issues, water supply reliability, and customer and engagement. A facilitator from The Catalyst Group will moderate the discussion and work with the group to further refine strategic goals into a written strategic plan for the District.

Plans for additional workshops, if needed, would be made based on the outcome of this workshop. Any future workshops will be publicly noticed and an agenda will be posted prior to each meeting that will include the meeting date, time and location. For more information on future workshops, please visit www.acwd.org.

Strategic Planning Workshop Thursday, Dec 7

4 p.m. ACWD District Headquarters, Multipurpose Room 43885 S. Grimmer Blvd,

Fremont For more information: Sharene Gonzales, (510) 668-4208, or Sharene.gonzales@acwd.com

Hayward sailor serves on minesweeper USS Chief

SUBMITTED BY PO2 BRIAN GLUNT (NAVCO) PHOTO BY MC2 JORDAN CROUCH

HYUGA-NADA SEA - Mineman Seaman Latron Jolly, from Hayward, Calif., is serving aboard Avenger-class mine countermeasures ship USS Chief (MCM 14). Chief is returning to Commander, Fleet Activities Sasebo after completing the annual bilateral mine countermeasures exercise 3JA with the Japanese Maritime Self Defense Force that increased proficiency and interoperability in MCM operations.

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

OHLONE COLLEGE

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

WE OFFER

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

OHLONE HAS EVERYTHING YOU NEED TO ADVANCE YOUR EDUCATION!

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

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 LIFESTYLE ADVICE

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

full of the activities

they enjoy most.

NUTRITIONAL COUNSELING LASER THERAPY When you are Healthy 🥢 You are Нарру

SPINAL & POSTURAL SCREENING

Exam & Consultation & one hour massage

Special Intro Offer New Patients Only **Must Present Coupon**

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

1780 Whipple Rd Ste 105 Union City 1

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

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

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

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

How to apply: Submit your application by going to:

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

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

QUESTIONS?

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

Fiestas Navidenas celebrates Christmas in Mexico traditions

SUBMITTED BY BENNY MURIETTA VALLES DE BAEZA PHOTOS COURTESY OF BALLET FOLKLÓRICO COSTA DE ORO

The sparkle of a holiday celebration comes alive this season at the San Leandro Performing Arts Center for all ages to enjoy. The Ballet Folklórico Costa de Oro presents "Fiestas Navidenas," featuring a cast of over 55 dancers accompanied by the lively music of Mariachi Colima de Javier Magallon. "Fiestas Navidenas" delivers a colorful South-of-the-Border celebration laden with seasonal accents such as the traditional Christmas Posada procession, Mexican Holiday songs, a visit by the Three Wise Men, and a finale performed in the true spirit of a vibrant holiday fiesta.

The Ballet Folklórico Costa de Oro, based in Hayward, is considered a rising star in the Northern California folklórico scene as well as in other areas of the country. Formed in 2009 as an offshoot of another Bay Area folklórico troupe, Costa de Oro's principal artists have been dancing together for many years, some since their early teens. Artistic Director Steven J. KoneffKlatt trained and performed with the world-famous Ballet Folklórico de México of Amalia Hernandez, while other company members have study and trained with renown maestros from Mexico as well.

The Ballet Folklórico Costa de Oro is known for its creative choreography and its comprehensive performance repertoire. Arizona's Coolidge's Examiner calls it "tightly choreographed and expertly performed," and the Honolulu Star writes that it is a "treasure chest of Mexican traditions."

For those interested in taking dance classes, all ages are invited to register for the upcoming season beginning January 8, 2018. Classes are held at BF Costa de Oro Dance Studio in Hayward. Contact BF Costa de Oro at (510) 316-3237 or (510) 372-7294 for further information.

Fiestas Navidenas
Saturday, Dec 9 & Sunday, Dec 10
Dec 9: 7 p.m.
Dec 10: 3 p.m.
San Leandro Performing Arts Center
2250 Bancroft Ave, San Leandro
(510) 316-3237

www.brownpapertickets.com
Tickets: \$25 advance, \$30 at the door; seniors/children (4-16)
\$25 advance, \$27 at the door; children under 3 are free

THOMASTKINKADE. Fignature Gallery THOMASTKINKADE STREET OF THE PROPERTY OF

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-threatening illnesses and injuries.

Ages 12 and up

No Appointment Necessary

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

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

Large Banquet Room, I 50 Occupancy
Private Dining Room for up to 30 people
Catering - Your Location or Ours
Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday
Thursday Night D J
Martini Mondays

Capacity: 180
Includes:
Dance floor
Private bar
Sound system
120in. projection HDTV

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

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

Home & Garden

Don't get left out in the cold - Invest in an Emergency Generator

By David R. Newman Photos courtesy of Generac Power Systems, Inc.

Oh, the weather outside is frightful... Yes, it's that time of year again when winter storms can reek havoc on communities, often leaving many without power. And while we here in temperate California are currently not affected by hurricanes or tornados, we all know that the next big earthquake is right around the corner. To prepare, you might want to invest in an emergency generator, which will keep your household running should a major catastrophe strike.

There are two types of generators - portable and permanent (standby). Many of us are familiar with the portable generator. Says Art Aiello, Senior Marketing Communications Manager at Generac Power Systems, Inc., "Portable generators are most people's introduction to emergency power, because they're usually easy to lay your hands on in an emergency. They're available at home centers and hardware stores, usually sitting next to other power equipment, so people are generally familiar with them."

Most portable generators run on gasoline, although there are some that run on liquid propane (LP) or diesel. They have engines that start by pulling a cord, much like a lawnmower. Some can be activated with the push of a button. They convert DC power (think batteries) into AC power (think wall outlets) – just plug in your extension cords and you're good to go.

Portable generators, as the name implies, can be moved around, but are very heavy. Many people attach wheel kits, rolling them out of storage when needed, then rolling them back when done. They can also be used while tailgating, or on camping or fishing trips to provide power for those seeking a more civilized experience.

While portable generators can help power home essentials in an emergency, like your refrigerator and lights, there are some drawbacks. For one, they're loud. The engine must run at a constant speed of 3,600 rpm to

produce the standard 120-volt, 60-Hz electricity commonly used in the U.S., regardless of the load, or how much electrical power you ask of it. They also emit carbon monoxide, so keeping them outside and away from your home is important. And to use one here in California, it needs to comply with stringent California Air Resources Board (CARB) standards, so be sure it is CARB certified.

A quieter, safer breed of portable generator exists called an inverter. While these are generally more expensive than traditional portable generators, they are

generator will be your best bet, providing 16kW and more. A standby generator is permanent, sits on a concrete pad next to your home, and is hard-wired into the electrical system. It can be connected to your home's natural gas line, providing a limitless amount of fuel, or to a large LP tank. Standby generators need to be installed by licensed professionals.

Says Aiello, "A standby generator senses when the power

goes out, turns on automatically, and will come up to speed to deliver consistent electricity. An automatic transfer switch will then transfer the source of electric power from the utility to the generator. And this all happens in a matter of seconds. When the utility power returns, the generator senses that as well, so it will transfer electricity back to the utility, will cool off and then shut down."

The cost of generators can range from around \$200 – \$3,000 for portables, to \$2,000 – \$5,000 for standbys. In general, the higher the cost, the greater the power. There are also additional costs for installation, permits, and fuel. Some standbys are Wi-Fi enabled, allowing you to monitor them remotely. Generators require occasional maintenance, much like a car engine, to keep them running smoothly.

There are an incredible number of generator models out there, each with their own set of features. Do your research, know your power needs, and be prepared for the next emergency.

For more information, contact Generac Power Systems, Inc. at (800) 723-4745 or visit www.generac.com.

lighter (about the size of a small suitcase) and provide cleaner power, which is especially important for your sensitive electronics such as plasma televisions, cell phones, computers, and medical devices. The measurement for this safe electricity is called Total Harmonic Distortion (THD) and should be below six percent. Most inverters comply with this number, whereas traditional portables are commonly gauged at nine percent or higher.

When deciding on a generator, you should have a general idea of how you're going to use it. Says Aiello, "The first question a homeowner should ask them themselves is, do you want to back up up your entire home, or just the important things in your home. Maybe you want your hard-wired appliances to run, like your furnace, or the lighting in certain rooms." Companies like Generac provide free in-home assessments to determine the amount of power you will need, which is measured in kilowatts (kW).

To back up just a few essentials you may only need a smaller generator providing around 10kW. To back up your entire home, then a standby

THE ACWD CONNECTION

Connect with Us!

Be the first to know about ACWD news — it is simple to stay in the know! Check out our website and follow us on Facebook and Twitter to learn about upcoming meetings, community events, emergency notifications, job opportunities, work in your area, and other water topics. Staying connected with ACWD is important; should there be a water emergency, ACWD's social media will be one way to receive updates and information to keep you and your family informed.

How to connect with us:

- ♦ Follow @AlamedaCountyWD on Facebook and Twitter
- www.acwd.org for dates/times of committee meetings, workshops, landscape classes, community events, and more
- ◆ ACWD Board of Directors Meetings Usually held on the 2nd Thursday of each month

December 2017 Calendar of Events

- ◆ Thursday, December 7, 4 p.m. —ACWD Board Strategic Planning Workshop
- ♦ Thursday, December 14, 6 p.m.—ACWD Board Meeting
 - Workshop and Board Meeting to be held at 43885 S. Grimmer Blvd., Fremont

The only FDA-cleared minimally invasive procedure clinically proven to treat the structural causes of cellulite for results that ,last a least one year

After One Year

THE CELLFINA DIFFERENCE

CALL TODAY 510 794-4640

686 Mowry Ave. | Fremont

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

John Juarez, REALTOR® 510-673-0686

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

36365 FREMONT BLVD., FREMONT, CA

Gated Community

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

List Price: \$549,888

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


```
CASTRO VALLEY | TOTAL SALES: 9
 945 Fletcher Lane #D315 94544
 425,000 2
 926 1986 10-20-17
 Highest $: 975,000
 650,000 3 1130 1952 10-19-17
 Median $: 799,000
 136 Isabella Street
 94544
 Lowest $: 610,000
 Average $: 798,222
 644 Lindhurst Lane
 94544
 580,000 3 1153 1958 10-17-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 24970 Muir Street
 94544
 598,000 3 1373 1964 10-17-17
19173 Center Street
 94546
 835,000 3 1744 1942 10-18-17
 27667 Persimmon Drive 94544
 545,000 2 1340 1977 10-20-17
4400 Gem Avenue
 94546
 610,000 3
 827 1949 10-18-17
 392 Rousseau Street
 94544
 585,000 3
 1494
 1955 10-17-17
4372 James Avenue
 94546
 855,000 3 1595 1946 10-16-17
 250 Schafer Road
 94544 1,073,000 8
 3200 1961 10-17-17
20187 Normandy Court 94546
 770,000 4 1460 1957 10-16-17
 960,000 4 2549 1999 10-19-17
 1016 Silver Maple Lane
 94544
 725,000 3 1238 1953 10-17-17
5070 Rahlves Drive
 94546
 26779 Underwood Ave
 94544
 660,000 3 1231 1955 10-19-17
2568 Somerset Avenue
 94546
 775,000 3 2542
 1986 10-20-17
 25703 Barnard Street
 94545
 669,000 3 1430 1959 10-19-17
17760 Trenton Drive
 94546
 799,000 3 1744 1962 10-19-17
 855 1986 10-16-17
 25113 Copa Del Oro Dr #201 94545
 405,000 2
5836 Alderbrook Court
 94552 975,000 3 1870 1984 10-20-17
 1476 Denton Avenue
 865,000 5
 94545
 2891 1978 10-20-17
4169 High Ridge Place
 94552 840,000 3 2217 1968 10-18-17
 998 1951 10-20-17
 94545
 495,000 3
 927 Jean Way
 FREMONT | TOTAL SALES: 53
 25930 Kay Avenue #104 94545
 455,000 2 1343 1982 10-17-17
 Highest $: 2,456,000
 Median $: 1,000,000
 27752 La Porte Avenue
 94545
 539,000 3
 1000 1955 10-16-17
 Lowest $: 280,000
 Average $: 1.007.274
 24553 Long Court
 94545
 532.000 3 1402 1984 10-17-17
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
ADDRESS
 750,000 4
 2327 1956 10-17-17
 2018 Sarasota Lane
 94545
37261 2nd Street
 94536 868,000 2 1032 1915 10-20-17
 1256 Stanhope Ln #256
 94545
 428,000 2
 1007 1989 10-20-17
35767 Caxton Place
 94536 1,220,000 4 1703 1968 10-16-17
 21100 Gary Drive #211
 94546
 460,000 2 1056 1981 10-16-17
37043 Elm Street
 94536 965,000 4
 2100 1949 10-19-17
 MILPITAS | TOTAL SALES: 9
 94536 1,285,000 4 2032 2010 10-17-17
35661 Embassy Com
 Median $: 978,000
 Highest $: 1,200,000
 450,000 2
 750 1986 10-20-17
3379 Foxtail Terrace
 94536
 Lowest $: 630,000
 Average $: 963,333
 915,500 3 1108
 1965 10-19-17
35143 Lancero Street
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
35563 Linda Drive
 94536 730,000 2
 840 1953 10-16-17
 525 Arbor Way
 95035 630,000 2 924 199211-09-17
 94536 1,100,000 3 1626 1953 10-18-17
4989 Mattos Drive
 871 Celebration Drive
 95035 755,000 2 1012 200011-13-17
38268 Oracle Com
 94536 1,020,000
 - 10-20-17
 285 Falcato Drive
 950351,200,000 3 1502 197711-09-17
 94536 745.000 2 1042 1984 10-18-17
2919 Park Place Com
 1587 Hidden Creek Ln 950351,092,000 3 2413 201711-09-17
 94536 1,100,000 4 1789 1989 10-20-17
359 Sandstone Drive
 454 Matthews Court
 95035 945,000 3 1130 196111-09-17
26 Silk Oak Terrace
 94536 820,000 3
 1579
 2006 10-17-17
 1635 Starlite Drive
 950351,100,000 5 1692 196511-08-17
303 Springstone Drive
 94536 1,060,000 4 1789 1989 10-17-17
 95035 950,000 3 1100 195811-13-17
 360 Valmy Street
3465 Surry Place
 94536 950,000 3 1708 1972 10-18-17
 790 Vasona Street
 95035 978,000 3 1277 196011-09-17
267 Yerba Buena Place
 94536 1,201,000 - 1997 1979 10-20-17
 29 Whittier Street
 950351,020,000 3 1556 195511-08-17
5615 Buchanan Place
 705,000 3 1390 1967 10-19-17
 94538
 NEWARK | TOTAL SALES: 13
 630,000 3
4159 Bullard Street
 94538
 950 1954 10-13-17
 Highest $: 964,500
 Median $: 790,000
 94538 1,015,000 3 1112 1955 10-17-17
43218 Charleston Way
 Lowest $: 382,500
 Average $: 757,731
5445 Clarendon Park Ct 94538 938,000 4 1736 1962 10-16-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
4174 Crestwood Street
 94538 1,205,000 4 1688 1958 10-17-17
 38850 Bluegrass Court 94560 925,000 3 1724 196910-18-17
5208 Curtis Street
 94538 1,087,000 4 1730 1961 10-16-17
 6202 Buena Vista Dr#A 94560
 610,000 2 1270 198510-16-17
 94538 1,000,000 3 1935 1999 10-16-17
3438 Ellery Common
 36211 Dalewood Ct
 94560
 825,000 3 1144 196010-20-17
43055 Everglades Park Dr 94538
 985,000 4 1736 1962 10-20-17
 8551 Dunes Way
 94560
 960,500
 -10-20-17
 910,000 4 1514 1979 10-17-17
40300 Fremont Blvd
 680,000 3 1145 195510-20-17
 5146 Elmwood Ave
 94560
 94538 1,025,000 4 1639 2012 10-19-17
40937 Gramercy Terr
 36379 Haley Street
 94560
 790,000 4 1464 196310-20-17
39199 Guardino Dr #170 94538
 605,000 2 1053 1987 10-20-17
 6318 Joaquin Murieta Ave #407L 94560
 382,500 1
 731 198210-16-17
43512 Hopkins Avenue
 94538
 820,000 3 1112 1954 10-17-17
 6063 Joaquin Murieta Ave #B 94560
 600,000 - 1132 198110-17-17
3752 Howe Court
 94538 1,090,000 4 1616 1957 10-17-17
 37848 Lattitudes Lane 94560
 964,500 -
 -10-13-17
39313 Logan Drive
 94538 1,158,000 7
 2966 1961 10-18-17
 37912 Lattitudes Lane 94560 920,000 -
 -10-20-17
 700,000 2 1071
39278 Marbella Terr #4M 94538
 1991 10-17-17
 94560 888,000 4 1064 195510-20-17
 36714 Munyan Street
40891 Robin Street
 94538
 925,000 3 1402 1963 10-20-17
 36831 Newark Blvd #C 94560 650,000 3 1383 198710-20-17
3695 Stevenson Blvd#B336 94538 638,000 2 1040 1991 10-19-17
 5307 Port Sailwood Dr 94560 655,000 3 1498 198310-20-17
4694 Wildwood Park Ct
 94538 1,135,000 3 1368 1964 10-20-17
 SAN LEANDRO | TOTAL SALES: 16
 94538 1,050,000 4 1314 1960 10-17-17
3687 Wilmington Road
 Highest $: 1,100,000
 Median $: 625,000
46739 Bradley Street
 94539 1,275,000 6 1862 1965 10-16-17
 Lowest $: 155,000
 Average $: 631,125
40002 Catalina Place
 94539 1,550,000 5
 2406 1968 10-19-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94539 865,000 3 1382 2009 10-18-17
49002 Cinnamon Fern Com #202
 1725 Estudillo Ave
 945771,100,000 3 3584 199210-16-17
 94539 1,575,000 4 2540 1985 10-16-17
484 Crystalline Drive
 94577
 665,000 3 1334 194510-18-17
 163 Euclid Avenue
788 Gallegos Terrace
 94539
 685,000 2
 791 1970 10-18-17
 2021 Eveleth Avenue
 94577
 620,000 3 1431 195210-16-17
281 Hackamore Com
 94539 715,000 2 1204 1984 10-17-17
 715,000 3 1381 192310-13-17
 231 Kenilworth Ave
 94577
2495 Night Shade Lane
 - 10-17-17
 94539 1,115,000
 648,000 3 1536 195310-20-17
 598 Pala Avenue
 94577
2053 Rancho Higuera Ct 94539 2,456,000 4 4676 1995 10-16-17
 725 Rodney Drive
 785,000 3 1570 193610-17-17
1037 Sundance Drive
 94539 1,945,000 4 3034 1980 10-18-17
 373 Williams Street
 94577 500,000 4 1653 190010-20-17
47112 Warm Springs Blvd #130 94539 280,000 1
 760 1982 10-17-17
 1510 136th Avenue
 94578 415,000 2 811 197010-16-17
5107 Amberwood Drive 94555 1,310,000 4 1869 1989 10-18-17
 1641 138th Avenue
 94578 625,000 3 1640 194710-19-17
 800 1989 10-17-17
5287 Fairbanks Common 94555 516,000 1
 1646 164th Avenue
 94578 155,000 2 1165 198010-17-17
 94555 1,218,000 4 1904 1994 10-19-17
33300 Jamie Circle
 16108 Berkshire Rd
 94578
 580,000 2
 969 194810-19-17
3519 Lake Ontario Drive
 94555
 752,000
 3
 1060
 1971 10-20-17
 15956 East 14th St #103
 918 200810-18-17
 94555 1,015,000
5370 Matthew Terrace
 3
 1481
 1988 10-17-17
 810,000
 2451 Easy Street
 94578
 2561 194910-17-17
34307 Quartz Terrace
 1989 10-17-17
 94578
 1282 195810-17-17
 13553 School Street
 670,000
34456 Ramsgate Place
 94555
 925,000
 1969 10-18-17
 1390
 15068 Churchill Street
 94579
 838,000
 1020
 194910-17-17
4221 Tanager Common
 94555
 770,000
 2
 1245
 1984 10-17-17
 14329 Elm Street
 599,000
 1516 195210-19-17
 94579
 3
 94555 1,130,000
34246 Trampini Com #78
 3
 1936
 1992 10-20-17
 SAN LORENZO | TOTAL SALES: 8
 94555 1,165,000
5388 Shamrock Com
 4
 1857
 1990 10-04-17
 Highest $: 670,000
 Median $: 610,000
 HAYWARD |
 TOTAL SALES: 39
 Lowest $: 425,000
 Average $: 580,063
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 Highest $: 1,458,500
 Median $: 590,000
 Lowest $: 240,000
 549 Cornell Street
 94580
 583,000 3 1170 195010-20-17
 Average $: 644,795
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 919 Lynn Court
 610,000
 3
 1492 195010-18-17
1435 172nd Avenue
 94541
 500,000 2
 846 1943 10-19-17
 15776 Paseo Del Campo
 94580
 461,500
 1206 194410-20-17
 3
1378 B Street
 335,000
 1930 10-17-17
 94541
 688
 425,000 3
 1232 Sandy Bridges Ln
 94580
 1532 198810-18-17
748 Bluefield Lane
 94541
 240,000
 3
 1150
 1956 10-17-17
 636,000
 17260 Via El Cerrito
 94580
 1451 195010-16-17
22547 Cisneros Drive
 94541
 755,000
 4
 2222
 2000 10-16-17
 15707 Via Nueva
 94580
 670,000
 3
 1465 195610-20-17
1047 Grove Way
 94541
 518,000
 1524
 1941 10-19-17
 716 Via Pacheco
 94580
 630,000 3
 1000 194410-18-17
 94541
 670,000
 1942 10-20-17
685 Harmony Court
 1650
 1031 195110-18-17
 17335 Via Susana
 94580
 625,000
 3
20164 Hathaway Avenue 94541
 590,000
 1071
 3
 1936 10-19-17
20463 Haviland Avenue
 94541
 550,000
 995
 1949 10-20-17
 UNION CITY | TOTAL SALES: 9
 705,500
24191 Machado Court
 94541
 3
 1512
 1984 10-20-17
 Highest $: 1,400,000
 Median $: 910,000
3299 Monika Lane
 94541
 565,500 3
 1680
 1980 10-19-17
 Lowest $: 780,000
 Average $: 950,889
100 Old Oak Lane #3
 94541
 577,000 3
 1542
 2010 10-20-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
28867 Bay Heights Road
 94542 1,200,000 5
 3489
 2002 10-19-17
 2455 Almaden Blvd
 94587 785,000 3 1492 196710-20-17
25401 Campus Drive
 94542
 1994
 642,500 3
 1990 10-17-17
 945871,400,000 5
 3160 200710-18-17
 4523 Arce Street
51 Dunfirth Drive
 94542 1,458,500
 4528 Delores Drive
 780,000 3
 1476 197210-18-17
 94587
24506 Leona Drive
 94542
 634,000 4
 1426 1949 10-20-17
 94587 935,000 4
 2306 197310-13-17
 4628 Delores Drive
 2108 1957 10-16-17
2518 Oakes Drive
 94542
 770,000
 35989 Gold Street
 945871,055,000
 2250 200510-16-17
1109 Palisade Street
 94542
 335,000
 2441 Lambert Place
 94587 865,000 4
 1544 197210-18-17
 960,000
344 Arrowhead Way
 94544
 2419 1999 10-20-17
 3
 34538 Mahogany Ln
 945871,003,000 4
 1914 199910-16-17
29278 Bowhill Road
 94544
 814,000
 4
 1903 1997 10-17-17
 32927 Oakdale Street
 910,000
 3
 1552 198310-13-17
 1495 2006 10-17-17
133 Cornucopia Way
 94544
 653,000 3
 2641 Royal Ann Drive
 94587 825,000 4 1544 197310-19-17
 launched a pre-emptive attack on the U.S.
 In 1987, President Ronald Reagan and
```

Today in History

ASSOCIATED PRESS

December 5

In 1933, national Prohibition came to an end as Utah became the 36th state to ratify the 21st Amendment to the Constitution, repealing the 18th Amendment.

December 6

In 1790, Congress moved to Philadelphia from New York.

December 7 In 1787, Delaware became the first

state to ratify the U.S. Constitution. In 1917, during World War I, the United

States declared war on Austria-Hungary.

On Dec. 7, 1941, during a series of raids in the Pacific, Imperial Japan's navy Navy base at Pearl Harbor in Hawaii, killing 2,400 people, about half of them on the battleship USS Arizona. (The United States declared war against Japan the next day.)

December 8

In 1863, President Abraham Lincoln issued his Proclamation of Amnesty and Reconstruction for the South.

Soviet leader Mikhail S. Gorbachev signed a treaty at the White House calling for destruction of intermediate-range nuclear missiles.

December 9

In 1935, the Downtown Athletic Club of New York honored college football player Jay Berwanger of the University of Chicago with the DAC Trophy, which later became known as the Heisman Trophy.

Recycle these items: shipping)

Always Nice

Boxes (shoe, gift,

- Wrapping paper
- Holiday cards and envelopes (without embellishments)

Paper gift bags

Holiday Recycling Tips

After the frenzy of unwrapping gifts we find ourselves surrounded by piles of crumpled wrapping paper, torn ribbon and shredded boxes. So, what do you do with all that celebration debris? Can you recycle it? Use these lists to help stay on Santa's Nice list.

Always Naughty

Reuse or place these items in the trash:

- Bubble wrap
- Tissue paper
- Ribbons and bows
- Packing peanuts
- Ornaments, lights, and garland

Kid Scoop sponsored by

page?

How many

candy canes

are on this

Use the code to discover the two most important ingredients in making a gingerbread house.

⊿=A **∏**=E **N**=I **⊙**=N **⊟**=P **♦=C** . = G ▼= M **■=O** . = T

Fill in The Blanks!

Ask a friend to come up with three nouns (person, place or thing) and three verbs (action words like swim and walk). Use them to fill in the blanks in this story. Read it aloud to share some holiday humor!

NOUN 1: NOUN 2: NOUN 3: VERB 1: VERB 2: VERB 3:

Ricky Reindeer wanted to get a special gift for his friend Sadie Squirrel. He walked deep into the forest, and was surprised to find a shiny, new in the snow. NOUN 1 He picked it up and started to VERB 1 home. He wrapped the gift in and put NOUN 2 a nice big

Sadie was thrilled with the gift. She was so happy, she began to around in the snow. Ricky was happy, too. So he began to VERB 3

on top.

Holiday Cards

Make your own

holiday cards or

gift tags by

clipping out words

and pictures from

your newspaper

or printing them

from the online

edition. Paste

these onto paper

to make into a card or gift tag.

Standards Link: Research Use the newspaper to locate information,

Standards Link: Reading Comprehension: Understand text from context clues.

while jumping for joy.

Edith Elf wanted to measure the snowfall at the North Pole for one week. She started on Sunday, and stopped the next Saturday. It snowed every day that week. Each day the amount of snow in her bucket doubled. On Saturday, the bucket was full.

On what day of the week was Edith's bucket half full?

right and was full on Saturday. ANSWER: It snowed twice as much each day as the day before, so that means that on Friday, Edith's bucket was half full. It doubled that

This week's word: CONSISTENCY

One meaning of the noun consistency is the degree of firmness or stickiness.

The mud was the consistency of bread dough.

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

How many candy canes can you find in this box?

Kid Scoop

SPRINKLE CRACKER PRETZEL COCONUT **GRAHAM ZIPPER** HOUSES DOUBLE SAWING **IDEAS ICING SUGAR CANDY** MILK > WHIP

sideways and diagonally. GTUNOCOCZP RIYDNACISI LEZTERРМРН HLKNGPASRW OBECEHUAIG UURRAGBWNM SORRAREIKI EDGRADCNLL SSAEDISGEK

Find the words by looking up,

down, backwards, forwards,

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

FROM THE COOP LESSON LIBRARY

Standards Link: Reading Comprehension: Follow simple written directions

Winter Clues

Look through the newspaper for ten or more clues that it is winter in your town. Write a paragraph describing the winter holidays in your town. Incorporate words that you found in the newspaper.

Standards Link: Writing Applications: Use descriptive language that clarifies and enhances ideas.

to gingerbread men?

ANSWER: Crisp Kringle.

rrite un! 😂 house of

Finish this sentence and then write five details about your home.

Kiwanis meetings for December

SUBMITTED BY SHIRLEY SISK

At 6:30 p.m. on December 12, Venetia Riso will discuss her book "Positively Right! ABC Writing Practice for the Young Scholar.'

The breakfast meeting on December 19 will be a Christmas Party for the family whom the Kiwanis members adopted for the holiday. On December 26, there will be no official meeting, since it is too soon after Christmas. However, there will be a round table breakfast at 7 a.m. with no speaker.

You are invited to be our guest! Come to the meetings and learn more! Kiwanis meetings are held on the first and third Tuesday mornings at 7 a.m.

for breakfast and the second and fourth Tuesdays for dinner at 6:30 p.m. at The Doubletree by Hilton in Newark. At all our meetings, enjoy the informative speakers and become acquainted with people like you who are interested in being involved and helping to make a difference. Check out our website kiwanisfremont.org.

> Venetia Riso book talk Tuesday, Dec 12 6:30 p.m. Doubletree by Hilton Hotel 39900 Balentine Dr, Newark For more information: Shirley Sisk (510) 793-5683

LETTER TO THE EDITOR

Morality Test

At the annual 2014 Rowell Ranch Rodeo in Castro Valley, a stressed-out and man-handled cow suffered a broken neck and had to be euthanized, leaving an orphaned calf. The incident inspired an irate letter to the Board of the Hayward Area Rec & Park District (HARD), which owns the property:

"As a former large animal veterinarian, my ranchers would be appalled at such treatment of one of their cows. Watching grown men abuse this poor cow reminds me of rape cases I have tried as a state prosecutor." (Dr. Peggy Larson, DVM, Esq.)

The rodeo also regularly features the cruel and dangerous children's "mutton busting," "calf riding" and "goat tying" events. What a terrible message to send to impressionable young children about the humane treatment of animals! And a violation of our State Education Code 60042, which mandates that "kindness to animals and humane education" be taught in the public schools, K-12.

The HARD board is holding a special hearing on these issues on Monday, December 11, 5:00-6:30 p.m., at their headquarters, 1099 "E" Street, Hayward. The public is urged to attend and voice their concerns.

> Eric Mills, coordinator Coalition for a Humane **Alameda County**

LETTER TO THE EDITOR

Animal cruelty - rodeo policy meetings

We usually think that animal cruelty refers to random, and hopefully scarce, incidents of mistreating animals, such as setting fire to puppies, drowning kittens, and starving horses.

Unfortunately, there are also widespread, repeated acts of cruelty which are systemic to our culture and often tolerated, just like racial injustice and sexual harassment. Some of these practices continue to be perpetrated in Alameda County because some of our fellow citizens consider them part of their heritage and entertainment.

Those of us who think that such systemic cruelty to animals is, like injustice and harassment, something we ought to put behind us have two chances to make their voices heard in the upcoming weeks.

On Wednesday, Dec. 6, the Alameda County Board of

Supervisors' two-member "Unincorporated Issues Committee" (Supervisors Nate Miles, chair; Wilma Chan, board president) will consider a proposed county-wide ban on the rodeo's brutal (and non-sanctioned) "wild cow milking" contest, children's "mutton busting" event, and all animal "scrambles." This meeting will be held at the San Lorenzo Public Library, 395 Paseo Grande at 6:30 p.m.

Then, on Monday, Dec. 11, the Hayward Recreation & Park District (HARD) will consider its rodeo policy at the annual Rowell Ranch Rodeo, which features the above events. This meeting will be held at the HARD headquarters, 1099 E St., Hayward from 5 to 6:30 p.m. Those who care about the well-being of the least among us are encouraged to attend these meetings and make their concerns known to our public officials, who are supposed to represent all of us.

Steve F. Sapontzis President, Hayward Friends of Animals

LETTERS POLICY

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

tricityvoice@aol.com

New Haven Unified news updates

SUBMITTED BY NEW HAVEN Unified School District

Logan Band and Color Guard win big at 2017 Championships

Over the first weekend of the Thanksgiving break, the James Logan Band and Color Guard won the 2017 Western Band Association Championships. At the preliminary performance on Saturday, November 18, Logan edged out So-Cal rival Ayala High School by 0.05%! On Sunday night at the finals, only 0.2% separated 1st and 2nd place with Logan coming out on top winning the High Visual, High Auxiliary, and High Percussion captions. This was the first time in Logan History that the band won the High Percussion Awards.

With over 300 students in the Logan band and color guard, this was truly a team effort. Congratulations to the band, color guard and their dedicated teachers and coaches: Adam Wilke, Patrick Refsnider, Chris Carrasco, and Mark Metzger. Watch the band and color guard's award-winning performance at https://www.youtube.com/watch? v=m0_umtxK29Y

Nor Cal Champions Logan Girls Volleyball going to State

Over the break, the James Logan High School Girls

Volleyball team became Northern California Division 1 Champions, defeating Sacred Heart Prep (SF). They traveled to Southern California on Friday, December 1, for the State Championship, playing against Santa Margarita High School at Santiago Canyon Community College.

Logan Cross Country finishes third in **North Coast Section** competition

The James Logan High School cross country team finished their season strong. Over the break, Sage Bringas and Rylie Harper represented Logan at the state championships—the largest and most competitive meet in the world. The Logan team finished in the top three in NCS for the eighth year in a row, and both the boys and girls teams are Mission Valley Athletic League champions. This team is the largest in Logan cross country history and has a cumulative GPA of 3.33. This year the team also raised \$3,500 for hurricane relief funds and participated in community projects aimed at people with special needs, war veterans, and seniors. Coach Lee Webb deserves many thanks for developing such an

Toy Drive and Car Meet

amazing program.

The New Haven Teachers Association, Alameda County Fire

District and the Union City Police Officer's Association are proud to present the 13th Annual Holiday Toy Drive and Car Meet on Sunday, December 10, from 11:00 a.m. to 3:00 p.m. at James Logan High School. Admission to the event and car space are free. Visitors are asked to bring a new, unwrapped toy to donate.

More information regarding this event can be found at https://drive.google.com/file/d/1 HF2ENCo14XmSfBuux84x4sq4 81cR19qm/view?usp=sharing

Volunteer opportunity at the Alameda County **Community Food Bank**

James Logan High School teacher, Mr. Roy Ting, would like to invite the community to help sorting and packing food for those in need at the Alameda County Community Food Bank on Friday, December 29, and Wednesday, January 3 through Friday, January 5, from 12:30 to 3:30 p.m. Volunteers are welcome to sign up for more than one shift. The Food Bank is located at 7900 Edgewater Drive, Oakland, not far from Oakland International Airport.

Those interested in volunteering can sign up at: https://docs.google.com/forms/d/1 f4dsu57a9P9YW5cmQ7p7rw-BZjuuXjVmOxGBtoCADJlk/edit

Min A. Lynn, DMD

General Dentistry 🐝 Adult and Children

- . Digital Low Radiation X Rays
- Cleaning & Gum Disease Treatment
- Composite White Fillings
- . Crown, Bridge and Dentures
- Root Canals
- Extractions
- Teeth Whitening

Se Habla Español Burmese Spoken

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Exit Mowry Avenue East from 880

Most Insurance Plans Accepted 510-744-0844

4075 Mowry Ave., Fremont

NEWARK-FREMONT LEGAL CENTER

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

www.newark-legal.com

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

SUE JOHNSON PARALEGAL 27 Years Experience

10 Years Alameda County Superior Court BPcode Chapter 5.6

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

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

Chahall **European Auto Center**

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc.

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

• Engine Check light • ABS & SRS Free Diagnose with Work BMW inspection 1 & 2, Mercedes Benz service A & B

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

Install Rebuilt or Used engine and transmission - Special Price

Our Quality and Price are so impressive, we think you WILL switch to us if you try us. Over 39 years experience; Warranty 1 year or 12,000 miles.

\$69.99 + parts - most cars Brake special 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

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

LIVE MUSIC:

<u>Mariachi's</u> Every Friday Night Starting at 7:00PM

DJ Dance Music, Fridays after the Mariachis

<u>Mexican Trio</u> Sundays 11:00 AM - 1PM HAPPY HOUR 3:00PM - 6:00PM M-F

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

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

TRADITIONAL MEXICAN FOOD (Under New Ownership since October 2016)

TAKE OUT ORDERS
Book Your Party with us
Birthdays & Celebrations
CATERING
MEEETING SPACES
Business Meetings

Mexico Lindo Restaurant & Bar

(510) 471-4525

33306 Alvarado-Niles Road, Union City

Library establishes

Young Authors Section

SUBMITTED BY STORIES FOR ALL

The work of young writers will be getting a special place in their local library with the inauguration of a Young Authors section.

The Stories for All after-school program was started by Shyno Chacko Pandeya in September 2017 to address the need for diversity in children's books. Children who see themselves in books are more likely to read books. The goal is to inspire young readers and

writers to include themselves in the books they read.

Currently offered at
Tom Kitayama Elementary
School, Stories for All provides
programs for children to write,
illustrate, and "publish" their
stories. Stories are made into
hardbound books, and selected
books are cataloged in the
Alameda County Library system
and made available to library
patrons in the newly created
Young Authors section of the
Union City Library.

Stories for All in partnership with the Union City Library will be presenting eight young authors from Kitayama Elementary School who will be reading from their books at a special event on Wednesday, December 13. Children's Librarian Kris Sandoe is coordinating the program for Union City Library, and the inauguration event will take place as part of the monthly Tara's Book Club for children.

Tara's Book Club is a new program for first and second graders that started in September. The group meets once a month at Union City Library where children read and discuss a book. It is led by volunteer Carole Silva, PhD, who has quite a background in early childhood literacy, and about nine children are currently participating.

Join us and hear our young authors read from books including "The Robot Dog" by Celeste Serrano, "Problems Make Problems" by Sydney Freeman, "Sparky" by Madelyn Worthing, "Minecraft Tales" by Nikesh Pandeya, "World War 3" by Timothy Tran, "The Quest for the Lama Corn" by Juan Pablo Marquez, "Doraemon" by Jason Woo, and "French Toast vs Waffle" by Anais Serrano.

For more information on Stories for All, visit www.representusall.com.

Inauguration of Young Authors
Program
Wednesday, Dec 13
4:30 p.m. – 5:30 p.m.
Union City Library
34007 Alvarado-Niles Rd,
Union City
(510) 745-1464
www.aclibrary.org
www.representusall.com

Holy Ghosts'

SUBMITTED BY KIMBERLY HAWKINS

Cal State East Bay's Theatre and Dance Department is set to perform "Holy Ghosts," a play by Romulus Linney, December 8 – 10 in the Studio Theatre.

Seeking to retrieve his runaway wife and the possessions she has taken with her, Coleman Shedman arrives at the rural meetinghouse of a southern Pentecostal sect with his lawyer in tow. However, he finds his wife Nancy is unwilling to forsake the love and protection of her new "husband," the Reverend Obediah Buckhorn, and return to the brutal, hard-drinking Coleman. When the strapping Reverend Buckhorn himself arrives, it is quickly evident that Coleman will not be able to take her back by force. Rich with

from a greater power," said Linda Amayo-Hassan, a visiting guest artist and theatre professor from Chabot College. "The play is fascinating and takes place in the rural south where these individuals worship at church with poisonous snakes and risk it all on the pathway to salvation."

For more information about the production, call Cal State East Bay's Department of Theatre and Dance at (510) 885-3118, Monday to Friday, 8 a.m. – 5 p.m.

Tickets are currently on sale online at www.csuebtickets.com and at the Pioneer bookstore.
On show days, the box office will open one hour prior to show time for ticket sales. The box office accepts cash, Visa and MasterCard, credit/debit cards, and personal checks made out to CSUEB. Group rates and discounts are available.

atmosphere and the feel of southern rural life, the play blends humor and poignancy as it probes into the circumstances and stories of the various cult members, culminating in a gripping snake-handling scene in which the cynical Coleman, to his own amazement, is himself converted to a true believer.

"I wanted to direct 'Holy Ghosts' because the characters are desperate human beings searching to make sense of their lives and looking for acceptance Holy Ghosts
Friday, Dec 8 – Sunday,
Dec 10
Dec 8 & 9: 7:30 p.m.
Dec 10: 2:00 p.m.
CSU East Bay
Studio Theatre
25800 Carlos Bee Blvd,
Hayward
(510) 885-3118
www.csuebtickets.com
Tickets: \$15 general,
\$10 discount,
\$5 CSUEB students

Continued from page 1

Diverting unused medical supplies from landfills saves lives globally

Once volunteers fill orders, the nonprofit needs donors to transport supplies, either by plane or yacht. Otherwise, MedShare must raise funds to pay to ship 40-foot containers, which is costly.

Felton says MedShare's uniqueness lies in its selection process, allowing hospitals and

A truck full of donated medical supplies, boxed at Medshare's Western Regional distribution center in San Leandro, were sent to Mexico City as part of MedShare's disaster response after Mexico's most recent earthquake.

A nonprofit, humanitarian aid organization, MedShare opened its Western Regional Distribution Center in San Leandro in 2008, 10 years after it first launched on the East Coast in Georgia, where it's headquartered. MedShare is the brainchild of A.B. Short and Don Freeman, who recognized that vast amounts of medical supplies ending up in landfills could be diverted to address unmet health needs of underserved populations around the world. On May 10, 2018, MedShare will mark its 20th anniversary.

Annually, one million pounds of medical supplies are shipped from MedShare's Western Regional Distribution Center, thanks to donors that MedShare considers "community partners" and to 7,000 volunteers who package everything from surgical gloves, gowns, and gauze to wheelchairs, birthing kits and anesthesia machines. New, unused items donated from manufacturers, corporations, and health providers like Kaiser Permanente, University of California at San Francisco, and Sutter Health are stored in a 50,000 square-foot-plus warehouse in San Leandro. Items, such as crutches, are also donated by the general public.

Disaster relief serves as only one aspect of MedShare's operations. It also supports: primary care to aid disease prevention; infectious disease response, like equipping 20 medical mission teams with \$3.5 million in medical supplies during the peak of the Ebola crisis; biomedical training to insure that shipped equipment doesn't sit idle; and maternal and child health, aimed at reducing 800 daily maternal pregnancy-related deaths and another six million deaths annually of children under age five.

MedShare routinely ships medical and personal care items to Africa, Central and South America, and the Philippines, says Western Regional Director Eric Talbert. Supplies are sent to "community partner" organizations. "Local people live there. They know what they need," says Talbert. But MedShare also addresses needs within the United States as happened with the San Leandro center recently, facilitating vaccinations for a Syrian immigrant child who needed shots to enroll in school.

Since it began, MedShare has collected more than \$207 million in life-saving medical supplies and equipment. By putting supplies and equipment into hands of people who need it, MedShare has kept about 3.6 million cubic feet of reusable medical products from U.S. landfills. More than 100 countries and territories have received supplies to treat 19 million patients. MedShare relies on its 22,000 volunteers nationwide to aid its work.

Marsha Felton, one of those volunteers, has amassed 3,800 hours in San Leandro over the last eight years, showing up for three-hour shifts, two to four times a week. Her volunteering began after Haiti's January 2010 earthquake. "Philanthropist Ken Behring gratefully flew a cargo plane of supplies to Haiti from our western headquarters. The need was imminent. MedShare already had a relationship with 15 hospitals there, but ports were closed. Plane runways, however, were open," recalls Felton.

Felton says volunteering gives her purpose. MedShare's cause of saving lives and increasing Earth's livability gives her satisfaction, plus she has made good friends among caring volunteers and staff. "We are, and continue to improve on being, a well-oiled machine," explains Felton, who sorts and boxes medical supplies donated by hospitals, medical companies, and the general public.

care providers to choose supplies they need online, rather than having unused supplies arrive and sit unused in foreign countries. Doctors and nurses on medical missions also self-choose supplies.

Early on, MedShare founders Short and Freeman met with Dr. Bill Foege, an epidemiologist credited with developing the global strategy that led to smallpox's eradication. Over lunch, Foege urged the two men to ship only medical items requested by recipients rather than send supplies MedShare had on hand. Today, MedShare operates an online inventory to make selection an easy process.

Pat Kite of Newark, a garden columnist for Tri-City Voice, volunteers with MedShare once or twice a month for three-hour shifts. After retiring from a physical therapy position at Agnews Developmental Center, she wanted an active, volunteer job where she was on the move helping people but with a flexible, volunteer schedule.

"I just love MedShare," explains Kite, now in her sixth year as a volunteer. She moves around the warehouse, sorting and packing donated items from catheters to intravenous tubing and laboratory equipment. "Volunteers are friendly. Desperately needed new medical items are saved from a landfill, and it is good exercise."

Monthly, a representative from a recipient organization gives a talk for volunteers at the San Leandro warehouse, helping put global needs in sharper focus.

"In some far-off corner of the world, where desperation and poverty are the norm," says Kite, "a mother does not die, a baby lives, a leg stays on, and someone can go home. I may not know these people, but in my own small way, I have helped."

To learn more about MedShare, visit www.medshare.org or call (510) 567-7070.

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

Toy Drive with Santa

SUBMITTED BY ALLISON ALDINGER

Sometimes giving is just as special as receiving during the holiday season, especially to those who are in need. Help Mission Valley Regional Occupation Program (MVROP) Fire Technology students bring smiles to the faces of as many children as possible this year by donating to the MVROP Toy Drive. If you would like to contribute, please bring a new, unwrapped toy or gift on December 9 to the MVROP Center Campus.

Donations for boys and girls of all ages (newborn to 17 years) are needed. Gifts for teens are often in short supply. Please consider donating arts and crafts supplies, sport equipment, or entertainment items for this age group. Those who donate a toy can get a picture with Santa while enjoying freshly baked cookies and hot chocolate.

All are welcome to join in the holiday fun while helping our Fire Technology students attain their goal of reaching even more children this year. All toy donations will be given to LOV (League of Volunteers) and delivered to families in the Tri-City area.

MVROP Toy Drive
Saturday, Dec 9
10 a.m. – noon
Mission Valley ROP
5019 Stevenson Blvd, Fremont
For more information:
Allison Aldinger (510) 657-1865 x 15141

SUBMITTED BY UNION CITY PD

When the Union City Police Department (UCPD) hosted its first Ornament Party for children during the holiday season last year, they really didn't know what to expect. However, it quickly became clear that the kids loved the gathering and the event was deemed a success. It was decided that the party should be an annual affair.

This week, UCPD will host its Second Annual Ornament Party on Saturday, Dec. 9 at its headquarters, 34009 Alvarado Niles Road, Union City. The event is aimed at elementary school-aged children and their older siblings and will include a variety of activities including an ornament-making workshop, a

chance to help decorate the UCPD holiday tree, listen to seasonal stories and munch on a variety of seasonal treats.

The party is set for 10 a.m. to 1 p.m. and admission is free, but reservations are required; parents should make them by sending an email with the number of children from their family attending to Sarah Moreno at sarahm@UnionCity.org.

Ornament Party for Children
Saturday, Dec. 9
10 a.m. – 1 p.m.
Union City Police Department
34009 Niles Alvarado-Road
Admission: Free
RSVP to Sarah Moreno via
email at
sarahm@UnionCity.org
(510) 471-1365

LifeElderCare.org

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

Continued from page 1

Celebrate the holidays with Muteracker

incomparable music performed by the Fremont Opera Orchestra, conducted by David Sloss. This is a much anticipated holiday treat for adults and children alike.

In addition to the dancers, a number of prominent politicians

and 8 p.m., and Sunday,
December 10 at 2 p.m. All
performances will be at the
Gary Soren Smith Center at
Ohlone College. For tickets, visit
www.smithcenter.com or call
(510) 659-6031.

from Fremont will be featured in the party scene. California Senator Bob Wieckowski will play the role of Uncle Drosselmeier. Also lending their performing talents to this production will be Fremont's Mayor Lily Mei, Fremont's Vice Mayor Vinnie Bacon, Fremont City Councilmember David Bonaccorsi, Fremont City Councilmember Rick Jones, and former City Council member Steve Cho.

Performances will be held Saturday, December 9 at 2 p.m. Nutcracker
Saturday & Sunday,
Dec 9 & 10
Dec 9: 2 p.m. & 8 p.m.
Dec 10: 2 p.m.
Smith Center at
Ohlone College
Jackson Theatre
43600 Mission Blvd, Fremont
(510) 659-6031
www.smithcenter.com
www.yokosdance.com
Tickets: \$15 - \$45
Parking: \$4

Arts & Entertainment \$ = 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 www.unioncity.org

Saturday, Sep 16 - Sunday, Jan 7

B is for Bird

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

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

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

Tuesday, Oct 10 - Friday, Dec 15

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

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

Historical symbol of the California State flag

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

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

Lost in Yonkers \$

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

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

Tuesday, Nov 28 - Friday, Feb 9

Favorites from the Sew 'n Sews

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

Thursday, Nov 30 - Friday, Jan 5

Nordic 5 Arts

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

Friday, Dec 1 - Saturday,

Dec 23 Santa at the Zoo \$

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

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

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

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

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

3765 | Niles Blvd. Fremont

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

Full service jewelry repair

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

* Heads replaced

* Shanks replaced

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

Maxwell is an affectionate cat who loves to be hugged and petted. However, he can become overstimulated and doesn't want you to leave. With more socializing and TLC he'll be an even more

perfect cat companion. Great with older children. More info: Hayward Animal Shelter. (510) 293-7200.

Zelda is a gorgeous, laid back, 7 years young German Shepherd who does well with other dogs and would enjoy a low key canine buddy. She's easygoing and would do well in a home with children of any age. More info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

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

16 Barnes Court (Near Soto & Jackson) Hayward

Tuesday - Saturday1pm - 5pm

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** VISA

www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE)

Adults \$30

12 & Under \$17

10% Discount for

BOX OFFICE

*First time

Guitar/Bass

Conga/Drums

Sax/Trumpet

Ukulele

510-659-6031

Groups of 10 or More

SMITHCENTER.COM

Seniors/Staff/Students \$22

Berkeley

presents its

City Ballet

44th Annual

OHLONE

COLLEGE

SMITH

CENTER

December

1pm & 5pm

16 & 17

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

www.pcfma.com

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings

Saturdays 9 a.m. - 3 p.m.

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

SAN LEANDRO:

Bayfair Mall Saturdays

Farmers' Markets

9 a.m. - 1 p.m.

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

www.cafarmersmkts.com

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m. Year-round

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m.

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

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):**

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

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

Saturday, Dec 2 - Sunday, Dec 10

Victorian Christmas \$

Sat. & Sun. 12 noon - 4 p.m. Friday, Dec 8: 7 p.m. - 9 p.m. Docent led tours of festive holiday home Shinn House 1251 Peralta Blvd., Fremont (510) 795-0891

Thursday, Dec 2 - Saturday, Jan 13

Nordic 5 Art Works

alminard@comcast.net

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

Monday, Jan 8 - Thursday, May 24

Pre-College Bridge Program - R 9 a.m. - 12 noon Math and English assistance for adults Intended for transfer to Ohlone College Free tuition, materials, support services Must attend entire session Application deadline Friday, Dec. 15 Fremont Adult School 4700 Calaveras Ave., Fremont

Tuesday, Dec 5 - Monday, Dec 25

www.fremont.k12.ca.us/page/30129

Crippsmas Place

(510) 794-2538

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

THIS WEEK

Tuesday, Dec 5

Assemblyman Kansen Chu **Holiday Open House – R**

5:30 p.m.

Discuss legislation, enjoy refreshments Donate a new unwrapped tov CA State Assembly District 25 1313 N. Milpitas Blvd., Milpitas (408) 262-2501

Wednesday, Dec 6

https://a25.asmdc.org/

Neighborhood Alert Holiday Party

6:30 p.m. Enjoy dinner with the Hayward Police Bring a dish to share and donate new unwrapped toys Hayward Police Department North District Office 22701 Main St, Hayward (510) 293-1043 mary.fabian@hayward-ca.gov

24249 Hesperian Blvd., Hayward 510-264-9669

ECHNOLOGY MUSIC ACADEMY

*Registration with this ad! registration only)

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

Music Center

Ages 4 & up • Exams & Recitals • Certified Diplomas

Tuesday, Nov 14 - Sunday, Jan 7

PIANO LESSONS

\$10 per week

(1 hour class)

GUITAR LESSONS

\$15 per week

(1 hour class)

Holiday Boutique

Tues: 11 a.m. – 3 p.m. Wed: 11 a.m. – 5 p.m. (December only) Thurs: 1 p.m. – 4 p.m. Fri – Sun: 11 a.m. – 5 p.m. Handcrafted jewelry, ornaments,

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

Friday, Nov 17 - Sunday, Dec 17

Holiday Boutique

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

The Fremont Art Association's

Holiday Boutique

37697 Niles Boulevard

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

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

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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. Ilam -Ilpm

Expires 1/30/18

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

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

26775 Hayward Blvd. Hayward

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

BOOKMOBILE SCHEDULE

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

Tuesday, Dec 5

1:45 – 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., **FREMONT** 3:50 - 4:20Mission Gateway Apts., 33155 Mission Blvd., **UNION CITY** 4:50 - 5:30Mariner Park, Regents Blvd. & Dorando Dr., UNION CITY 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

Wednesday, Dec 6

2:00 - 4:00Warm Springs Community Center, 47300 Fernald St., **FREMONT** 4:15 – 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT 6:00 - 6:30Camellia Dr. & Camellia Ct., **FREMONT**

Thursday, Dec 7

2:40 – 3:40 Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, Dec 11

1:30 - 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY

2:45 – 3:45 Ardenwood School, 33955 Emilia Ln., FREMONT 5:15 - 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Dec 12

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

Wednesday, Dec 13

12:45 – 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT 3:15 - 3:45 Station Center, Cheeves Way, UNION CITY 6:00 - 6:30Camellia Dr. & Camellia Ct.,

FREMONT

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

Wednesday, December 6

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

Wednesday, Dec 6 Free Coffee Meet Up - R

10:00 a.m. - 11:30 a.m. Enjoy a free cup of coffee Sponsored by Tri-Cities Women's Council of Realtors Suju's Coffee 4949 Stevenson Blvd., #B, Fremont (510) 252-1727 https://www.eventbrite.com/e/enj oy-free-coffee-on-us-and-findout-what-were-like-before-wevehad-our-first-cup-tickets-398048 19286?mc cid=ba9a36eadf&mc _eid=fd3d11a8fe

Thursday, Dec 7

Strategic Planning Workshop

4 p.m. Discuss supply and demand Public comments welcome Alameda County Water District 43885 S. Grimmer Blvd., Fremont (510) 668-4200

Thursday, Dec 7 - Sunday, Dec 10

Choirs and Angels Sing \$

www.acwd.org

Thurs & Fri: 7:30 p.m. Sat & Sun: 7:00 p.m. Choir, ensemble and orchestra concert Centerville Presbyterian Church 4360 Central Ave., Fremont (510) 793-3575 www.cpcfremont.org

Thursday, Dec 7

Health and Wellness Seminar -

7 p.m. - 8 p.m. Discuss diabetes

Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/seminars

Thursday, Dec 7

Life Elder Care Volunteer Luncheon - R

12:30 p.m. - 2:30 p.m. Recognition luncheon, entertainment Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 574-2090 info@LifeElderCare.org

Thursday, Dec 7

Supervisor Scott Haggerty Open House

5:30 p.m. - 8:00 p.m. Holiday cheer, food, toy drive Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasanton (925) 551-6995 leah.doyle-stevens@acgov.org

Friday, Dec 8

Live Dance Music \$

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

Friday, Dec 8

Teen Night Out!

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

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

Friday, Dec 8

Friday Teen Festivities \$ 4:45 p.m.

Treat making, ugly sweater contest Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Friday, Dec 8

Live Mariachi Music

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

www.mexicolindorestaurantbar.com

Fremont Laser Med Spa

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

Double Chin

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

Coupon for \$500 towards full face

Freeze or Melt Stubborn Fat with 6 Different Lasers

• 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, Dec 8

Christmas Evening Open House \$R

5:30 p.m. - 8:30 p.m. Enjoy Patterson House decorated for the holidays

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

Friday, Dec 8

Holiday High Tea \$R

1 p.m. - 3 p.m. Decorate your own table and enjoy

Bring linen, china, teapots Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Friday, Dec 8 - Sunday, Dec 10

Holy Ghosts \$

Fri & Sat: 7:30 p.m. Sun: 2:00 p.m. Dramatic play about husband seeking runaway wife Cal State East Bay University 25800 Carlos Bee Blvd., Hayward (510) 885-3118 www.csueastbaytickets.com

Friday, Dec 8 **Karaoke Night \$**

8 p.m. - 11 p.m. Sing 1980's Bollywood music India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.IndiaCC.org

Friday, Dec 8 **Snow Much Fun 6th Grade**

Dance \$

7 p.m. - 9 p.m. Music, dancing, food, photo booth FUSD 6th graders only with id Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4344 www.RegeRec.com

Saturday, Dec 9 - Sunday, Dec 10

Monarchs and Milkweed \$

10:30 a.m. & 2:00 p.m. Search for caterpillars and

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

Saturday, Dec 9

Milk and Cookies with Santa \$

10:00 a.m. - 11:30 a.m. 12 noon - 1:30 p.m. Enjoy a holiday treat with Santa Claus Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 586-3210 www.ci.milpitas.ca.gov

Saturday, Dec 9 - Sunday, Dec 10

Fiestas Navidenas \$

Sat: 7 p.m. Sun: 3 p.m. Mexican songs, dances, music Performed by Ballet Folklorico Costa de Oro San Leandro Performing Arts 2250 Bancroft Ave., San Leandro (510) 618-4625 www.brownpapertickets.com

Saturday, Dec 9 - Sunday, Dec 10

Nutcracker Ballet \$

Sat: 2 p.m. & 8 p.m. Sun: 2 p.m. Classic holiday dance performance Presented by Yoko's Dance Academy Accompanied by Fremont Opera Orchestra Smith Center 43600 Mission Blvd., Fremont

(510) 659-6031 www.fremontopera.com www.smithcenter.com

22 VETERANS

Saturday, Dec 9

Family Bird Walk – R

1 p.m. - 3 p.m.

Explore marsh trails for birds

Ages 5 - 10 with supervision

SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont

(510) 792-0222 x363

https://donedwardsfamilybird.eve
ntbrite.com

Saturday, Dec 9

Twilight Marsh Walk - R

4:00 p.m. - 5:45 p.m. Discover the salt marsh at sunset Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardstwilight.event brite.com

Saturday, Dec 9

Weekend Dance Party \$

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

Saturday, Dec 9

Movie Night \$

7:30 p.m.

Carmen, Koko Plays Pool, West of Hot Dog

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

www.nilesfilmmuseum.org

Saturday, Dec 9 - Sunday, Dec 10

Patterson House Christmas Tours \$

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

Saturday, Dec 9 - Sunday, Dec 10

Ardenwood Christmas \$

10 a.m. - 4 p.m. Live music, refreshments, holiday decorations

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

Saturday, Dec 9

Monarchs for Kids \$

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

Ages 3 – 6 Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Dec 9

Sedge Ornament

9 a.m. - 1 p.m. Create decorations from marsh plants Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Dec 9

Willow Pruning and Gathering

2:00 p.m. - 4:30 p.m. Volunteers tend trees for land management

Ages 16+ Quarry Lakes 2250 Isherwood Way, Fremont (510) 795-4895 www.ebparks.org/register

Saturday, Dec 9

Holiday Cheer Ornament Party

10 a.m. - 1 p.m.

Enjoy treats, create ornaments, decorate

Union City Police Department 34009 Alvarado Niles Road, Union City (510) 471-1365 https://local.nixle.com/alert/6258

151/?sub_id=555129

Saturday, Dec 9

Pancake Breakfast with Santa \$R

8 a.m. - 12 noon Food, beverages, raffle, auction, Santa Claus

Newark Community Center 35501 Cedar Blvd., Newark (510) 742-4437 http://driversforsurvivors.org/2nd-annual-holiday-pancake-break-

fast/

Saturday, Dec 9 Toy Drive with Santa

10 a.m. - 12 noon

Refreshments, photos with Santa

Donate new unwrapped toys
Benefits LOV

Mission Valley ROP
5019 Stevenson Blvd., Fremont
(510) 657-1865 x15141

aaldinder@mvrop.org

Saturday, Dec 9

Snacks with Santa – R

10 a.m. - 12 noon Cookies, cocoa, pictures with Santa Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5642 rrose@unioncity.org

Saturday, Dec 9

Niles Holiday Open Studios \$

11 a.m. - 4 p.m. View and purchase original works of arts & crafts

Color Me Quilts 37495 Niles Blvd, Fremont (510) 494-9940 http://www.niles.org/holidayopen-studios-tour/

Saturday, Dec 9

Rugby Day

10 a.m. – 4 p.m. Scrimmages for United Youth Rugby Bay Area

Milpitas Sports Center 1325 East Calaveras Blvd., Milpitas MilpitasPALRugby.com

Sunday, Dec 10

Ohlone Village Site Tour

10 a.m. - 12 noon 1:30 p.m. - 3:30 p.m. Tour shade structure, pit house, sweat house

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

(510) 544-3220 www.ebparks.org

Sunday, Dec 10 LOV Holiday Toy Drive and Concert \$

2:00 p.m. - 3:30 p.m. Music by Newark Symphonic Winds Bring donation of new toy Thornton Jr. High 4357 Thornton Ave., Fremont (510) 793-5683 www.lov.org

Sunday, Dec 10

Marvelous Monarchs \$

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

Sunday, Dec 10

Mexican Trio

11 a.m. - 1 p.m.

Live music

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

www.mexicolindorestaurantbar.com

Sunday, Dec 10

Pull Together Invasive Plant Removal

1 p.m. - 4 p.m. Volunteers weed and clean Ages 12+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Sunday, Dec 10

www.haywardrec.org

Laurel and Hardy Talkie Matinee \$

4 p.m. *Chump at Oxford, Reading and Writing, Any Old Port*Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411
www.nilesfilmmuseum.org

Sunday, Dec 10

Tortoise Trekkers

8 a.m. - 11 a.m. Leisurely 4 mile hike to Flag Hill Sunol Regional Wilderness Green Barn 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Dec 10

Toy Drive and Car Meet

11 a.m. - 3 p.m.

Open to all makes and models of cars

Donate a new unwrapped toy

James Logan High School

1800 H Street, Union City

cbanther@nhusd.k12.ca.us

Sunday, Dec 10

Menorah Making Workshop - R

10 a.m. - 12 p.m. Story time, snacks, menorah making Home Depot Newark 5401 Thornton Ave., Newark (510) 300-4090 info@ChabadFremont.com http://www.chabadfremont.com/ templates/articlecco_cdo/aid/385 3578

Monday, Dec 11

Bingo Luncheon \$

12 noon Food, raffle and bingo Eagles Hall 21406 Foothill Blvd., Hayward (510) 584-1568

Monday, Dec 11

Outdoor Discoveries: Welcome Winter \$R

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

Playful science for home school kids

Ages 4 – 8

Sunol Regional Wilderness

1895 Geary Rd., Sunol

(510) 544-3249

www.ebparks.org/register

Tuesday, Dec 12

Prostate World Support Group

6:30 p.m. - 8:00 p.m.

Meeting and guest speaker

St. Rose Hospital
27190 Calaroga Ave., Hayward
(510) 783-5121
conlon56@comcast.net

30th Anniversary

in Milpitas

By Rhoda J. Shapiro

Milpitas' 30th anniversary Tree Lighting took place Friday, December 1. Despite cold weather, people came out in droves to witness singing and dancing performances, followed by an onstage countdown to the tree lighting at Milpitas City

As holiday music filled the air, dancers from Jensen's School of Performing Arts graced the stage with their well-choreographed movements. Children from

Lighting

Christmas Tree Lighting &Holiday Party

&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/our-

campuses/union-city-campus/

Trees of Angels Tree Lighting Ceremony

Friday, Dec 8 6 p.m. Entertainment, refreshments, raffle &

Entertainment, regressments, ragile of appearance by Santa and Mrs. Claus Union City City Hall 37009 Alvarado-Niles Rd, Union City (510) 791-2328

www.whhs.com/foundation

Winterfest

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

Center Stage Performing Arts and members of the St. John the Baptist Church Choir performed.

Silent Night and other holiday tunes drifted through the air, courtesy of Milpitas Community Concert Band, balloon artists took requests from a long line of children, twisting balloons into snowmen and other animal shapes. Dave & Buster's hosted several fire pits at a S'mores Roasting area. Awestruck children laughed and held their hands up as snow (artificial) continuously fell. The entire plaza was ablaze in lights and holiday decorations; even Santa Claus stopped in for a visit.

"Now it really feels like Christmas," one Milpitas resident, a mother of two youngsters said as she watched the delight on her children's faces. **Classifieds Deadline: Noon Thursday** (510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

Guang Health Service

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

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

510-344-6388 5878 Mowry School Rd, Newark

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

Accounting, Business Analyst for multinatl elect components co w/stock publicly traded in Taiwan. Work site/mail resume to Bizlink Technology Inc. 47211 Bayside Pkway, Fremont, CA 94538.

Need an Editor For Your Book?

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

Call Venkat Raman 510-497-4097

FIREWOOD FOR SALE Kelley's Tree &

Stump Service Tree's Trimmed

or Removed **Tree Stumps Removed FIREWOOD** Wheel Barrell

1/2 Cord Almond \$200 1/2 Cord Oak \$200 I/2 Cord Mixed Hardwood

Residential - Commercial Free Estimates

510-490-7902

ROBERTO

Landscaping Service

Concrete, Stone Painting, Plumbing Fences, Decks Sprinklers, Sod Tree Work Cleanups Handyman Work

and All Home Repairs rmatias.25.rm@gmail.com

FREE ESTIMATES 925-565-7229

PART TIME PARALEGAL TRAINEE NO LEGAL EXPERIENCE NECESSARY.

10-20 hrs/wk, Flexible **MISSION SAN JOSE Across from Ohlone Col**lege

EXCELLENT WORD PROCESSING SKILLS, **EXCELLENT ENGLISH** RE-QUIRED.

PREFER COLLEGE GRAD-**UATE OR STUDENT**

VON TILL & ASSOCIATES 152 Anza St., Suite 200 Fremont, CA

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

510-494-1999

Tree - Shrubs -Trimming - Topping Pruning- New Lawns -Yard & Hillside Clean Up - Bonsai - Reseeding Resoding - Sprinklers Installed and Repaired - Brick Work Block - Concrete (Stamp/Color) New Fence - Retaining Wall Overhang - Decking - Patio

Call Mr. Francisco **FREE ESTIMATES** 510-363-6001

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Newark Pet Clinic **Full Service Hospital** FREE Exam with coupon (\$29 Value)

3832 Peralta Blvd., Fremont Open 7 Days A Week newarkpetclinic@gmail.com

510-796-7555

Great Rates! Great Results Call Today!

Classified Ads 510-494-1999 tricityvoice@aol.com

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

510-794-5297

www.newark-legal.com BPcode Chapter 5.6 (6450-6456)

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

SUE JOHNSON

PARALEGAL

Park It

By NED MACKAY

Ladybugs

A seasonal natural history show is now playing at Redwood Regional Park in Oakland and other Bay Area venues. It's the annual overwintering of ladybugs, more formally known as ladybird beetles.

The ladybugs cluster by the thousands on logs, fence posts and shrubs at Redwood. There are some at the Big Bend picnic area and along other park paths, but the main event seems to be around the junction of the Prince and Stream Trails. Look as much as you like, but please don't collect. It's illegal to remove any plants or animals from the regional parks.

Ladybugs are generally considered beneficial insects because their diet includes aphids, which are the bane of gardeners. The little red beetles cluster together in the cold of winter, then disperse with the arrival of warmer spring weather.

Naturalist Michael Charnofsky will lead a three-mile hike at Redwood from 10 a.m. to noon on Sunday, Dec. 10, to see the ladybug convention. Meet Michael at the Canyon Meadows staging area. To get there, drive about two miles down Redwood Road from the intersection with Skyline Boulevard in Oakland. Look for the park entrance on the left, and drive in, all the way to the end of the road. For information, call (510) 544-3187.

Of course, the other well-known insect overwintering phenomenon is the monarch butterfly gathering in the eucalyptus groves at Ardenwood Historic Farm in Fremont.

Ardenwood has scheduled a special monarch butterfly program for kids ages three through six. It's from 11 a.m. to noon on Saturday, Dec. 9 and repeats on Dec. 23.

First there's an interactive puppet show about monarch eggs, caterpillars, chrysalides and butterflies. Then there's a short walk to the grove to see the adult insects. Meet at the park's Granary. Ardenwood is at 34600 Ardenwood Boulevard, just north of Highway 84. For fee and program information, call (510) 544-2797. Parking is free.

Animals spend the winter months in a variety of ways, ranging from hibernation to migration. Naturalist Morgan Dill will talk about the

wintertime habits of birds, bears, turtles and other creatures in a program from 12:30 to 1:30 p.m. on Saturday, Dec. 9 at Crab Cove Visitor Center in Alameda.

Sharks are the focus of Family Nature Fun Hour from 2 to 3 p.m. on Saturday and Sunday, Dec. 9 and 10 at Crab Cove. Fun hour explores a different nature topic at the same time each weekend. Crab Cove is at 1252 McKay Ave. off Alameda's Central Avenue, Call (510) 544-3187.

At Tilden Nature Area near Berkeley, naturalist "Trail Gail" Broesder will lead an acorn ornament craft session from 1 to 3 p.m. on Sunday, Dec. 10. She'll show how to make a felt acorn using wool from the Little Farm sheep.

Gail's program will be at the **Environmental Education**

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

A couple of interesting programs are on the calendar at Big Break Regional Shoreline in Oakley, both on Sunday, Dec. 10.

From 2 to 3 p.m. it's Arachnid Adventure time, a chance to learn about spiders, with lots of fun activities.

Then from 3:30 to 6:30 p.m. there's an Almost Winter Campfire (according to the calendar, Dec. 21 is the first day of winter). Night comes early this time of year, so the naturalists will highlight the wonders of the galaxy with activities, a campfire, and s'mores.

There are lots of other activities planned during the coming weeks in the East Bay Regional Parks. For full information, visit the website, www.ebparks.org.

By LINDA HERMANS-KILLAM

Thousands of miles beneath our feet, flowing electrons create a powerful force that protects life on Earth. This effect is called a magnetic field. But what creates this magnetic field?

Deep, deep below the ground lies center of the Earth, also called its core. It is a place of

Earth's Magnetic **Shield**

incredibly high temperatures and pressures.

Earth's core is made up mostly of metals, like iron and nickel. When metals are very hot, their atoms move so fast they can no longer stay solid and they melt into liquid. Although the inner part of the core is very hot, the metals there cannot melt. This is because the pressure there is too

high from the weight of the rest of the Earth above it. The high pressure makes it difficult for these metal atoms to move around.

But in the outer part of the core, the pressure is lower and the metals there can melt. The molten metal in the outer core flows in high speed currents as the Earth spins. Within this molten metal are electric charges. These flowing electric charges create a strong magnetic field. In fact, Earth's magnetic field is so powerful that it reaches out into space and surrounds the entire Earth!

Earth's magnetic field is very important because it protects us from harmful radiation from

space. It also shields us from the solar wind—a stream of high speed particles that flows from the sun. These particles travel at speeds of about one million miles per hour! Thankfully, most of these particles bounce off Earth's magnetic field and pass around the Earth. If Earth had no magnetic field, these particles would erode away our atmosphere. This actually happened on our neighbor planet, Mars. When the magnetic field surrounding Mars was weakened, most of its atmosphere was stripped away by the solar wind.

Sometimes particles from the solar wind get trapped in Earth's magnetic field. When too many particles get trapped, some overflow into our atmosphere near Earth's magnetic poles. Here they collide with atoms and molecules in the atmosphere, creating beautiful displays of lights called auroras. Although our magnetic field can't block every particle from space, the ones that slip through make for an awesome show! To learn more about auroras,

visit the NASA Space Place website at http://spaceplace.nasa.gov/aurora/en/.

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.

Fremont, CA, 94538

510-796-FLIP

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

New Address

Professional/Affordable Quality Chiropractic Care

- Soft tissue release therapy
- Children & adults
- Auto, work and sport injuries
- Neck, back and extremity pain
- Headaches

Most insurances accepted

Balance

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

Janet L. Laney, D.C. 510-792-9000 6170 Thornton Ave., Suite H

Newark (near Haller's Pharmacy)

Thompson claims coveted spot on regional team

Women's Volleyball

SUBMITTED BY STEPHEN CONNOLLY

Cal State East Bay junior Deja Thompson collected yet another postseason accolade on Nov. 29 by earning a spot on the 2017 American Volleyball Coaches Association (AVCA) All-West Region Team.

Thompson enjoyed an outstanding junior season, leading the Pioneers to an 18-11 overall record, the program's best since 2010. She led the team in kills (2.85 per set) and blocks (0.92 per set), finishing sixth in the

Deja Thompson

California Collegiate Athletic Association (CCAA) in total points (3.63 per set). Thompson also posted a .296 hitting percentage and 29 service aces on her way to becoming the first East Bay volleyball player since 2010 to be voted First Team All-CCAA.

The Rialto, California native took her performance to another level in the postseason, leading the Pioneers to the semifinal round of the CCAA Tournament, where they fell in five sets to eventual champion Cal State San Bernardino. Thompson played perhaps the best match of her career in that thriller against the Coyotes, racking up 22 kills and 10 total blocks. She subsequently was named to the CCAA All-Tournament Team after averaging 4.25 kills and 1.50 blocks per set with a .562 hitting percentage in two contests.

Football

Chabot football players **honored**

SUBMITTED BY MATT SCHWAB PHOTO COURTESY **CHABOT ATHLETICS**

Nine Chabot College football players were selected to all-National-Valley Conference

The Gladiators had five first-team picks: defensive back Dante Griffith-Johnson out of Emery High, defensive lineman Hau Moala (Tennyson HS), offensive lineman Kepu Fonua (Serra HS), tight end Sam Adams (Amador Valley), and wide receiver Malik Henderson (Castro Valley HS).

Honorable mention selections were quarterback Johnny O'Brien (Hilmar HS), defensive back Lakevion Thomas Jr. (Oakland Tech), defensive lineman Osbourne (Ozzy) Seuteni of Alaska, and offensive lineman Brandon Finamore (Arroyo HS).

Henderson led the Gladiators with 47 receptions for 519 yards in nine games played. Griffith-Johnson had team bests in interceptions with two and in total tackles with 49 (38 solo). Adams had 19 receptions and four touchdown grabs. Moala, the Gladiators' lone freshman on the first team, amassed 33 total tackles (No. 2 on the team).

O'Brien was a model of efficiency during an injury-

plagued season. In seven games played, he completed 159 of 242 passes (65.7 percent) for 1,743 yards, with 15 touchdowns and four interceptions.

Ironman competition results

Men's and Women's Wrestling

SUBMITTED BY TIMOTHY HESS

The Rich Swift Memorial Ironman Wrestling Duals, held December 2nd, was a great day of competition between teams from all over California. For the first time, a girls' team division was added and Walnut HS proved to be the class of the group as they took the team title with a 5-0 record on the day. They defeated

the defending North Coast Section Girls Champions Newark Memorial 54-24, Albany HS 57-24, Morro Bay 84-0, San Leandro 69-18, and Irvington 54-6.

Albany HS (4-1) was second and Newark Memorial finished in third. NM lost to eventual champs Walnut 24-54, defeated San Leandro 48-29, lost to Albany 19-38, beat Irvington 64-12 and finished with a 66-12 victory over Morro Bay. For the Newark Memorial Cougars, Ari Pereira, Emmily Patneaud, and Meghan Sage all earned individual Ironman Championships. Sierra Van Rossum was second.

Individual Ironman Awards for the girls went to: Angie Cervantes (Walnut), Justine Barredo (Walnut), Julia Garcia (Walnut), Jeselle Corpuz (Walnut), *Kunga Divie (Albany), Madison Dow (Walnut), Emmily Patneaud (Newark Memorial), Francesca LoPresti (Albany), Ari Pereira (Newark Memorial), Ariana Arriola (Walnut), Meghan Sage (Newark Memorial).

On the boys' side, Morro Bay claimed the team title by defeating Newark Memorial 54-27, Antioch 60-24, WC Wood 51-28, San Leandro 42-39 and Firebaugh 48-36. Firebaugh was second in the Gold Division while Will C. Wood won the Silver Division with a 4-1 record. The host Cougars went 3-2 on the day. They opened the day with a loss to eventual champs Morro Bay 27-54, lost by criteria Will C. Wood 42-42, and finished with three wins vs Antioch 62-15, Menlo Atherton 80-3, and Dougherty Valley 47-36. The NM boys had two individual Ironman Champions: Xander Pereira, and Chance Hefter. Brandon Moriguchi, Matthew Costa, Marcos Calvo, and Jose Rodriguez all finished in second

for the Cougars.

Individual Ironman Awards for the boys: Justin Cisneros (Morro Bay), Eufenio Cisneros (Morro Bay), Marcelo Mandler (San Leandro), Lance Renteria (Mission San Jose), *Diego Ahumada (San Leandro), Ben Elias (Antioch), Marcus Mandler (San Leandro), Michael Lee (San Leandro), Angel Perez (Firebaugh), Christian Maldonado (WC Wood), Esteban Molina (Firebaugh), Xander Pereira (Newark Memorial), Callan Ivy (San Leandro), Arturo Rivas (Firebaugh), Josh Beshears (WC Wood), Niko Ozden (Menlo Atherton), Tanner Daugherty (Morro Bay), Chance Hefter (Newark Memorial).

*Rich Swift Outstanding Wrestler Award

Thank you to the many dedicated volunteers from the Newark Memorial Athletic Department, the RSMIMWD Committee (Marty Balanon, Michalis Gordon, Delilah Troche, Jeff Aguilar, Jennifer Decker), and our sponsors, Newark Rotary Club & WrestlingMart, for their generous support of humankind's oldest and greatest sport.

The Guard, a new rugby club

Men's and Women's Rugby

BY RHODA J. SHAPIRO

For Coach Pio Sassa, rugby is more than just a game. To him, it's a culture, a way of life.

"Rugby is about teaching kids how to respect, and how to work as a team," says Sassa. "You have to respect your teammates and your coaches. But above all, you've got to respect your parents. They're the ones taking the time to get you to practice. Rugby is not just a sport. It's more about bringing the community together."

On December 2, on a late Saturday morning in Milpitas, his words reflect the truth. A couple dozen young people, ranging from sixth graders to high school seniors, are out on the field at Pinewood Park, engaging in deep collaboration as they undergo a series of rugby drills. They are all taking part in Milpitas Police Activities League's (PAL) open practice session for The Guard Rugby Football Club. Some of the kids already joined the team weeks back, and others are there to try the sport out, with the option to join later.

In front of the pack, stands head coach Di-an Duong. Her confident voice cuts through the air, guiding and motivating the

A few of the club's coaches. Left to right ~ Di-an Duong, Elizabeth Guerra, and Hesham Naja

kids. Some parents stand on the sidelines, taking photos.

Milpitas PAL's rugby club is brand new, and Assistant Coach and Club Administrator Officer Mark Doyle, is thrilled to see such a great turnout. "Milpitas PAL is offering an opportunity for young people all over to experience rugby. Whether they're from Milpitas, Fremont, San Jose, or anywhere from the Tri-City area... they can come here," says Officer Doyle. "A lot of our focus is to offer an opportunity for young ladies. Up until this year, there hasn't been anything for middle school and high school girls in this area. The closest clubs for young girls here in Santa Clara County were in Pleasanton or Danville or Sacramento. Currently we have ladies from Palo Alto, Santa

Clara, Milpitas, and Gilroy."

As one of the fastest growing sports in the United States, rugby is gaining great popularity. "Four weeks ago, I received an email from a coach from Long Island University in New York. For the 2018 year, he has 10 full-ride scholarships for 10 female rugby players in his university. So, he's asking coaches in California who their scholar athletes are because they need them,"

Officer Doyle says.

Pio Sassa has coached Men's Rugby at San Jose State University for the past six years. "It's a privilege to work with kids. My son has been doing it ever since he was 8, and he's now 15. He was with the Los Gatos Lions for seven years, and today, he is starting here with Milpitas. And it's my daughter's very first day

Pio Sassa, who is going to start coaching for the new rugby club, watches the kids practice.

of practice ever. I'm glad she's finally trying this out."

Coach Sassa will be coming on to coach the new Milpitas club. But on this Saturday, he stands by, watching his kids play, as coaches Di-an Duong, Elizabeth Guerra, and Hesham Naja lead the practice.

Duong grew up in Milpitas. She played on the Women's Rugby team in UC San Diego for five years, and coached youth rugby for two years. After that, she moved back to Milpitas, around the time Milpitas PAL's rugby team was starting out. It was perfect timing.

Guerra played rugby at UC Davis, and has coached youth rugby for several years, while Naja played rugby as a student at Santa Clara University.

The new club is organizing

four teams: High School Boys, High School Girls, Middle School Boys, and Middle School Girls. Practices are held every Tuesday and Thursday evening, from 6 p.m. to 8 p.m., at the Milpitas Sports Center. Spaces in the club are still open, and interested kids from Grades 6 - 12 are welcome to register. Middle school registration fee is \$150, and high school is \$175. Fees go toward things like insurance, training and safety equipment, admin costs, a club t-shirt, and more.

The Guard is hosting scrimmages for United Youth Rugby Bay Area on December 9th and 16th at the Milpitas Sports Center 1325 East Calaveras Boulevard in Milpitas. For more information, go to: MilpitasPALRugby.com

Women's Basketball

Cougars prevail in season opener

SUBMITTED BY TIMOTHY HESS

Congratulations to the Lady Cougars of the Newark Memorial Varsity Basketball Team that defeated the Lady Yerba Buena Aztec Warriors, 70-30, on Thursday, Novem-

ber 30th. Eleven Cougars scored with Haylee Nelson (12 points), Taty Tai (12 points), and Maleia Colker (10 points) leading the way. Rylee Sarasua and Savanna Swickard each added eight points in the victory.

The Cougars JV Team also won their opener, 41-25.

Next: The Cougars (1-0) host Tamalpais (3-0) on Tuesday, December 5, with the JV game beginning at 5:30 p.m; the Varsity contest tip-off is at 7:00 p.m.

GO COUGARS!

Trojans dreams of a Division 1 Championship slip away

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Friday, December 1st, was what many thought would be the Trojans' coronation of a Division 1 Open Championship. In a contest with the same team they beat earlier in the season, 27-0, the Trojans offense got off to a

slow start with a 33-yard field goal from Mariano Robles.

A tough Salinas Cowboys defense denied the Trojans of more offensive scoring opportunities but despite the slow start, Trojans defense kept them in the game, coming up with a big play - a safety - to extend their first quarter lead by an additional two points. The score at the end of the first half still favored the

Trojans 12-7, courtesy of a 4-yard touchdown run by Tyree Bracy. It looked like the Trojans were in a tight contest but would emerge victorious.

However, the Cowboys came roaring back in the second half with a 20-yard run, 25-yard pass from Brett Reade to Ricky Weimer and then Reade found Ivan Curiel near the end zone and Curiel did the rest to score, although the Trojans remained in the lead 18-3. The momentum shifted as the Cowboys took a 20-18 lead in the third quarter with a 29-yard pass to Ricky Weimer, followed by a powerful 1-yard run by Richard Cerda.

The final blow came when Cowboys' Adrian Hernandez connected for a 41-yard field goal and a 23-18 lead, but the game wasn't over yet. A muffed punt gave the Trojans a glimmer of hope just 10 yards away from a winning touchdown. But it wasn't in the cards as a bad snap, offensive pass interference call and a dropped pass on fourth down doomed Trojans title hopes. The Trojans can be proud of a great season but without the championship.

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).

Supervisor Haggerty to host Holiday Open House

SUBMITTED BY LEAH DOYLE-STEVENS

Alameda County Supervisor Scott Haggerty invites the community to join him for his sixth annual Holiday Open House, Food and Toy Drive on Thursday, December 7th in Supervisor Haggerty's district office, the Heritage House, located on the Alameda County Fairgrounds. This event is a fun and casual evening of community, celebration, hors d'oeuvres and friendly conversation. New, unwrapped toys and non-perishable food items collected as part of this year's District 1 food and toy drive will benefit Open Heart Kitchen and Abode Homeless Services.

Can't make it to the Open House? Feel free to drop off food and toy donations to Heritage House between now and December 15. Office hours are Monday-Friday 8:00 a.m. to 5:00 p.m.

The historic Heritage House will again be adorned with lights and holiday decor through the New Year. Tours of the house are always available upon request.

Holiday Open House
Thursday, Dec 7
5:30 p.m.— 8:00 p.m.
Heritage House
(on the Alameda County
Fairgrounds)
4501 Pleasanton Ave,
Pleasanton

For more information: Leah Doyle-Stevens (925) 551-6995 or Leah.Doyle-Stevens@acgov.org

Donations of toys and non-perishable food items accepted

Union City City Council Meeting

November 28, 2017

Proclamations and Presentations:

•Proclamation honoring Kathleen "Kit" Faubion in recognition of her service to the city of Union City.

Consent:

- Authorize the city manager to enter into a consulting services agreement with Michael H. Roush to provide on-call mediation services for the rent review ordinance in an amount not to exceed \$47,000.
- Approve the appointment of Thomas Ruark as Public Works Director.

Item Removed from Consent:

• Approve revisions to the memorandum of understanding with SEIU Local 1021 and amend the salary compensation plan. (4 ayes, 1 nay: Ellis)

Public Hearings:

• Adopt two ordinances of the city council of the city of Union City amending the city code to restrict and regulate the personal cultivation of cannabis and impose zoning restrictions on various commercial cannabis uses. (4 ayes, 1 nay: Singh)

City Manager Reports:

Presentation of residential parking area study.
 Mayor Carol Dutra-Vernaci Aye Vice Mayor Pat Gacoscos Aye Emily Duncan Aye, 1 nay Gary Singh Aye, 1 nay

City uses app to fight

SUBMITTED BY KIM VARNER

Earlier this year, the City of San Leandro committed \$1 million over two years to a new Community Care initiative to improve the quality of life and aesthetics in the community through education, cooperation and responsive enforcement. Multiple City departments make up the Community Care initiative:

Police Department enforces regulations related to animal

control and abandoned vehicles

- Public Works Department responds to public property
- Engineering & Transportation Department enforces repairs to damaged sidewalks
- Community Development
 Department responds to reports
 of unpermitted construction as
 well as overgrown vegetation,
 blight and zoning code issues.

The My San Leandro app is available in the app store and can be used to report concerns to the City As part of this new initiative, a new Code Enforcement division was created to increase awareness of the City's established ordinances and codes related to weeds, blight and property maintenance, encouraging compliance in the commercial, industrial, and residential areas of San Leandro. The overarching goal is to visibly improve the appearance of the City's streets, storefronts, and neighborhoods and help inspire a San Leandro that is cleaner, more beautiful, and feels safe and comfortable for all.

for all.

In October, the City's Code
Enforcement team began visiting
businesses along East 14th Street,
Davis Street and Marina
Boulevard in an effort to
introduce themselves and provide
useful information regarding the
City's sign regulations. Through
constructive conversations with
business owners, the team was
able to encourage the removal of
the majority of unpermitted
signage—such as banners,

TAKES FROM SILICON VALLEY EAST

Real estate report suggests 'soft landing'

SUBMITTED BY KELLY KLINE

The ever-present question about how long we can expect the good economy to last seems more pressing than ever. And where better to explore that question than at the fall convening of the Urban Land Institute in Downtown Los Angeles? While this year's ULI Real Estate Trends forecast doesn't answer that question directly, it does recognize that we are not in a boom/bust scenario, but rather a long cycle which presents varying data points market by market, property by property.

The ULI/PWC report data was based on a survey of 1,000 people in 590 organizations—most of which expect profitability in the next year (continuing a seven-year upswing). When asked for one word that describes the upcoming year, the top five answers ranged from thriving to uncertainty: competitive, cautious, measured, uncertain, growing.

The words making the most headway this year may portend more volatility: sanguine, neutral, troublesome, frenzy, treacherous.

The report highlights nine specific trends, including the so-called 'soft landing' mentioned in the title, which recognizes conflicting market forces, and a 'defensive posture' from the investment community. These trends were balanced by more positive indicators such as low unemployment and high asset prices.

Additional trends include:

- Working Smarter and Working Harder. With increasing productivity, compliments of the gig economy, our multi-generational workforce may impact office needs of the future. One thing is known for sure: reinvestment in older office product is way overdue, especially related to wellness features.
- Procession of the Generations. Before we change all of our office product to an open floor plan, it was cautioned that

the new Generation Z (all 65.4 million of them) are more concerned about privacy than those before them. Also, their DIY (do-it-yourself) orientation may "presage yet another wave of urban gentrification."

- Don't Forget the Baby Boomers. We all know that Boomers are working longer (by default and by choice). But where they will live, and what jobs they will have are in flux. Senior housing is looking to be a solid bet into the future.
- It's Different This Time... Isn't It? Say hello to secondary markets because the "next big market" is likely to be smaller. The so-called "Gateway Markets" (San Francisco, Los Angeles, New York, D.C., Boston, and Chicago) are victims of their own success. Said one investor, "Why deal with the uncertainty of a global market when there are opportunities in secondary markets like Salt Lake City and San Antonio?" And from a residential perspective, "secondary markets are 45 percent more affordable than primary markets."
- Housing at a Technological Tipping Point. While cost factors continue to squeeze margins, the ability to leverage technology is beginning to be embraced by the construction industry. The same forces that are changing manufacturing (i.e., 3D printing, workflow systems, and advanced processes) are key to reducing costs and increasing safety.)
- Retail Transforms and Stores Remain. There is no question that retail stores are still undergoing massive change, although e-commerce still only accounts for 9 percent of total sales. Everyone agrees that the real enemy of retail stores is boredom. Maintaining market position will hinge on incorporating services and entertainment into the shopping experience. And while it is recognized that the U.S. has an "over-supply" of retail space, "investors are still widely attracted to well-conceived, well-positioned retail real estate assets."

You can read more about the report, and downtown load the document at http://bit.ly/2zEz-FOz.

balloons, waving flags, and A-frame signage—without the need for formal enforcement. Two weeks following the courtesy visits, the team revisited the same areas to inspect and enforce any remaining sign infractions. So far, only a handful of Courtesy Notices of Violation have been issued. This partnership between the team, property owners and businesses resulted in notable improvements to the appearance of the streets and the visibility of storefronts. In the coming weeks, the Code Enforcement team will be continuing this productive effort in additional areas, such as on Washington Avenue, Doolittle Drive, and MacArthur Boulevard.

The Code Enforcement team is also busy responding to

concerns regarding weeds, outdoor storage, zoning and blight reported on the new MySL app. A considerable volume of MySL reports from residents has steered the Code Enforcement team to properties with overgrown vegetation, storage of junk in the front yard, peeling building paint, neglected facades and other blight. Information regarding the City's regulations can be found on the Code Enforcement website page. The team uses a similar approach with residents, beginning with courtesy visits to help educate property owners and encourage compliance with the City's regulations. As with the commercial areas, the goal is to improve the appearance of residential areas and neighborhoods.

Video-game companies suing players who cheat

By Emery P. Dalesio Associated Press Business Writer

A video-game maker is suing online gamers for designing or using computer code allowing them to crush competitors playing the popular ``Fortnite" survival video game.

Epic Games says in lawsuits in North Carolina and California against three Americans and six foreign gamers that the game's experience and profit potential is spoiled when cheaters win. The

free-to-play online game generates revenue by charging for cosmetic options like different outfits for virtual characters.

The Cary, North Carolina-based company says the game's copyright and terms of use contract are violated when unauthorized computer code allows some to defeat rivals in the game played by up to 100 people at a time.

Thomas Jefferson School of Law professor Kevin Greene says some video game makers are aggressively cracking down, but litigation also could drive away other players.

OPINION

WILLIAM MARSHAK

s we near the end of 2017 and reflect on significant changes in our area, it might be appropriate to consider historical myth and religion, specifically the Roman god Janus. The namesake of the first month of the Gregorian calendar, Janus is the personification of beginnings and transitions. He is shown with two faces looking in opposite directions simultaneously – to the past and future. As first among gods, his presence was invoked before regular liturgies requesting divine influence.

Janus would see two significant images when viewing the Greater Tri-City area – past and present. Even the recent past would provide a much different landscape as rural has given way to suburban and now, what the City of Fremont calls smart growth defined by vibrant, sustainable, safe and innovative urbanization. The clarion call has been answered by a host of developers and big business including the latest announcement that Facebook has leased two large office buildings in the Ardenwood area of Fremont with space for a reported 950 employees. The strategic location of the southeast Bay Area combined with available space has become irresistible and, in response, our cities are actively wooing more and more industrial growth.

Janus

A trip to the peninsula cities just across the Bay is instructive as a lesson that Janus might tell. Just as his presence as closed or open gates indicated whether the Roman Empire was at war (open) or peace (closed), so too can a we reflect on whether the Janus gates to our communities are open or closed. Urbanization is a double-edged sword that can bring economic prosperity but with it, the perils of overgrowth, traffic, environmental damage and social problems. As we hurtle toward a future of promises made by big business, we also can see its effects on the other side of the Bay. Tranquility is reserved for the wealthy who live within suburban or ersatz rural enclaves while traffic, overcrowding and commute woes are left for others. Smart growth would not allow unfettered transformation, yet the lure of economic growth, not necessarily smart, is filled with the promise of "more." The question is, more of what and is it better?

Economists and planners at many levels of government appear to agree that the Bay Area will continue to attract industrial expansion and its concomitant demand for employees and resources. Its effect is already taking a toll on our infrastructure and social fabric and will continue to do so. Do we, as a community of neighborhoods, have the ability and will to carefully consider both the past and future, and rationally decide whether our gates should be open or closed? Growth and change by themselves are not negative factors but moderation is usually preferable to unrestrained adherence to economics. It is worrisome that while large companies are attracted to this area due to location and available real estate, the tradeoff for residents could be crowded and unhealthy living conditions.

Our cities have formed boards, commissions and committees to help

guide us through the future with, hopefully an eye on our past as well. Do they communicate with each other? For instance, in Fremont, listed boards and commissions include: Art Review Board, Citizens Advisory Committee, East Bay Regional Park District Liaison Committee, Economic Development Advisory Commission, Environmental Sustainability Commission, George W. Patterson House Advisory Board, Historical Architectural Review Board, Human Relations Commission, Library Advisory Commission, Mobility Task Force, Planning Commission, Recreation Commission, Rent Review Board, Senior Citizens Commission and Youth Advisory Commission. Are these residents and the staff members assigned to assist actually giving advice and consent? Are they aware of the actions of other boards and commissions facing similar and allied issues? Has Janus become a single-faced entity, only facing the future?

Each board and commission should be involved in a common citizen review of the state our communities. Although we hear elected officials report through an annual statement, is this done in consultation with these involved citizens or simply through the conduit of staff reports? Could a Janus Work Group be tasked with creating a comprehensive report reflecting the work of all boards and commissions? This might lead to significant insights into a multi-faced review of where we have been and where we are going. Why not?

Wallan Markale

William Marshak
PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

GRAPHIC DESIGN/PRODUCTION

Don Ramie

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

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

INTERN Toshali Goel Zoya Hajee

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

Office Manager Karin Diamond

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE® TO

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

Subscribe Call 510-494-1999

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

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

Cougars open season with a win

Men's Soccer

SUBMITTED BY TIMOTHY HESS

It was a good night for the Newark Memorial High School Cougars varsity boys' soccer team as they opened their season with a 5-2 victory over San Lorenzo Rebels on Monday, Nov. 27. Samuel Khangere and London Lombana each scored two goals for the Cougars while Juan Luna scored another goal. Meanwhile, the junior varsity team also defeated San Lorenzo 3-1.

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

> Flora E. Putler RESIDENT OF UNION CITY

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

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

Leonard Dinsmore RESIDENT OF FREMONT

November 3, 1937 ~ November 30, 2017 **Tiana Tashaun Hines**

RESIDENT OF FREMONT December 19, 1981 ~ November 30, 2017

Karen Lee Berger RESIDENT OF FREMONT January 16, 1953 ~ November 25, 2017

Shu-Hsin Chen Shieh RESIDENT OF FREMONT

August 4, 1926 ~ November 25, 2017 Deeno J. Balugo, Jr

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

Angus Sheng-Ang Young RESIDENT OF FREMONT October 18, 1935 ~ November 24, 2017

Joseph E. Segarini, Jr. RESIDENT OF FREMONT

April 2, 1924 - November 24, 2017 **Apolonia Salinas**

RESIDENT OF SAN FRANCISCO April 17, 1916 - November 23, 2017

Don R. Amyx RESIDENT OF UNION CITY May 12, 1948 - November 21, 2017

Vance Ronald Woods RESIDENT OF MODESTO

September 10, 1961 - November 18, 2017 **Bennett William Hirsch**

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

Pei Chang Wang RESIDENT OF FREMONT

April 14, 1924 ~ November 16, 2017

Frederick John Scholz RESIDENT OF FREMONT March 4, 1940 ~ November 15, 2017

Hilda F. Quintana RESIDENT OF FREMONT

March 5, 1929 ~ November 15, 2017

Henry Poff Noland RESIDENT OF FREMONT November 27, 1932 ~ November 14, 2017

Edward Joseph Quiroz

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

Eva H. Kwong RESIDENT OF FREMONT

June 24, 1923 ~ November 8, 2017

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

Claudina Muñoz RESIDENT OF UNION CITY March 4, 1942 ~ November 6, 2017

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

> **Robert Van Vleck** RESIDENT OF FREMONT

September 24, 1941 - November 25, 2017

Albert Lozier RESIDENT OF FREMONT July 5, 1931 - November 23, 2017

Sister Marie Brent RESIDENT OF FREMONT

November 18, 1934 - November 22, 2017

Robert Mcgee RESIDENT OF ROSEVILLE

April 28, 1940 - November 21, 2017 **Denise Pennelly**

RESIDENT OF FREMONT

December 21, 1945 - November 19, 2017 **Ashka Thakur**

RESIDENT OF SAN RAMON October 27, 1996 - November 19, 2017

Lolita Simine RESIDENT OF FREMONT August 8, 1928 - November 16, 2017

Karel Vystrcil

RESIDENT OF NEWARK August 11, 1939 - November 16, 2017

Miguel Ordenana Jr. RESIDENT OF NEWARK August 18, 1931 - November 15, 2017

Bienvenido Amasa RESIDENT OF TRACY

May 31, 1951 - November 14, 2017 **Eileen Shea** RESIDENT OF FREMONT

July 4, 1930 - November 13, 2017 **Anna Gintel**

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

Beatrice Brandle RESIDENT OF FREMONT April 29, 1923 - November 12, 2017

Janice Thien

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

RESIDENT OF SANTA ROSA October 2, 1960 - 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

Senior Helpline (510) 574-2041

Serving individuals 60+ and their families in Fremont, Newark and Union City, CA

Care coordination, paratransit assistance, counseling, health promotion and caregiver support.

Remembrance

ASSOCIATED PRESS

On Dec. 7, 1941, during a series of raids in the Pacific, Imperial Japan's navy launched a pre-emptive attack on the U.S. Navy base at Pearl Harbor in Hawaii, killing 2,400 people, about half of them on the battleship USS Arizona. (The United States declared war against Japan the next day.)

LANAS ESTATE SERVICES

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

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

allowing you to move through the process with ease.

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional

COMPARE OUR PRICES Funerals Available 510-494-1984

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

Obituary

Angus Sheng-Ang Young

Resident of Fremont

October 18, 1935 - November 24, 2017

Due to a complication during surgery, Angus Sheng-Ang Young passed away at Kaiser Hospital, San Leandro, California at the age of 82 on November 24, 2017 9:12 pm. Loving and devoted husband to Shi-Ying Chen-Young, they were married for more than 50 years and lived in Fremont, California.

His immediate surviving families are his wife Shi-Ying Chen-Young, his two daughters and son-in-laws: Anna Young and her husband, Wen Cheng, Linda Young and her husband, William Koo, and his grandchildren Cindy Cheng, Alexander Koo, Edward Cheng, and Katherine Koo.

Services has been held. Fremont Chapel of the Roses 510-797-1900

Obituary

Vivian Ann Fletcher (nee' Sattler)

April 17, 1947 - October 31, 2017 Resident of Fremont, CA

Vivian was born on April 17, 1947 in Los Angeles, Calif. to Ruth and John Sattler. She is survived by her husband of 45 years, Edward Fletcher; her daughter, Catherine Pearson and her husband Erik Pearson; her son, Gregory Fletcher and his partner Stephanie Rothwell; two grandsons Leif and Riley Pearson; and two granddaughters Charlotte Castro and Maxine Fletcher; all of Fremont, Calif.

She is also survived by her two brothers John and Paul Sattler. She is preceded in death by two sisters, Evelyn Burger and Louise Miller.

Vivian served in the US Navy, stationed in Arlington, Virginia at the Naval Photographic Center, during the Vietnam War. She eventually received a teaching credential in 1987 and found her calling as an elementary school teacher. Vivian relished her 25-year career as a teacher for the Fremont Unified School District. She was a loving wife, mother, daughter, sister and friend known for her ever-ready smile and infectious laugh.

Service was held already. In lieu of flowers, the family asks for donations to be made in Vivian's name to the Alzheimer's Association (www.alz.org).

Fremont Memorial Chapel 510-793-8900

Obituary

Sister Marie Ann Brent, SHF

November 18, 1934 - November 22, 2017

Sister Marie Ann Brent, SHF, died peacefully and suddenly at the Motherhouse of the Sisters of the Holy Family in Fremont on November 22, 2017, at the age of 83. She was born on November 18, 1934, in Oakland, California, and entered the Sisters of the Holy Family from St. Andrew's Parish there on January 6, 1953, at the age of 18.

Sister Marie Ann served in day homes and religious education in parishes in southern California, the Bay Area and Texas until the early 1970s when she went to Alaska to help out in summer religious education programs. The rest is history! The Alaska tourism commission has a saying, "Once you come to Alaska, you never go all the way home."

This was certainly true of Sister Marie Ann.

She served in Southeastern Alaska, in Sitka and in the smallest missions and villages in the scattered islands. The also served in the remote Aleutian Islands, far western Alaska, and most recently as pastoral administrator of the parish in Valdez. In addition to pastoral and liturgical activities, she was also deeply involved in emergency medical service and chaplaincies with first responders.

In 2014, Sister's medical and physical conditions forced her to return to California where she could receive the care she needed among her Sisters of the Holy Family.

The Mass of Resurrection will be celebrated on Wednesday, November 29, at 10:30 a.m. at the Holy Family Motherhouse in Fremont. Interment will follow at 2:00 pm at Holy Cross Cemetery in Colma.

In lieu of flowers, contributions may be sent to the Sisters of the Holy Family, PO Box 3248, Fremont, CA 94539. 43543 Mission Blvd., P.O. Box 3248, Fremont, CA 94539 Phone: 510-624-4596

Obituary

Deeno Juanillo Balugo, Jr.

Resident of Salida California

February 12, 1984 - November 25, 2017

Deeno Juanillo Balugo Jr, 33 passed away suddenly on Saturday, November 25 2017 in Livermore, Ca. He was born on February 12, 1984 in Hayward Ca to Michelle Martinez (Mother) and Deeno Balugo Sr. (Father).

Deeno grew up in Fremont around many friends and family, he was an avid sport fan with a love for the Oakland Raiders, Golden State Warriors and Oakland A's.

Deeno worked for Ichorsystems in Union City, and took much pride in his work. When he was not working he would enjoy spending time with his beloved family and was always the life of the party. His laugh was contagious and his smile would light up a room.

Deeno's main love was for his son Dominic Balugo who he loved beyond words. Dominic describes his father as funny; he will miss him and the trips to the park.

Deeno leaves behind his mother Michelle Martinez, father Deeno Balugo Sr, Grandmothers Louise Balugo and Ramona

Martinez. His siblings Ramona Waldmann, Dario Balugo, Michael Martin,Kaleia Balugo and Kyle Abraham.

Deeno leaves behind a beautiful son Dominic Balugo, and will also be missed by many of his aunts, including Marian Cruz, uncles, including Fermin Cruz and many cousins and nephews. Deeno was an amazing friend to many people and loved them as family. He will be missed by so many.

"Heaven gained an angel as the earth lost a beautiful soul"

Fremont Memorial Chapel 510-793-8900

Obituary

Helen T. Saia

Resident of Fremont

January 26, 1917 – November 30, 2017

Helen Saia passed away on November 30, 2017 at the age of 100. Helen was born on the Murray Ranch in Livermore, 1 of 8 siblings to parents Michael and Mary (Fallon) Murray. She was a graduate of Livermore High in 1935. Helen received her degree from St. Mary's School Of Nursing, San Francisco in 1939 and served as a nurse during WWII. She was preceded in death by her husband of over 50 years, Joseph Saia (1996), sons Gregory Saia (1990) and Joseph M Saia (2012). Helen is survived by sons Robert & (Tracy) Saia, Thomas & (Rhonda) Saia and daughter in law Jan Saia. 7 grandchildren, Scott, Shaundra & (Chris) Palmer, Bobby, Brendon, Justin, Erik & (Lauren), and Dylan. 4 great grandchildren, Miranda, Kai, Natalie, and Brooke.

Services will be held at 11:00 a.m., Wednesday, December 6, 2017, at Holy Spirit Church, 37588 Fremont Blvd., Fremont, CA. Burial to follow at 2:00 p.m. at Irvington Memorial Cemetery, Fremont, CA.

Fremont Chapel of the Roses 510-797-1900

Obituary

Leonard Dinsmore

Resident of Fremont

November 3, 1937 - November 30, 2017

Leonard Dinsmore passed peacefully from this life the morning of November 30, 2017, after a gradual decline in health. He was surrounded and supported by his loving family and caregivers during the last days of his life.

He was a devoted family man, a devout Christian, and an honest businessman in the community. He was known for his generosity, kindness, and friendly disposition.

He was generous with his time. He volunteered at his church-serving as a Sunday School Teacher, and a bus driver. He reupholstered the pews of many churches- free of charge. He even did free upholstery for itinerant missionaries.

He was generous with his money, too. He gave to his church, and to other charities. He once paid for a new roof on a church in a neighboring town. He gave whenever he saw a need.

Leonard was, also, an honest businessman. He upheld his standards of honesty and integrity- according to his Christian beliefs. The world is a better place because of his life. If Leonard could have one last wish, it would be that all his friends and family would meet him again- in Heaven. He once told a story about a dream he had. "I used to be afraid to die," said Leonard. "But I had a dream about Heaven, and it was so beautiful. Now, I'm not afraid to die."

So, it is "Goodbye," for now; but we know we will meet again in our sweet Heavenly Home.

Fremont Memorial Chapel 510-793-8900

Obituary

Tiana Tashaun Hines

December 19, 1981 – November 30, 2017 Resident of Fremont

Tiana Hines passed away at Stanford Hospital on November 30, 2017 after a courageous battle with cancer, she was 35.

Born in Palo Alto, California on December 19, 1981, Tiana accepted Christ as her Lord and Savior when she was 12 years old and was a longtime member of first, Teen Harvest Group through Sureway Ministries, Cornerstone Fellowship Livermore Campus and finally, Destiny Christian Fellowship where she became an official member on June 18, 2016.

June 19, 2000, Tiana

entered what is now called the Health Information Management industry. Working for Stanford University, Stanford Hospital and Lucile Packard Children's Hospital, Tiana gained an advanced level of knowledge and work experience in the coding and billing of numerous specialties. Her career in this field span 17 years with her dedication earning her a very good reputation in the coding community and excellent rapport with her colleagues, and peers. Of most recent, Tiana was a Coding Process Consultant for Optum360 LYNX a division of United Health Group. She

worked full time from home and traveled throughout the U.S. to Emergency Departments, Clinics, Oncology and Outpatient centers when needed on site.

A lifelong learner and a dedicated volunteer her past and present volunteer work includes Children of the Most High, Advocacy Committee and Membership Committee of the National Coalition of 100 Black Women (Silicon Valley Chapter), Girls for a Change, Girls Steering Committee Coach and most currently a member of National Association for the Advancement of Colored People and Family

Giving Tree Holiday Wish & Back to School Drive Host.

Tiana Hines believed in the late Maya Angelou that said, "when you learn you teach", thus was honored and spotlighted in an interview for Breast Cancer Awareness on KTVU Channel 2 news, a Breast Cancer Honoree by the Golden State Warriors and the S.F. 49ers, "A Survivors Story", Breast Cancer Awareness featured Blog-Life of a Minister Mom, just to name a few.

Tiana is survived by her husband, Climmie Ricky Hines III, daughter, Briana Lynne Hines, mother, Cheryl Lynne Smith (James), father, Ronny Keyes, sister, Keyana Kashaun Fountain (Aiyana Lee), grandparents, Charles & Erma Mems, Godparents Brenda Nelson (and the late Huey Nelson), she also leaves behind an aunt, many uncles and cousins.

A memorial service will be held at Destiny Christian Fellowship and Repass, 42326 Albrae St., Fremont, on Tuesday, December 7, 2017 at 11:00 a.m.

Fremont Chapel of the Roses 510-797-1900

Obituary

Karen Lee Berger

Resident of Fremont

January 16, 1953 - November 25, 2017

Karen Lee Berger was born in San Francisco, California on January 16, 1953 to the parents of Jack and Virginia Wentz. She was raised in Fremont, California and attended John F Kennedy High School where she graduated in 1970. Marrying her high school

sweetheart, Christian Berger, in 1972, they moved to San Jose, California and raised their family. Karen returned to Fremont in 1994, where she remained until her death on November 25, 2017

She is predeceased by her oldest daughter, Amanda Sharronne Berger and survived by her 4 beautiful daughters, Christi Ann Tungate, Tanya Renee Morris, Monica Cerise Wyhs and Stacey Lee Berger.

Also survived by her 5 grandchildren that she loved dearly. Skyla Rose Morris, Zachary Willie Morris, Lilah Blue Tungate, Ethan Enrique Galarsa and Dylan Christian Kai Tungate.

She also leaves behind a brother, Jack David Wentz and 2 sisters, Catherine Long and Holly Hawes.

Battling the lifelong affliction of Neurofibromatosis, Karen was

always a strong advocate for awareness and special needs children.

She will be greatly missed by her family, as well as the many people that she touched along the way. Karen was a person that would give you everything she had to help.

A Celebration of Life service will be held on Sunday, December 10th, 2017 at 1pm Fremont Memorial Chapel, 3723 Peralta Blvd, Fremont, CA 94536

In lieu of flowers, donations may be made in memory of Karen to the Children's Tumor Foundation. https://join.ctf.org/events/detail?eid=39590

Fremont Memorial Chapel 510-793-8900

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

Tell A Friend Call Rachel Parra 510 745-1480

Intervest brings holiday spirit to Old Alvarado

By Zoya Hajee

Union City's Old Alvarado area has a deep historical background that the community strives to preserve. The area, once the location of the largest sugar beet refinery in the United States, served as a port for supplying agricultural products and drinking water. A prosperous Chinatown, was covered in flowers such as carnations, roses, and gladiolas. Today, this tight-knit neighborhood is home to a farmers' market, dance studios, a sports center, an elementary and middle school, a mosque, and so much more. The Old Alvarado area continues to thrive and bring the community together with increasing support from the Alvarado Historic

evening will consist of performances by various groups including Viva Gala Kids Hip Hop, Alvarado Elementary Choir, Itliong-Vera Cruz Choir, and Logan High School Choir. Attendees can also enjoy the goods and services provided by vendors such as LulaRoe, Lipsense, Scentsy Candles, The Beauty Bar, The GrilledCheezGuy, and more. In the spirit of the holidays, hot cocoa and cookies will be available as well. Children can participate in activities such as arts and crafts, and a visit from Santa. The Alameda County Fire Department will have a crew attending the event to accept donations for their Firefighters Holiday Toy Drive. Attendees are encouraged to bring a toy, and

District Merchants Association (AHDMA).

In the fall of 2012, City of Union City staff, residents, and Economic Development Advisory team volunteers began searching for a way to build a strong support system for merchants and business owners of Old Alvarado. With formation of AHDMA on June 12, 2014, a renewed focus

business owners of Old Alvarado. With formation of AHDMA on June 12, 2014, a renewed focus on preservation of the historical background of Old Alvarado was combined with promoting the area's diversity and sponsoring

local events.

Organized by AHDMA president Adrienne Realiza and members Jennifer Phipps and Tina Nishihira, the "Alvarado Winterfest" marks the area's third annual Christmas tree lighting event. "It's been a really fun way to bring our local community together," said Realiza.

"[Attendees will] enjoy the talent, goods and services by our local crafters, food, and entertainment, all provided by those that live or have businesses in Union City or near our community."

The celebration will be held on Saturday, December 9 at Old Alvarado Park. Besides the Christmas tree lighting, the those who donate to the drive will receive a ticket for a raffle.

A registered non-profit organization, AHDMA allows the Old Alvarado area to continue to flourish. "I joined AHDMA because I wanted a way to network for my business and do things for the community," Realiza said. "It's been a lot of work, but we've gone so far! I also love hearing what life was like when the area had just fields of flowers. We've got a great historic area, great people who live here, and a great AHDMA team!"

Events such as the Alvarado Winterfest create a sense of unity among members of the community, and the public continues to look forward to events like these that create memories for families to cherish.

Alvarado Winterfest
Saturday, Dec 9
3 p.m. – 7 p.m.
Old Alvarado Park
3871 Smith St, Union City
(510) 378-6376
http://www.alvaradomer
chants.org/winterfest
Free

39900 Balentine Drive, Newark

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

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

Page 33

Von Till & Associates

ATTORNEYS

Since 1970

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

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

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

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

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

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

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

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON With One Month Sign Up - New Students Only

Great Group Discounts

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

Volunteers Recognized

SUBMITTED BY MILPITAS PD

On Thursday, November 30th, we honored Milpitas Police Department Citizen Volunteers at the 2017 Recognition Luncheon. During the luncheon, Citizen Volunteer Betty Won was presented with the Volunteer of the Year award.

Additionally, several Citizen Volunteers were recognized with Service Hour Awards:

500 hours-Tirzah Cedillo 1000 hours-Judy Garcia 3000 hours-Syed Moshin 4000 hours-Betty Won 7000 hours-Allen Thomas 12000 hours-Bob Roberts

Citizen Volunteers enhance vital police programs and increase community awareness. You can frequently find them at community events and patrolling the city acting as the "eyes and ears" for us. They perform a great service for our department and

Citizen Volunteer of the Year Betty Won with Milpitas Police Chief Pangelinan

the community and we truly appreciate their commitment and dedication. THANK YOU!

Interested in becoming a Citizen Volunteer? Want to know more about what Citizen Volunteers do? For more information, visit: http://www.ci.milpitas.ca.gov/_p dfs/pd_citizen_volunteer.pdf

BART Police Log

SUBMITTED BY LES MENSINGER

Saturday, Nov. 25

At 5:30 p.m. a victim reported the theft of a specialized 21-speed men's mountain bike from the Union City station. The bike, which was secured to a bike rack with a cable lock, was taken between 9:30 a.m. and 5:20 p.m.

Sunday, Nov. 26

At 12:22 a.m. to victims reported being robbed of their wallets and cell phones at the Hayward station. The suspects were described as three black men with their faces covered and wearing dark clothing. One suspect was armed with a handgun. The suspects fled toward downtown Hayward, but not found by responding officers.

At 7:57 a.m. a man threatened to cause physical harm to the on-duty station agent at the Hayward Station. Police arrested the man on suspicion of making criminal threats. Then, it was determined that the man needed a mental health evaluation, so he was placed on a psychiatric detention, with a police hold, and taken to a local hospital. After release from the hospital, the man will be issued a Prohibition Order and booked at Santa Rita jail.

Detectives seek assistance to locate carjack suspect

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On Wednesday, November 29, 2017, at approximately 2:45 p.m., a male working as a landscaper was preparing to mow a lawn at a residence in the 4400 block of Caren St., in the Irvington neighborhood. As he was getting his equipment ready, an unknown male approached on foot and asked for water. The landscaper gave him a bottle of water and then turned his back to continue on with his work. Seconds later, the male suspect slapped the victim (landscaper) with a glove from behind and got into the driver's seat of the truck. After a brief struggle, the suspect drove off in the victim's vehicle southbound on Caren St. The keys to the vehicle had been left within the cab. The victim was fortunately not injured.

Officers immediately responded to the scene and searched for the suspect. During a canvass of the area, video surveillance cameras were located at a nearby residence. The video shows the suspect walking in the area just before the incident occurred. The suspect is described as a Hispanic male approximately 28 years old, wearing a checkered shirt and brown pants.

The victim's vehicle is a 1991 Tovota Tacoma, grev in color with a white tool box. The bed of the truck contained l andscaping equipment, including a chainsaw and a trimmer. The license plate is 4G36603.

It's believed that the suspect may be known locally to the area. Anyone with information is asked to please contact Detective Butcher at Bbutcher@fremont.gov or call 510-790-6900. To send an anonymous tip, please text Tip FremontPD followed by your message to 888777.

Ex-San Leandro police office charged with sex with teen

ASSOCIATED PRESS

SAN LEANDRO, Calif. (AP), A former San Leandro police officer has been charged with statutory rape after admitting he had sex with a 17-year-old girl he met at his police department.

The San Francisco Chronicle reported that former San Leandro police officer Marco Becerra met the girl while working as an instructor at the department's Explorer program. The program is designed to give teenagers an early start in a law enforcement career through training and community work.

Court documents show the 26-year-old Becerra resigned in October after he confessed to being in a sexual relationship with the girl. On November 8, Alameda County prosecutors charged Becerra with three felony counts of unlawful sexual intercourse with a minor. He pleaded not guilty.

Becerra's attorney, Michael Rains, said the relationship was consensual.

Senior Helpline

(510) 574-2041

Serving individuals 60+ and their families in Fremont, Newark and Union City, CA

Care coordination, paratransit assistance, counseling, health promotion and caregiver support.

PUBLIC NOTICES

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

FICTITIOUS BUSINESS NAME STATEMENT File No. 538172

Unique Hair And Nails, 3923 Washington Blvd., Fremont, CA 94538, County of Alameda

1101 Shirley Drive, Apt. #1,

Fictitious Business Name(s)

Registrant(s):

Thuy Nguyen, 11 Milpitas, CA 95035

CNS-3076327#

CNS-3076325#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR SPECIAL MEETING

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF
FREMONT WILL HOLD PUBLIC HEARINGS
ON THE FOLLOWING PROPOSALS. SAID
PUBLIC HEARINGS WILL BE HELD AT 3:00
P.M., ON TUESDAY, DECEMBER 19, 2017,
AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, PATTERSON
CONFERENCE ROOM, 39555 LIBERTY
STREET, FREMONT, CALIFORNIA, AT
WHICH TIME ANY AND ALL INTERESTED
PERSONS MAY APPEAR AND BE HEARD.

FREMONT SEVENTH DAY ADVENTIST
CHURCH MULTI-PURPOSE BUILDING —
225 Driscoll Road — PLN2018-00064 - To
consider a Discretionary Design Review Permit for a new 7,000-square-foot multi-purpose
building at the Fremont Seventh Day Adventist
Church campus in the Mission San Jose Community Plan Area, and to consider a categorical exemption from the requirements of the
California Environmental Quality Act (CEQA)
pursuant to CEQA Guidelines Section 15303,
New Construction or Conversion of Small
Structures.
Project Planner — Spencer Shafsky, (510) 4944452, sshafsky@fremont.gov

BMILY HAIR STUDIO – 6074 Stevenson Boulevard – PLN2018-00083 - To consider a Zoning Administrator Permit to allow the establishment of a beauty salon in the Bayside Industrial Community Plan Area, and to consider a categorical exemption from the requirements of the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15301, Existing Facilities.

Project Planner – Spencer Shafsky, (510) 494-4452, sshafsky@fremont.gov

* NOTICE

If you challenge the decision of the Zoning Administrator 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 Zoning Administrator at, or prior to, the public hearing.

KRISTIE WHEELER ZONING ADMINISTRATOR

BULK SALES

NOTICE TO CREDITORS OF BULK SALE (UCC SEC. 6105)
Escrow No. 12760D
NOTICE IS HEREBY GIVEN that a bulk sale is about to be made. The name(s), business address(es) of the seller(s) are: SAML, INC. A CALIFORNIA CORPORATION, 1236 W. WINTON AVF HAYWARD CA 94545

CALIFORNIA CORPORATION, 1236 W. WINTON AVE, HAYWARD, CA 94545
Whose chief executive office is: 32451 CAPITOLA COURT, UNION CITY, CA 94587
Doing Business as: KAREN BEVELS CUSTOM CATERING AND EVENTS (Type – CUSTOM CATERING)

CATERING AND EVENTS (Type – CUSTOM CATERING)
All other business name(s) and address(es) used by the seller(s) within the past three years, as stated by the seller(s), is/are: NONE
The name(s) and address of the buyer(s) is/are: KAREN BEVELS CUSTOM CATERING, LLC, A CALIFORNIA LIMITED LIABILITY COMPANY, 1236 W. WINTON AVE, HAYWARD, CA 94545
The assets being sold are generally described as: ALL STOCK IN TRADE, FURNITURE, FIXTURES, EQUIPMENT AND GOODWILL and are located at: 1236 W. WINTON AVE, HAYWARD, CA 94545
The bulk sale is intended to be consummated at the office of: CAPITOL CITY ESCROW INC, 3838 WATT AVE, STE F-610, SACRAMENTO, CA 95821 and the anticipated sale date is DECEMBER 27, 2017
The bulk sale is subject to California Uniform Commercial Code Section 6106.2.
[If the sale is subject to Sec. 6106.2, the following information must be provided.] The name and address of the person with whom claims may be filed is: CAPITOL CITY ESCROW INC, 3838 WATT AVE, STE F-610, SACRAMENTO, CA 95821 and the last day for filing claims by any creditor shall be DECEMBER 26, 2017, which is the business day before the sale date specified above.

Dated: NOVEMBER 17, 2017
KAREN BEVELS CUSTOM CATERING, LLC, A
CALIFORNIA LIMITED LIABILITY COMPANY, Buyer(s) LA1927255-C TRI-CITY VOICE

CNS-3076742#

NOTICE TO CREDITORS OF BULK SALE (NOTICE PURSUANT TO UCC SEC. 6105)
Escrow No. 01401221-861-DF
NOTICE IS HEREBY GIVEN that a bulk sale is about to be made. The name(s) and business address(es) of the seller(s) is/are: PREMIER AUTOMOTIVE OF NEWARK, LLC A CALIFORNIA LIMITED LIABILITY COMPANY, 5633 JOHN MUIR DR. NEWARK, CA 94560
Doing business as: PREMIER KIA OF NEWARK All other business name(s) and address(es) used by the seller(s) within the past three years, as stated by the seller(s), is/are: NONE The location in California of the Chief Executive Office of the seller is: 5633 JOHN MUIR DRIVE, NEWARK, CA 94560
The name(s) and business address of the

The name(s) and business address of the buyer(s) is/are: WINN/PATEL NEWARK-K, LP, A CALIFORNIA LIMITED PARTNERSHIP, ATTN: JAY PATEL, 160 E. ARROW HIGHWAY, SAN DIMAS, CA 91773
The assets before at the control of the proper

DIMAS, CA 91773
The assets being sold are generally described as: FURNITURE, FIXTURES, EQUIPMENT, PARTS INVENTORY AND VEHICLES and is located at: 5633 JOHN MUIR DRIVE, NEWARK, CA 94560
The bulk sale is intended to be consummated at the office of: CHICAGO TITLE COMPANY, 917 GLENNEYRE, STE 1, LAGUNA BEACH, CA 92651 and the anticipated sale date is DECEMBER 21, 2017
The bulk sale is subject to California Uniform

DECEMBER 21, 2017
The bulk sale is subject to California Uniform Commercial Code Section 6106.2.
The name and address of the person with whom claims may be filed is: CHICAGO TITLE COMPANY, 917 GLENNEYRE, STE 1, LAGUNA BEACH, CA 92651 and the last day for filing claims by any creditor shall be DECEMBER 20, 2017, which is the business day before the anticipated sale date specified above.
Dated: NOVEMBER 17, 2017
WINNIPATEL NEWARK-K, LP, A CALIFORNIA LIMITED PARTNERSHIP BY WINNIPATEL REALTY, LLC, ACALIFORNIA LIMITED LIABILITY COMPANY, GENERAL PARTNER, Buyer(s) LA1927039 TRI CITY VOICE

CNS-3076739#

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17880960 Superior Court of California, County of Alameda Petition of: Mary Carmen Walker for Change of

Name TO ALL INTERESTED PERSONS: Petitioner Mary Carmen Walker filed a petition with this court for a decree changing names as

Mary Carmen Walker to Maria Carmen Walker

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

court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 1-12-18, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: Nov 02 2017 Date: Nov 02 2017

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

CNS-3076174#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ART REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE ART NOTICE IS HEREBY GIVEN THAT THE ART REVIEW BOARD OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:30 P.M., ON WEDNESDAY, DECEMBER 20, 2017 AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

BoxARTI ART SELECTION – To consider and select artwork for the *boxARTI* Program; and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3), General Dubbish protestications of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3), General Dubbish protestications of the California (CEQA) per CEQA Guidelines Section 15061(b)(3), General Dubbish protestication (CEQA) per CEQA Guidelines (CEQA) per CEQA Guid al Rule, which states that, where it can be seer with certainty that the activity will not have a significant effect on the environment, that ac-tivity is not subject to CEQA.

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

* NOTICE

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

JOEL PULLEN FREMONT ART REVIEW BOARD

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

Victor Yong Chao Liang to Sydney Liang 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 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

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 Cause

Judge of the Superior Court 11/14, 11/21, 11/28, 12/5/17

FICTITIOUS BUSINESS NAMES

CNS-3069404#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 537748
Fictitious Business Name(s):
Gaia Gems and Crystals, 4816 Cabello Ct.,
Union City, CA 94587, County of Alameda
Registrant(s):
Sarah Eunjoo Lee, 4816 Cabello Ct., Union City,
CA 94587

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

the fictitious business name(s) 11860 11/6/17
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

Is/ Sarah E. Lee
This statement was filed with the County Clerk of Alameda County on November 8, 2017

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

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/5, 12/12, 12/19, 12/26/17

CNS-3076558#

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

Registrant(s): Badru Hyatt, 34370 Enea Ter, Fremont, CA 94555

Badru Hyatt, 34370 Enea Ter, Fremont, CA 94555 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)
/s/ Badru Hyatt
This statement was filed with the County Clerk of Alameda County on November 14, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

CNS-3076546#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 538107 Fictitious Business Name(s): Groundjet Transportation, 41078 Farallon Common, Apt #102, Fremont, CA 94538, County

Registrant(s): Shahabuddin Samaruddin, 1886 N. Capitol Ave Snanaouddin Samaruddin, 1866 N. Capitol Ave. Apt #125, San Jose, CA 95132
Hamidullah Fakiri, 41078 Farallon Common, Apt #102, Fremont, CA 94538
Business conducted by: a Joint Venture
The registrant began to transact business using the fictitious business name(s) listed above on

11/1/2017 declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000], /s/ Shahabuddin Samaruddin, Operation Manager/Partner.

/s/ Shahabuddin Samaruddin, Operation Manager/Partner This statement was filed with the County Clerk of Alameda County on November 20, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement dealer on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. flied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another

CA 94987; Cainornia Business conducted by: a Limited Liability Company The registrant began to transact business using the fictitious business name(s) listed above on November 21st, 2017 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/ Katherine Lau, Manager This statement was filed with the County Clerk of Alameda County on November 22, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, 12/12, 12/19, 12/26/17 CNS-3076269#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538187
Fictitious Business Name(s):
Helioplume, 33798 Trailside Way, Union City,
CA 94587, County of Alameda
Registrant(s):
Katherine Lau, 33798 Trailside Way, Union City,
CA 94587; California
Business conducted by: a Limited Liability
Company

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 537999
Fictitious Business Name(s):
At Heart, 41135 Canyon Heights
Fremont, CA 94539, County of Alameda
Registrant(s):

Registrant(s):
Amanda Fung, 41135 Canyon Heights Drive, Fremont, CA 94539
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct (A registrant who declares is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)
/s/ Amanda Fung
This statement was filed with the County Clerk of Alameda County on November 16, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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-3075158#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 537972
Fictitious Business Name(s):
Ragamalika Music Academy, 37155
Aspenwood Common, Unit 201, Fremont, CA
94536, County of Alameda
Registrant(s):

Ragamalika Music Academy, 3/155
Aspenwood Common, Unit 201, Fremont, CA
94536, County of Alameda
Registrant(s):
Jayanthi Balakrishnan, 37155 Aspenwood
Common, Unit 201, Fremont, CA 94536
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on NIA
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ 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
14/21, 11/28, 12/5, 12/12/17

CNS-3072837#

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 the fictitious business name(s) listed above on 2/16/12

declare that all information in this statement

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

//s Sam Brathwaite, Principal

This statement was filed with the County Clerk of Alameda County on November 9, 2017

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

flied before the expiration.

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

11/21, 11/28, 12/5, 12/12/17

CNS-3072279#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 537149
Fictitious Business Name(s):
Niles Supply Company, 345 Goleta Terrace,
Fremont, CA 94536, County of Alameda; PO Box
2101, Fremont, CA 94536

Registrant(s): Keith Westra, 345 Goleta Terrace, Fremont, CA

Sherea 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 filled before the expiration.
The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, 11/28, 12/5, 12/12/17

Registrant(s):
Thuy Nguyen, 1101 Shirley Drive, Apt. #1, Milpitas, CA 95035
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Thuy Nguyen, Owner
This statement was filed with the County Clerk of Alameda County on November 21, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-3076325#

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 Registrant(s): Ruby Sharma, 229 N. Orinda, Mountain House.

Sharma, 229 N. Orinda, Mountain House,

CA 95391
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/ Ruby Sharma

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ 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, 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-3070816#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 537737
Fictitious Business Name(s):
Atlas General Construction, 36391 Haley St.,
Neward, CA 94560, County of Alameda
Registrant(s):

Atlas General Construction, 36391 Haley St., Neward, CA 94560, County of Alameda Registrant(s):
Atlas TR Inc., 36391 Haley St., Neward, CA 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
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).

CNS-3070355#

FICTITIOUS BUSINESS NAME STATEMENT File No. 537378

Indcomm Real Estate, 39465 Paseo Padre Pkwy, #1500, Fremont, CA 94538 Alameda

Teresa Reinstra, 5486 Jonathon Dr., Newark, 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 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

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 [\$1,001.) /s/ 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 lerk. except, as provided in subdivision (b) of

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

under federal, state, or common law (see Sectior 14411 et seq., Business and Professions Code). 11/14, 11/21, 11/28, 12/5/17

CNS-3070028#

FICTITIOUS BUSINESS NAME STATEMENT File No. 537486 Fictitious Business Name(s):

Fictitious Business Name(s): Stitch On Wheels Auto Upholstery, 37643 Timber Street, Unit B, Newark, CA 94560, County of Alameda Registrant(s): Andrew E. Reams, 36265 Cedar, Newark, CA 94560

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

clare that all information in this statemen

of/1/2007

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

Isl 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, 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).

CNS-3070027#

FICTITIOUS BUSINESS NAME STATEMENT File No. 537225

Fictitious 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 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 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-3069576#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 537410
Fictitious Business Name(s):
Loso Unlimited, 2943 Pescadero Terrace, Fremont, CA 94538, County of Alameda Registrant(s):
Sengphet Douangchampa, 2943 Pescadero 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
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 filled before the expiration.
The filling of this statement does not of itself

new inctitious 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-3069406#

GOVERNMENT

PLANNING COMMISSION

PLANNING COMMISSION
OF THE CITY OF
UNION CITY
NOTICE OF
PUBLIC HEARING
NOTICE IS HEREBY GIVEN that a public hearing
will be held by the Planning Commission of the
City of Union City for the purpose of considering
the following applications and providing a
recommendation to the City Council:
Zoning Map Amendment (A-17-002)
The applicant, Timothy Swenson, is requesting
a Zoning Map Amendment (A-17-002) to apply
the Landmark and Historic Preservation (LHP)
Overlay Zoning designation to the former Silver
Dollar Cafe and Saloon, located at 31150 Horner
Street (APN: 483-10-39). The property will still
retain its existing General Plan designation of
Commercial (CR) and Zoning designation of
Specialty Commmercial (CS).
NOTICE IS ALSO GIVEN that the proposed
amendments are exempt from environmental
review in accordance with California Environmental
for significant effect on the environment.
This item will be heard at a public hearing by
the Planning Commission at the meeting and voice
your comments in person, or you may submit
comments in writing prior to the hearing. The
project planner, Binh Nguyen, can be reached at
(510) 675-5382 or via email at BinhN@unioncity.
Org.

PLANNING COMMISSION MEETING Thursday, December 21, 2017
Said hearing will be held at 7:00 p.m.
In the Council Chambers of City Hall,
34009 Alvarado-Niles Road, Union City

The Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at https://www.unioncity.org/199/City-Meetings-Video. Meeting packets are generally available on-line the Friday before the meeting. City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit (510) 471-411 and AC Transit or BART

station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLOY

Economic & Community Development Director Economic & Community Development Director 12/5/17

CNS-3076780#

CNS-3076780#

ORDINANCE NO. 847-17

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY AMENDING CHAPTERS 18.04, 18.08, AND 18.40 AND ADDING CHAPTERS 18.04, 18.08, AND 18.40 AND ADDING CHAPTER 18.118 "COMMERCIAL CANNABIS BUSINESSES" TO THE UNION CITY MUNICIPAL CODE TO IMPOSE ZONING RESTRICTIONS ON VARIOUS COMMERCIAL CANNABIS USES

The above entitled ordinance was adopted by the City Council on November 28, 2017. This abbreviated notice is published in lieu of the full text of the ordinance, a copy of the full text of the ordinance, a variable on the City's website at: http://flz.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-hiles 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 regular meeting held on November 28, 2017 by the following vote:
AYES: Councilmember Duncan, Ellis, Vice Mayor Gacoscos, Mayor Dutra-Vernaci NOES: Councilmember 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, City Attorney 12/5/17

CNS-3076521#

ORDINANCE NO. 846-17 AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY AMENDING CHAPTER 18.04 AND ADDING CHAPTER 18.118 "PERSONAL CULTIVATION OF CANNABIS" TO THE UNION CITY MUNICIPAL CODE TO RESTRICT AND REGULATE THE PERSONAL CULTIVATION OF CANNABIS

CODE IO RESTRICT AND REGULATE THE PERSONAL CULTIVATION OF CANNABIS The above entitled ordinance was adopted by the City Council on November 28, 2017. This abbreviated notice is published in lieu of the full text of the ordinance, as it was read and adopted on November 28, 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 28, 2017 by the following vote:
Mayor Gacoscos, Mayor Dutra-Vernaci

AYES: Councilmembers Duncan, Ellis, Vice Mayor Gacoscos, Mayor Dutra-Vernaci NOES: Councilmember 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/

PUBLIC NOTICES

Nristopher J. Kokotaylo KOKOTAYLO, City Attorney 12/5/17 KRISTOPHER J.

CNS-3076518#

CITY OF UNION CITY
DEPARTMENT OF
PUBLIC WORKS
CITY PROJECT NO. 17-02
NOTICE TO CONTRACTOR
ROPOSELS for the work shown or

NOTICE TO CONTRACTOR
Sealed proposals for the work shown on the plans
entitled: 2017-18 UNION CITY BASE FAILURE
REPAIR & SLURRY SEAL PROJECT, CITY
PROJECT 17-02, will be received at the office
of the City Clerk of the City of Union City, City
Government Building, 34009 Alvarado-Niles Road,
Union City, California, until Thursday, January 11
th , 2018, 2:00PM PST, at which time they will
be publicly opened and read in the Council
Chambers of said building. The Contractor shall
possess a Class A or C-12 California contractor's
license at the time this contract is awarded. Bids cense at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. pursuant to Government Code Section 12990. Plans and specifications fees are as follows: Plans, specifications and proposal forms will be available December 5 th and may be obtained via email delivery for no charge by calling (510) 675-5308. If electronic delivery is unavailable, a bid package on CD in PDF format is available for a \$10 non-refundable charge. Checks and money orders must be made navable to "The money orders must be made payable to "The City of Union City." Cash will not be accepted City of Union City." Cash will not be accepted via mail. A bid package will be mailed by request upon receipt of an additional \$10 non-refundable mailing charge, via U.S. Mail or bidder's Fedex account number. Bid packages for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308. In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. General Work Description: The work to be done, in general, consists of asphalt concrete spot repairs on various roadways, slurry seal application, general, consists of asphalt concrete spot repairs on various roadways, slurry seal application, provide associated traffic control measures, lane & crosswalk striping, and other such items indicated and required by the plans and Standard Specifications. All questions should be emailed or fax to Murray Chang of City of Union City, email: murrayc@unioncity.org or fax to (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said oublication. printed in said publication. CITY OF UNION CITY DATED: November 28, 2017 11/28, 12/5/17

CNS-3073981#

PROBATE

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 Lester Yowell Petition for Probate has been filed Julie Shirk in the Superior Court of

The Petition requests authority to

Petition requests authority to 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 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.
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.

9052 of the California Probate Code.

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

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

Petitioner/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#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE T.S. No.: 10-06877 A.P.N.: 092a-0465-045-04 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED. PURSUANT TO CIVIL CODE Section 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO ABOVE IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/1/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU. YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor: RONALD MILLER, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY. Duly Appointed Trustee: Atlantic and Pacific Foreclosure Services, LLC. Recorded 3/13/2006 as Instrument No. 2006092299 in book, page and rerecorded on — as — of Official Records in the office of the Recorder of Alameda County, California, Described as follows: As more fully described on said Deed of Trust. Date of Sale: 12/26/2017 at 12:30 PM. Place of Sa

OWNER OF THE NOTE. ANY INFORMATION OBTAINED BY OR PROVIDED TO THIS FIRM OR THE CREDITOR WILL BE USED FOR THAT PURPOSE. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgage, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled ime and date for the sale of this property, you may call (714) 730-2727 or visit this Internet Web site www.servicelinkAsAR.com , using the file number assigned to this case 10-06877. Information about postponements th

CNS-3075724# NOTICE OF TRUSTEE'S SALE TS No. CA-16-741737-RY Order No.: 160228575-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 6/15/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn ony state or federal credit union, or a check by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT

TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): JIM L. LOPEZ AND THERESE G. LOPEZ, HUSBAND AND WIFE, AS JOINT TENANTS Recorded: 7/14/2005 as Instrument No. 2005/298591 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St., Oakland, CA 94612 Amount of unpaid balance and other charges: \$785,397.86 The purported property address is: 3312 TRAFALGAR RD, FREMONT, CA 94555 Assessor's Parcel No.: 543-0401-068 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled ti

CNS-3072612#

Newark **Police Log**

SUBMITTED BY CAPTAIN CHOMNAN LOTH, **NEWARK PD**

Saturday, Nov. 25

At 9:15 p.m. Officer Johnson recovered a Saturn Aura that was reported stolen out of Livermore in the NewPark Mall parking lot.

At 10:08 a.m. Officer Herbert investigated a theft from a vehicle on the second level parking structure at NewPark Mall. Taken: clothing, vehicle registration/insurance information and dishes.

Sunday, Nov. 26

At 10:59 p.m. Officer Slavazza contacted and arrested a 35-yearold Fremont woman on suspicion of possessing drug paraphernalia and for an outstanding warrant at Birch and Dahlia streets. She was booked into the Fremont Jail.

Monday, Nov. 27

At 11:16 p.m. Officer Lenz

stopped a Honda Accord for a vehicle code violation on Cherry Street at Mayhews Landing Road. The driver, a 25-year-old Newark woman, was issued a citation for driving on a suspended license. The vehicle was towed from the scene. A 28-year-old Brisbane man who was a passenger in the vehicle was arrested on an outstanding warrant and booked into the Fremont Jail.

Wednesday, Nov. 29

At 8:28 a.m. Officer Hunter investigated an auto burglary at Starbucks, 5741 Stevenson Boulevard. Taken: a laptop computer.

At 9:51 a.m. Officers responded to a disturbance on the 6200 block of Mayhew Landing Road. A 45-year-old Newark man was arrested on suspicion of violating a restraining order. He was booked into the Santa Rita Jail.

At 9:57 p.m. Officer D. Johnson and Field Training Officer Norvell investigated an auto burglary in the AMC Theater at NewPark Mall parking lot. Taken: a camera.

Council accepts Anti-Discrimination Plan update

SUBMITTED BY CHUCK FINNIE

The Hayward City Council voted unanimously November 28 to accept an update to the city's 25-year-old anti-discrimination plan that calls for proactive steps to build trust and participation in local government across all population groups.

Called the Commitment for an Inclusive, Equitable and Compassionate Community (CIECC), the CIECC Action Plan is the work of a Community Task Force made up of Hayward residents appointed by Hayward City Council in January following the 2016 national election and amid heightened concern about the federal executive orders related to immigration and the impact on local residents.

We are a one of the most diverse communities in California," Mayor Barbara Halliday said. "It was important for us to give voice to local concerns and create a deliberative process for how to respond."

The Community Taskforce, originally chartered with 20 members, undertook a program of community outreach and interviews to gather public input and deliberated over a period of nine months on a set of recommended strategies and

Its first recommendation was acted on in June when the Council voted unanimously to adopt a resolution formally declaring Hayward a Sanctuary City. The declaration and a subsequent administrative rule issued by the City Manager reiterated and restated policies and practices already in placeamong them that city police and municipal employees are expected to treat residents equally regardless of immigration status, and that they may not inquire or gather information about residents' immigration status in the course of doing their jobs, or participate in or expend municipal resources in the enforcement of immigration laws.

The Commitment document formally accepted by the Council on Tuesday contains dozens more recommendations, including combatting discrimination, promoting cross-cultural understanding, improving accessibility of city services, participation in civic life, and community trust in local government and law enforcement, especially among foreign-born residents.

Among the recommendations:

- Implicit bias training for city
- Formation of a community advisory board to the Chief of Police
- Evaluate effectiveness of affordable housing policies
- More multicultural neighborhood events
 - Enhanced legal assistance

The plan calls for annual progress reporting to the Council on the implementation of the Commitment recommendations and quarterly meetings of the Community Taskforce in 2018 to discuss results and next steps.

Union City receives grant to boost traffic safety

SUBMITTED BY SGT. STEVE MENDEZ, Union City PD

A \$141,000 grant is on its way to Union City to help police step up traffic safety programs throughout the city.

The grant, provided by the California Office of Traffic Safety (OTS) through the National Highway Traffic Safety Administration, will help fund a year-long program of special enforcements and public awareness efforts to prevent traffic related deaths and injuries. The Union City Police Department will use the funding as part of the city's ongoing commitment to keep roadways

safe and improve the quality of life through both enforcement and education.

"We are excited to partner with the California Office of Traffic Safety to provide intervention and enforcement in an effort keep our community safe. Our goal for these interventions is both a short and long-term reduction in fatal, serious, and overall number of collisions in Union City," said Captain G. Lopez-Vaughan.

After falling to a ten year low in 2010, OTS officials report that the number of people killed on roadways has climbed nearly 17 percent across the California, with 3,429 fatalities in 2015. Particularly alarming is the rise in pedestrian and bicycle fatalities that now comprise nearly 25 percent of all traffic deaths, along with the growing dangers of distracting technologies such

as texting, and the emergence of drug-impaired driving. This grant funding will provide opportunities to combat these and other problems such as speeding and crashes at intersections.

"Unsafe behaviors account for 94 percent of traffic crashes," said OTS Director Rhonda Craft. "This grant emphasizes the two most effective ways to change behaviors — education and enforcement. The Union City Police Department, with assistance from the Office of Traffic Safety, will use these tools to help keep Union City streets safe."

Activities that the grant will fund include:

- Educational presentations
- DUI checkpoints and saturation patrols

- Bicycle and pedestrian safety enforcement
- Distracted driving enforcement
- Seat belt and child safety seat enforcement
- Speed, red light, and stop sign enforcement
- Participation in National Teen Safety, Motorcycle Safety, Bicycle Safety and Pedestrian Safety campaigns

While alcohol remains the worst offender for DUI crashes, the Union City Police Department supports a new education program from OTS that aims to drive awareness that "DUI Doesn't Just Mean Booze." Prescription medications and Marijuana can also be impairing by themselves, or in combination with alcohol, and can result in a DUI arrest.

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 510-792-1511

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site:

www.nilesdepot.org

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465

510-494-1999 tricityvoice@aol.com Shout out to your community

10 lines/\$10/ 10 Weeks

\$50/Year

Our readers can post informa-

Activities Announcements For sale Garage sales **Group meetings** Lost and found

tion including:

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

Make a senior's life a bit easier

Volunteer for LIFE ElderCare - VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

American Assoc. of **University Women Fremont Branch**

Advances equity for women and girls through advocacy, education, philanthropy, and research. to join or for more information: fremont-ca.aauw.net

ABWA-Pathfinder Chap. American Business Women's Assoc.

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:

510-487-5288

Is food a problem? Try **Overeaters Anonymous**

Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

Start Your Own Business

Calling all unemployed, including able bodies or for "FREE COUNSELING" One to One, How to start your small business Call 408-306-0827

East Bay Self Employment Assoc

disabled, retired, men & women

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

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 Learn this skill and more in a

Do you get nervous

when you have to

speak in public?

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** Men's 4 Part Vocal

"Barbershop" style Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

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 Fremont@svdp-alameda.org

HELP FEED THE NEED

TCV Food Bank & Thrift Store (Tri-City Volunteers) looking for energized volunteers to help out in our Marketplace (Food Bank) and Thrift Store. Variety of tasks & shifts available Monday-Friday 7:30a-4:00p. For more information, visit www.tcvfoodbank.org email volunteer@tcvfoodbank.org.

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

Sun Gallery Annual 2017 Holiday Boutique

Supports Our Children's **Art Programs** Nov 17-Dec 17 2017 5 weeks Thurs.-Sun 11-5pm Call forCrafters & Artists 1015 E St., Hayward Sungallery.org or Sungallery@comcast.net

Scholarships for Women

Our Fremont Philanthropic Organization, PEO Scholarships for Women entering college, earning another degree or returning to school after 2+ yrs Low interest education loans Apply online: www.peocalifonia.org wordsmit65@gmail.com for info

Are You Troubled By Someone's **Drinking? Al-Anon and Alateen** are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com

Fremont Area Writers Like to write?

Meet other writers? Get tips from speakers? Join us from 2-4pm every fourth Saturday except in July & December www.cwc-fremontareawriters.org

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

FREE Christmas Eve Concert Sun. Dec. 24 11am-12noon

Alder Ave. Baptist Church 4111 Alder Ave., Fremont Featuring: Bob Reyen Brass Quintet From SF Opera Orchestra Like us on Facebook alderaveuebaptist.com 510-797-3305

Symphony Orchestra Apply online for Audition

Fremont Youth

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

Attend Free Classes Become A Travel

others how to travel at wholesale Prices. Reserve your seating. Arleen 510 695 7278

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

Trainer & teach

Tax Benefits & Free Health Care insidertravel4u@gmail.com

Address:

Phone:

City, State, Zip Code:

Business Name if applicable:

☐ Home Delivery

Uber trial on trade secrets delayed as federal probe emerges

By MICHAEL LIEDTKE ASSOCIATED PRESS **TECHNOLOGY WRITER**

SAN FRANCISCO (AP), Federal prosecutors are investigating allegations that Uber deployed an espionage team to plunder trade secrets from its rivals, triggering a delay in a high-profile trial over whether the beleaguered ride-hailing service stole self-driving car technology from a Google spinoff.

The criminal probe being conducted by the U.S. Justice Department centers on information contained in a 37-page letter that Uber's former manager of global intelligence sent in May to a company lawyer. The investigation hadn't been publicly known until Nov. 28, when it surfaced in a court hearing that was supposed to set the stage for a trial pitting Uber against Waymo, a self-driving car pioneer that started within Google eight years ago.

The hearing instead quickly turned into a forum raising more questions about the ethics and conduct of Uber. Over the past year, Uber has been rocked by revelations of rampant sexual harassment inside the company, technological trickery designed to thwart regulators and a yearlong cover-up of a hacking attack that stole the personal information of 57 million passengers and 600,000 drivers.

Richard Jacobs, the former Uber manager whose lawyer wrote the letter at the center of the courtroom drama, testified that Uber had up a secret unit to steal trade secrets from its rivals overseas. He didn't specify which competitors that Uber had been

targeting, but said some of the stolen information involved drivers. His allegations had been kept under seal since the U.S. Justice Department passed them along to U.S. District Judge William Alsup in late November.

Pressed under questioning, Jacobs acknowledged the letter also alleged that Uber had stolen trade secrets from Waymo and other intellectual property in the U.S. But Jacobs said that his lawyer was mistaken in making that allegation. He insisted he didn't know anything about Uber's espionage team trying to steal from anything in the U.S.

Alsup described the allegations in the letter as "scandalous" and lashed out at Uber's legal team for not informing him about them before he was notified by the Justice Department. "I can't trust anything you say because it has been proven wrong so many times," Alsup told Uber attorney Arturo Gonzalez. The judge also called Uber's espionage teams as "a plumber's unit doing bad deeds."

The allegations prompted Alsup to delay the scheduled Dec. 4 start of the trial pitting Waymo against Uber so Waymo can have more time to gather evidence. Waymo is alleging that Uber has been building its own fleet of self-driving cars by using some of the trade secrets taken by former Waymo engineer Anthony Levandowski. Uber paid \$680 million last year to buy a self-driving vehicle startup founded by Levandowski after he left Waymo.

Alsup didn't immediately set a new trial date, but promised to make Jacobs' entire letter publicly available.

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

Monday, Nov. 20

Police investigated the theft of four tires and rims from a vehicle

in the 30 Block of Union Square. The items were taken some time between 7:15 and 10:45 p.m.

Thursday, Nov. 23

Around 2:30 a.m. Officers Lings and Jimenez were dispatched to the 32200 block of Alvarado-Niles Road on the report of a robbery. A man who appeared to be holding a gun in the sleeve of his sweatshirt demanded money from a cashier, then fled on foot. Then, on Tuesday, Nov. 28, another law enforcement agency arrested a robbery suspect who matched the description of the suspect in the Union City robbery. The 19-year-old Oakland man admitted to the Union City

robbery and other robberies. Saturday, Nov. 25

Officer Jensen was on Whipple Road about 8:30 p.m. when he located a vehicle that had been reported stolen earlier in the week in Union City. The driver, identified by police as Yair Roque, 22, of Union City, was arrested on suspicion of vehicle theft, possessing burglary tools and driving with a

suspended license.

Sunday, Nov. 26

Around 5:30 p.m. officers were dispatched to Union Landing on the report of an assault with a deadly weapon. A subject stated that his friend had been stabbed in the parking lot. Ultimately, it was determined that no stabbing had occurred, and the subject was a shoplifting suspect. The shoplifted items were found in a vehicle that was reported stolen out of Oakland. Kenneth Williams, 39, of San Leandro, was arrested on suspicion of vehicle theft, shoplifting, and possessing a controlled substance.

Three men arrested in San Leandro home invasion robbery

SUBMITTED BY SAN LEANDRO PD

On Thursday, November 30th, the Alameda County District Attorney's office charged three Hayward men in

Subscribe today. We deliver. TRI-CITY VOICE 39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com **Subscription Form** □ 12 Months for \$75 PLEASE PRINT CLEARLY Renewal - 12 months for \$50 ☐ Credit Card Date: Name: Credit Card #: Card Type:

Exp. Date: Zip Code:

Delivery Name & Address if different from Billing:

Authorized Signature: (Required for all forms of

E-Mail:

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Fremont

Police Log

Friday, Nov. 24

At about 7:02 p.m. officers responded to a report of an armed robbery at a convenience store in the 46000 Block of Warm Springs Boulevard. The suspect brandished a gun and took cash. He was described as a black man, about 45-years-old and standing about 6-feet tall, wearing a green-hooded jacket and blue jeans.

Saturday, Nov. 25

At 12:47 p.m. officers responded to a residence on Lemke Place on the report of a man threatening to fight a resident. Arriving officers attempted to contact two men, but one resisted and had to be restrained and the second was detained. Arrested was a 33-year-old Newark man on suspicion of challenging a person to fight, obstructing a peace officer and possession of drug paraphernalia.

At 8:13 p.m. officers responded to a motel on Research Avenue on the report of a man waving a gun. A suspect was detained and found to be in possession of a realistic looking pellet gun. An investigation led to the arrest of two suspects. The first suspect, a 51-year-old San Jose man, was arrested on suspicion of brandishing a replica gun, possession of narcotics and

drug paraphernalia. The second suspect, a 26-year-old Newark man, was arrested on suspicion of brandishing a knife.

■ Mail

Sunday, Nov. 26

At about 12:01 a.m. a car owner found three suspects breaking into his car on Douglas Court. The owner was confronted by all three suspects who fled before police arrived. The case is under investigation.

At about 6:52 a.m. officers responded to a 911 call for a resident on Macbeth Avenue. A suspect rang the doorbell for several minutes. When the resident opened the door, the suspect forced his way in, and ran to the garage claiming that he was being chased by people. The suspect then broke the resident's sliding glass door and began jumping neighboring fences. Officers eventually located the suspect, identified as a 28-year-old Hayward man. He was arrested on suspicion of burglary, being under the influence, and vandalism.

Wednesday, Nov. 29

At 6:30 a.m., a victim was driving in a parking lot of an apartment complex, located in the 3500 block of Pennsylvania Ave. As he was turning around his vehicle, he suddenly saw a male in front of his vehicle holding a knife. The man told the driver to give him money and threatened to pop his tires. The victim drove his car around the suspect in an attempt to leave. As he did so, the suspect struck victim's car with the knife. Later in the morning officers returned to the apartment complex to

meet with a third party who indicated the same suspect had been causing a lot of issues at the property over the last month. As officers were speaking with the reporting party, a male matching the description of the suspect rode by on a scooter. The RP indicated that was believed to be the suspect. Officers made contact with the male and located a meth pipe on his person. While this investigation continued, the original victim positively IDed the suspect. In addition, officers located four additional recent police reports/calls for service where the same suspect was reported for trespassing and vandalism as well as arrested for possession of a controlled substance and drug paraphernalia on the property. The suspect, a 34-year-old, Fremont resident, was arrested on this date for possession of drug paraphernalia, felony vandalism, brandishing a weapon and disturbing the peace for the continual disturbances to apartment employees and resident. He was booked into the Fremont Jail. The repair estimation for the vehicle

damage was \$900. At 9:24 p.m., Officer O'Neal arrested a 27-year-old adult male and a 30-year-old adult male for being in possession of burglary tools and drug paraphernalia following a vehicle top in the area of Fremont/ Auto Mall.

At 9:45 p.m., Officer Floresca arrested a 22-year-old adult female for being in possession of methamphetamine following a vehicle stop in the area of Auto Mall/ Osgood Rd.

connection with a San Leandro home invasion robbery.

On November 4th, 2017, the three men; 23 yr-old Jose Mendez, 21 yr-old Maurice Moreno, and 20 yr-old Jose Gonzales committed a daytime home invasion robbery at a home on Central Ave. in San Leandro. The men held the residents, including a 5 yr-old boy at gunpoint while the home was ransacked. The thieves left the home with cash and other valuables fleeing the area in a vehicle.

Witnesses in the neighborhood provided police

with a description and partial plate of the suspect vehicle. San Leandro Police detectives later learned that the same vehicle and suspects were involved in other similar crimes in neighboring jurisdictions.

SLPD detectives worked closely with law enforcement from other agencies identifying the suspects in these cases. Late last month, both Mendez and Gonzales were located and arrested by ACSO deputies. The suspect vehicle was also located. The third suspect, Mauricio Moreno was located and arrested by San Leandro Police detectives

earlier this week.

"This was a month-long investigation by our detectives," said San Leandro Police Lieutenant Isaac Benabou. "These three men needed to be found and arrested. The family that was victimized can now have some peace of mind knowing these suspects are behind bars."

All three men remain in custody at Alameda County's Santa Rita Jail in Dublin awaiting their next court appearance.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Bring cheer to those in need

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

Fremont Fire Department collecting donations

The Fremont Fire Department is once again teaming up with Tri-City Volunteers, a local nonprofit, to collect non-perishable food items and new, unwrapped toys. Donation barrels will be located at Fire Stations Nos. 1 through 10, as well as the Fire Department's Administrative Office at 3300 Capitol Ave., Building A from November 24 through December 19. For a list of fire station locations, visit www.Fremont.gov/FireStations. For more information call the Fremont Fire Department at (510) 494-4200.

Holiday Splendor at Patterson House

Put yourself in the holiday spirit and attend an Open House at Patterson House on Friday, December 8 from 5 p.m. to 8:45 p.m. and see it fully-decorated for the holidays.

Fremont Fire Department collecting donations

Enjoy live music, Victorian-in-spired decorations, and much more! Father Christmas will visit from 6 p.m. to 8 p.m. and the pump organist will play from 5:30 p.m. to 7 p.m.

The cost is \$7 in advance for adults (\$8 at the door); children 12 and under are free. To purchase tickets and register online visit www.regerec.com (fees include park admission).

This 150-year-old Victorian-era mansion was owned by one of the influential families in what became Fremont and is located in Ardenwood Historic Farm. If you're unable to attend the Open House, there are additional holiday tours planned throughout the month at the Patterson House. See the list of dates and times below.

Weekends

Saturdays: December 2, 9, and 16
Sundays: December 3 and 10

11:30 a.m. "shortened" tour for tots (under 6) and their families 12 p.m., 1 p.m., 2 p.m., and 3 p.m. are full-length, 45-minute tours for adults (and youth over

the house. For more information, contact the City's Recreation Supervisor Rena Kiehn at rkiehn@fremont.gov or (510) 494-4196.

Startup Grind - Data Science for Business

Startup Grind Fremont is back for another fireside chat. Join us as we discuss how to grow your startup using data science. Hear from Ilya Semin, a chief executive officer and visionary. We'll be convening at EFI (Electronics for Imaging) located at 6700 Dumbarton Circle in Fremont on Thursday, December 14, from 6:30 p.m. to 8:30 p.m. This event was rescheduled from November 29.

Ilya is the CEO of Datanyze; a product focused on helping sales and marketing teams spend less

The City of Fremont Giving Hope Holiday Program

6 years)

Weekdays

Thursdays and Fridays: December 7, 8, 14, and 15 2:30 p.m. "shortened" tour for tots (under 6) and their families 1:30 p.m. and 3 p.m. are full-length, 45-minute tours for adults (and youth over 6 years)

House tours are \$2 to \$3 (plus winter rate park admission fee) and are available for purchase at

time hunting and more time closing deals. Datanyze team has raised \$2 million seed funding from a wide range of investors including Mark Cuban and Kobe Bryant. This talk will include how to use predictive analytics and data science to help your business grow. Ilya will share his startup journey.

Can't make it to this event? No problem. We have many more events scheduled for the near future. You can find additional information and purchase your tickets here: www.startupgrind.com/fremont.

City of Fremont Holiday Closures

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

Prior to the Holiday Closure going into effect, community members who may need assistance with building permits and inspections are encouraged to use the time between now and December 22 to organize project timelines and visit the Development Services Center. The Center is located at 39550 Liberty St. in Fremont and open Monday through Thursday from 8 a.m. to 4 p.m. and Fridays from 8 a.m. to 12 p.m. Community members who need to schedule a building inspection on Dec. 27, 28, and 29 should prearrange their inspection with their building inspector no later than Dec. 20.

For more information about the Development Services Center, as well as plans and permits for your projects, visit www.Fremont.gov/DSC or call (510) 494-4443. Additional information about the City of Fremont Holiday Closure is available at www.Fremont.gov/HolidayClosure

Summer Musical Theatre Academy

SUBMITTED BY OHANA ARTS

Ohana Arts is thrilled to partner with the University of Hawaii at Manoa Department of Theatre & Dance to present the 2018 Summer Festival and School from June 16 – July 29, 2018 for young artists completing grades 9 – 12 as of June 2018. The program provides a unique opportunity for students to study with world-class faculty and guest artists from around the country in music, dance, and drama in an intensive six-week program in beautiful Hawaii. Students from more than 50 schools nationwide are expected to gather this summer at the beautiful campus of the University of Hawaii at Manoa to grow together as young artists in a supportive and inspiring atmosphere.

Applications are now being accepted from high school students nationwide! Apply and audition by February 1, 2018. Admission is based on application and audition. For more information, please visit http://ohanaarts.org.

Students learn the gift of 'Wonder'

SUBMITTED BY JOCELYN PIERRE-ANTOINE

"When given the choice of being right or being kind, choose kind" —Dr. Wayne W. Dyer.

On the day of its opening, over 200 students from St. Bede Catholic School in Hayward attended a school-wide field trip to watch the movie 'Wonder,' based on R.J. Palacio's book of the same name. In preparation, several classes read and discussed the story of a boy named August Pullman who, at birth, was diagnosed with a serious medical condition that required numerous surgeries resulting in facial differences. Wonder describes the life of August, his family, and the school community when he

begins attending school, for the first time, as a fifth grader. From mockery and bullying to fear and friendship, the story highlights lessons of perseverance, determination and, most importantly, kindness towards all.

Most importantly, kindness towards all.

As the movie played, students enthusiastically expressed their excitement for parts of the story they anticipated. Seventh grader Shareeza Dean shared, "This movie is a life-changer for me. Not only does this relate to my life, but it taught me that you can find a true friend, not only by their qualities, but by their actions." Another seventh grade student, Jeremy Aleman, advised, "Don't try to fit in when you were born to stand out." When asked what important lessons the first graders learned from this story, Lucas Sornet explained, "Be nice to everyone even though they are different," and Evan Gabatino expressed, "We are all wonders."

The powerful message of kindness and acceptance is a reminder to all of us that we can be wonders in the lives of others.

Shinn House an Old Fashion Christmas

SUBMITTED BY AL MINARD

Historical reference by Paul Sethy, President of the Board of Directors, Alameda County Water District.

William Sim (who called himself "Captain") and his wife Eliza, sold 250 acres of their Ex-Mission San Jose land to Dr. Joseph Clark in 1856. In 1860, Dr. Clark sold the ranch to James and Lucy Shinn (Dr. Clark's sister). The Shinn's, in partnership with Dr. Clark, started one of the first plant nurseries in California, importing rare trees and plants from the Far East and other parts of the world.

Some of these specimens remain in the gardens today.

Construction of the Big House" started in 1865 and was completed in 1876. It is a rare Victorian Farm Style with Bavarian influence. James and Lucy Shinn produced seven children but only four survived to adulthood, Charles, Annie, Milicent and Joseph. Charles Howard Shinn became a noted author and historian, and was the first Forest Supervisor of the Sierra National Forest. Milicent Washburn Shinn, Ph.D., was editor of the Overland Monthly, author of "Biography of a Baby" (still required reading in many college child psychology classes)

All on Four Dental Implants
Custom Milled Fixed Permanent Bridge

\$14,999

per arch

Fixed Permanent
Bridge in 5 days
instead of 6 months
instead of 6 months

510-398-6372
Center for Implant Dentistry
3381 Walnut Ave., Fremont
www.BayArealmplantDentistry.com

Dr. Gupta

and the very first woman to earn a Ph.D. from the University of California at Berkeley. Annie died of diphtheria in 1878 at the age of 22 while attending U.C. Berkeley.

Joseph Clark Shinn was a horticulturist, nurseryman, orchardist and quarry operator, among the most respected leaders in the community. By 1910, Joseph was actively working to form a publicly owned water district and was instrumental, along with William Patterson (of Ardenwood Ranch), to persuade the state legislature to pass the County Water District Act of 1913. In April 1914, local

citizens elected a five-member board for the Alameda County Water District (ACWD) and Joseph Shinn was named President of the Board. He served as a director for 28 years, from 1914 through 1942. Joseph was active in many other community affairs, too including serving as trustee and president of the Washington Union School District. Joseph, along with his brother Charles and John Muir, were founding members of the Sierra Club.

The City of Fremont, in 1962, accepted the gift of a 4.5-acre portion of the Historic Shinn Ranch from Florence Shinn with approval of her children. Visit the Shinn House in its Christmas attire and hear the rest of the Shinn family story from knowledgeable docents this holiday season.

Shinn House Christmas
Friday, Dec. 8
7 p.m. – 9 p.m.
Saturday, Dec 9 and Sunday,
Dec. 10
Noon — 4 p.m.
1251 Peralta Blvd., Fremont
\$5 adults; \$2.50 for children
ages 7 to 12
Children 6 and younger admitted free
www.fremont.gov/325/Histori-

cal-Parks-Facilities

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!"

Pregnancy is an exciting time, but it can also be confusing and sometimes anxiety provoking. You may have a lot of questions, especially if your pregnancy is higher risk. That's why Washington Hospital and UCSF Health have partnered to bring exceptional prenatal care right to the Tri-City Area, including the most advanced and comprehensive counseling, screening and diagnostic testing services. Led by renowned UCSF maternal-fetal medicine specialist, Jacquelyn Chyu, MD, the Washington Prenatal Diagnostic Center is part of a network of caring and experienced prenatal specialists who are on the forefront of the newest, less-invasive screening and diagnostic techniques. The finest prenatal care available is right in your community at Washington Hospital. We think you and your baby deserve no less.

Washington Hospital Healthcare System

