

Cuba

NOW


60 years of strength and independence

Celebrating


Youth Dixieland lazz Fest

Page 33

TRI-CITY VOICE SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

The newspaper for the new millennium

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

January 21, 2014

Vol. 13 No. 3

Celebrating India's Republic Day

By Isabella Ohlmeyer

Republic Day holds historic value in the heart and mind of every Indian. January 26 honors the date when the citizens of India began to govern themselves by choosing their own government. The path to self-rule was not easy.

Vasco da Gama, a Portuguese explorer, discovered India in 1498. Portuguese were the first European power to arrive to India, but they were isolated due to lack of resources to maintain an empire. The British and the French then took control in 1961. Britain ruled India as a colony and would relinquish power only after a long struggle.

During World War II, India was controlled by the British who had declared war with Germany.

continued on page 11


Imagination on the loose at Children's Film **Festival**

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

■ habot Space & Science Center and the Bay Area International Children's Film Festival (BAICFF) have joined forces to present the 6th annual "Playdate for the Imagination" where education and imagination collide. The festival offers families a cinematic view of the world's varied cultures and traditions, with films that inspire curiosity and conversation and allow children to experience a wide range of cultural perspectives.

Oakland's The Renaissance School partnered with Screen 360: Films for Children of the World in January 2009 to produce the first Bay Area International Children's Film Festival. It began as a fundraiser to support educational programs which foster global understanding and cultural exchange, such as The Renaissance School's biannual international travel program. The festival has grown each year, presenting over 185 highly artistic family-friendly films from across the globe in its five year history. Workshops are also incorporated into the day, introducing hundreds of children to the world of animation and live-action filmmaking.

The January 25 and 26 festival will showcase animated, live action and documentary short and feature films from around the

continued on page 5

WELCOME THE YEAR OF THE HORSE

Get ready to party like it's 4712!

Chinese New Year is one of the most important holidays in Chinese culture and is celebrated for fifteen days, from New Years' Eve to The Lantern Festival on the 15th day of the first month in the Chinese calendar (typically in February or early March). This year, the New Year falls on January 31, marking the 4712th year of the Chinese calendar.

Legend has it that the Chinese New Year began with a ferocious monster, Nian, who lived in the mountains and would hunt in villages when winter's

famine struck. For years Nian terrorized villages, pillaging all he could eat, ransacking peace of mind for a piece of meat. Finally, the villagers realized that Nian was afraid of three things: the color red, fire, and loud noises. Thus, the jubilance of Chinese New Year celebrations that we know today was born: red ornaments decorated houses, firecrackers lit up the night, fires roared, and drums were beat to ward off Nian. It worked. The ritual has been repeated ever since in celebration of people's willingness to cooperate and in Nian's demise.

continued on page 7


Kid Scoop 29 Mind Twisters 24

Obituary 23 Protective Services 8 Public Notices.....31

INDEX
Arts & Entertainment 19
Bookmobile Schedule 21
Business

Classified	. 28
Community Bulletin Board .	. 29
Contact Us	. 25
Editorial/Opinion	. 25
It's a date	. 19

How Healthy Are Your Lungs?

Learn How to Stay Healthy This Winter and Beyond

ungs are critical to our breathing, yet many people are unaware of the many risks they take with these vital organs. Smoking and exposure to harmful chemicals or illnesses can compromise the health of lungs, with the possibility of long-term or debilitating conditions such as chronic bronchitis, pneumonia and even lung cancer.

Dr. Jason Chu, a pulmonologist at Washington Hospital, will address some of the many ways that people can take care of their lungs and avoid lung disease at an upcoming Health and Wellness seminar at Washington Hospital on Tuesday, January 28.

Dr. Chu will review the various kinds of lung disease, update attendees on recent updates in lung care and provide expert advice for keeping healthy during the current season of colds and infections, including particularly flu and pneumonia.

Staying Healthy in Flu Season

"It's important to stay as healthy as possible," asserts Dr. Chu. "People are not immune, particularly in this season. Air quality is sometimes bad, and there are many people already infected with other illnesses, making it challenging to stay healthy."


Dr. Jason Chu, a pulmonologist at Washington Hospital will be discuss some of the many ways that people can take of their lungs and avoid lung disease at an upcoming Health and Wellness seminar at Washington Hospital.

What You Can Do Right Now to Avoid Getting Sick

- Use common sense. Make sure you've had a flu shot; if you haven't had one this season, get it now. Consider getting a vaccine against pneumonia; these are recommended and should be renewed every six years.
- Wash your hands frequently and thor-


Washington Hospital's lung health seminar is a great opportunity to learn more about recent updates in lung care and how to stay healthy during the current flu season. The free lecture will take place on Tuesday, January 28 from 1 to 3 p.m. at the Conrad E. Anderson M.D. Auditorium located at 2500 Mowry Avenue. Register online at www.whhs.com/event/class-registration.

oughly. Using soap and hot water, wash hands thoroughly for 30 seconds, being sure to scrub not only the palm but between the fingers and the back of the handing. Use hand sanitizers at home and in public places. Keep them in your desk and your car. "It's a basic precaution but very necessary," he says.

- Follow a healthy diet with proper nutrition and lots of fluids. Get plenty of rest and exercise to stimulate the body's health.
- It's easy to pick up infections and illnesses while traveling or even at the office, school or shopping areas. Follow the above practices no matter where you are.

Many people each winter get sick, but they don't seek care, thinking they can get through a cold or sore throat, a cough or a stretch of feeling tired and achy. Dr. Chu, however, says that people should "set their own limitations."


"If you haven't felt good for three or more days, and have a fever or phlegm in your throat and chest, these are all signs of an illness or infection."

Don't put off a visit to a doctor or health facility. Monitor symptoms of fever and fatigue and don't self-diagnose: seek medical expertise and diagnosis. Many people think, 'I probably have a cold.' But, if you feel worn down and are lacking energy, he notes, you should have these symptoms checked out by a health professional. It's important to identify lung infections quickly, because these infections can spread throughout the body in 48 hours.

continued on page 9

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


	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
_	01/21/13	01/22/13	01/23/13	01/24/13	01/25/13	01/26/13	01/27/13	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Disaster Preparedness	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	Diabetes Matters:Vacation or Travel Plans?	Minimally Invasive Hip Replacement	Strengthen Your Back! Learn to Improve Your Back Fitness	Treatment Options for Knee Problems	Hip Pain in the Young and Middle-Aged Adult	
1:00 PM 1:00 AM	Minimally Invasive Treatment for Common Gynecologic Conditions	Washington Women's Center: Circulation	Voices InHealth: Healthy	Women's Health Conference:Age	Minimally Invasive Surgery for Lower Back		Get Your Child's Plate in	
1:30 PM 1:30 AM	Women's Health Conference: Aging Gracefully	101 for Women - Part 1: Varicose Veins	Pregnancy	Appropriate Screenings	Disorders		Shape	
2:00 PM 2:00 AM 2:30 PM	Strengthen Your Back! Learn to Improve Your		Influenza and Other Contagious Respiratory			Deep Venous Thrombosis		
2:30 AM 3:00 PM	Back Fitness	. Washington Township	Conditions	- Washington Township	Don't Let Back Pain Sideline You	Living Well with Diabetes: Overcoming Challenges	Washington Township	
3:30 AM 3:30 PM 3:30 AM	Minimally Invasive Surgery for Lower Back Disorders	Health Care District Board Meeting January 8th, 2014	Treatment Options for Knee Problems	Health Care District Board Meeting January 8th, 2014		Overcoming Chancinges	Health Care District Board Meeting January 8th, 2014	
4:00 PM 4:00 AM	Latest Treatments for Cerebral Aneurysms				Alzheimer's Disease	Do You Suffer From Anxiety or Depression?		
4:30 PM 4:30 AM 5:00 PM	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate			Diabetes Matters:			Learn If You Are at Risk	
5:00 AM 5:30 PM	Diabetes Matters: Key To A Healthy Heart with	Alzheimer's Disease	Community Based Senior Supportive Services	Protecting Your Heart	Disaster Preparedness	Important Immunizations	for Liver Disease	
5:30 AM	Diabetes			Skin Cancer		for Healthy Adults	Inside Washington Hospital: The Green Team	
6:00 PM 6:00 AM 6:30 PM 6:30 AM	What You Should Know About Carbs and Food Labelst	Kidney Transplants	Diabetes Matters:Top Foods for Heart Health	Get Back On Your Feet: New Treatment Options for Ankle Conditions			What Are Your Vital Signs Telling You?	
7:00 PM 7:00 AM	Diabetes Matters:		Treating Infection: Learn	Deep Venous Thrombosis	Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting January 8th, 2014	Heart Healthy Eating After Surgery and Beyond	
7:30 PM 7:30 AM 8:00 PM	Diabetes Viewpoint	Raising Awareness About Stroke	About Sepsis	Important Immunizations for Healthy Adults	January 8th, 2014		Diabetes Meal Planning: Strategies for Seasonal Success	
8:00 AM				ioi Freattiy Addits			- Wound Care Update	
8:30 PM 8:30 AM	Washington Township	Diabetes Matters: Diabetes Meal Planning	- Washington Township	Peripheral Vascular Disease: Leg Weakness,	Voices InHealth: Radiation Safety	Diabetes Matters: Partnering with your Doctor to Improve Control		
9:00 PM 9:00 AM	Health Care District Board Meeting January 8th, 2014	Arthritis: Do I Have	Health Care District Board Meeting January 8th, 2014	Symptoms and Treatment & Percutaneous (Under the Skin)	The Weight to Success	Learn About Nutrition	Turning 65? Get To Know	
9:30 PM 9:30 AM	Januar / 301, 2011	One of 100 Types	januar / Gui, 2011	Treatment	How to Maintain a Healthy Weight: Good Nutrition is Key	for a Healthy Life	Medicare	
10:00 PM 10:00 AM		Turning 65? Get To Know			Do You Have Sinus	Arthritis: Do I Have One	Getting the Most Out of Your Insurance When You Have Diabetes	
10:30 PM 10:30 AM	Voices InHealth: Radiation Safety	Medicare	GERD & Your Risk of	Financial Scams: How to	Problems?	of 100 Types?	-	
11:00 PM 11:00 AM 11:30 PM	Keeping Your Heart on the Right Beat	Heart Irregularities	Esophageal Cancer Learn Exercises to Help	Protect Yourself	Diabetes Matters: Research:Advancing	Keeping Your Heart on the Right Beat	Alzheimer's Disease	
11:30 AM	2500		Lower Your Blood Pressure and Slow Your Heart Rate		Diabetes Management			


Washington Hospital's Winter/Spring 2014 Catalog Now Available

Washington Hospital's latest biannual Health & Wellness Catalog is now available. The free catalog is a great tool for navigating the large amount of useful classes and programs offered by your local community hospital. The Health & Wellness catalog includes a six month wall calendar for easy reference.

The Health & Wellness Catalog contains a complete list of upcoming classes from January through June 2014. The catalog also serves as a helpful resource for taking full advantage of your community hospital's other community services and top-notch medical programs.

Inside the new catalog you will find:
• A list of free community classes and seminars

- A complete list of Women's Health classes and programs offered through the Washington Women's Center
- Community services, such as the Washington Community Health Resource Library and Washington on Wheels (W.O.W) Mobile Health Clinic


Washington Hospital's January-June 2014 Health & Wellness Catalog is now available. Download a copy at www.whhs.com or call Washington Hospital's Community Relations Department at (510) 791-3417 to have a free copy of the catalog mailed to your home.

- Health & Wellness education classes focusing on nutrition counseling, diabetes self management, stroke education and cardiac rehabilitation
- Maternal health classes, including breastfeeding support services, parent preparation, prenatal classes and an Infant/Child CPR course for family and friends
- Information about Upcoming Health Screenings: Abdominal Aortic Aneurysm Screening (January 25), Stroke Awareness

Day & Free Screening (March 23), and Peripheral Vascular Disease Screening (June 7)

- Free community health screenings, including blood pressure screening, osteoporosis screening at the Washington Community Health Resource Library
- Support groups for those living with different conditions and illnesses, such as Breast cancer, Parkinson's disease and suffering the loss of a loved one
- Directory of services, complete with program descriptions and phone numbers
- Map and Directions to Washington Hospital, Washington Urgent Care and Washington West, which houses our Gamma Knife Center, Lymphedema Clinic, Conrad E. Anderson, M.D. Auditoriums, Washington Women's Center and Outpatient Imaging Center

The free Health & Wellness classes and screenings are conducted by the physicians and caregivers of Washington Hospital. Classes are held at the Conrad E. Anderson, M.D. Auditorium, 2500 Mowry Ave., (Washington West building) located across

the street from the main hospital. Our cover story highlights the Washington Hospital Birthing Center. When expectant mothers come to Washington Hospital to deliver their baby, they trust us to provide the best obstetrical care during one of life's most memorable experiences. Each day, our team of nurses and physicians do everything possible to meet and even exceed, the expectations of our patients, their families and the community. To learn more about the Washington Hospital Birthing Center, visit us online at www.whhs.com/baby.

The winter/spring portion of the year offers a variety of classes - from learning more about prostate cancer to new surgical techniques for knee pain. The award winning Washington Hospital Stroke Program offers a monthly stroke education class on the first Tuesday of each month at 6 p.m. and the Washington Outpatient Diabetes Center offers a monthly

Diabetes Matters education class the first Thursday of each month. Both classes take place at 2500 Mowry Avenue (Washington West) in Fremont.

For a healthier tomorrow for you and your family, call Washington Hospital's Health Connection line at (800) 963-7070 to have a free copy of the new Health & Wellness Catalog mailed to your home. You can also download a pdf of the catalog at www.whhs.com.

Community Vaccination Event a Great Success

The severe flu that has spread across the U.S. has arrived in California and is causing illnesses and hospitalizations in much of the state, according to the California Department of Public Health. The flu typically peaks in late February or early March. To help the local community prepare for this worse-than-usual flu outbreak, Washington Hospital launched a "Don't Procrastinate, Vaccinate" public awareness campaign.

As part of the campaign, Washington Hospital held two community flu clinics on January 16 and 17. Washington Urgent Care will continue to offer flu shots seven days a week from 8 a.m. to 8 p.m. Washington Urgent Care is located at 2500 Mowry Avenue, 2nd floor (Washington West) in Fremont.

Learn more about how Washington Hospital is helping to educate the community about flu prevention and treatment by visiting www.whhs.com/flu-shot.


Ida Dihara of Union City receives a flu shot at the Community Vaccination event.


Newark resident Alicia Miranda brought her two young daughters Mia and Lila for their flu shots.


Dr. Dianne Martin, an infectious disease specialist at Washington Hospital shared her expertise with several different reporters from local news outlets.

Register for Classes Online

Washington Hospital's website offers many tools to help you make smart health care decisions quickly and easily. The website offers a safe and secure online class registration system that allows you to browse and sign up for Washington Hospital's classes and health screenings. Registration for classes is easy. Visit www.whhs.com/event/class-registration

Upcoming Health & Wellness Classes

Class Registration is available online at www.whhs.com. All the classes listed below will take place at the Conrad E.Anderson, M.D. Auditorium, 2500 Mowry Avenue (Washington West) in Fremont.

How Healthy Are Your Lungs? Latest Updates in Lung Health

 $\label{lem:lem:total} When/Time: Tuesday, January 28, I to 3 p.m. \\ Location: Conrad E. Anderson, M.D. Auditorium (Rooms A & B) \\$

High Blood Pressure: Don't Let it Go Undetected


When/Time:Tuesday, February 11, 1 to 3 p.m. Location: Conrad E.Anderson, M.D.Auditorium (Rooms A & B)

Do You Have Health Insurance Coverage? Learn About Your Options

When/Time: Wednesday, March 5, I to 3 p.m. Location: Conrad E.Anderson, M.D.Auditorium (Rooms A & B)

Prostate Health and Prostate Cancer

 $When/Time: Tuesday, March~18, I~to~3~p.m.\\ Location: Conrad~E. Anderson, M.D. Auditorium~(Rooms~A~\&~B)$


Washington Hospital Healthcare System

How Healthy Are Your Lungs? Latest Updates in Lung Health and Lung Cancer

Lung disease ranges from bronchitis to pneumonia and even lung cancer. Learn about diagnosis and treatment of bronchitis and what the risk factors are for lung cancer. Co-sponsored by Washington Township Medical Foundation.

Tuesday, January 28, 2014 1 to 3 p.m.

Conrad E. Anderson, M.D. Auditorium, Rooms A & B

Washington West, 2500 Mowry Ave., Fremont Free Valet Parking


Seminars are free and open to the public.

Free Community Seminars

www.whhs.com

- To register or for more information, please visit www.whhs.com or call (800) 963-7070.
- Seminars are televised on InHealth, a Washington Hospital Channel (Comcast Channel 78), and online at www.inhealth.tv.

SPEAKER


Dr. Jason ChuPulmonologist,

Critical Care Medicine

Washington Hospital Medical Staff

Washington Township Medical Foundation

For more information about this

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.


These medically advanced technologies are available at minimal cost to you using your PPO insurance benefit:

MINIMALLY INVASIVE CARTILAGE TISSUE ENGINEERING

- Hyaluronic Acid Cartilage Injection Therapy
- PRP (Platelet Rich Plasma) Therapy
- Stem Cell Therapy (FDA approved)

Reduce pain and regain mobility.


See which of these regenerative techniques best suits your needs.

Call to schedule your x-ray diagnostic imaging consultation.

510-797-5550

2675 Stevenson Boulevard Fremont, CA 94538 Arthur J. Ting, M.D.
Orthopedic Surgery & Sports Medicine


CELEBRATE CHINESE NEW YEAR WITH NEWPARK MALL

YEAR OF THE HORSE SAT, FEB. 1 | 1PM - 4PM

LIVE LION DANCE AND MARTIAL ARTS
PERFORMANCES BY THE JING MO ATHLETIC
ASSOCIATION AND THE RETURN APPEARANCE
BY DAN CHAN THE MAGIC MAN!
PRIZES, EXCLUSIVE OFFERS AND MORE!

NEWPARK


Did You Know?

Fremont Unified School District

has the following special programs available to students in elementary school:

Mandarin Immersion Program Science Magnet Program Spanish Immersion Program

If you would like to enroll your child in one of these programs, please pick up an application at Student Support Services, 4210 Technology Dr., Fremont. If you have any questions about these programs, contact the Department of Federal and State Projects, 510-659-2531.


continued from page 1

Imagination on the loose at Children's Film Festival

world, along with the "best of the fest" playing throughout the day. Films are shown in blocks aimed at ages 3 plus, 6 plus, 8 plus and teens. Hands-on animation workshops developed by Academy Award-nominated Pixar animator Jim Capobianco will be held both days: Clay Puppet Animation and Pixilation Workshops on Saturday, and Found Object and Pixilation Workshops on Sunday.

Listen to music by Michael Chiaravelotti on his handmade sonarimba (created almost exclusively from repurposed building materials), build Zoetropes from recycled materials with comic artist Nick Dragotta, enjoy healthy international cuisine and have a fun family day at Chabot! Over 1,000 people are expected to attend, so reserve tickets now for this widely popular festival!

Tickets can be purchased in advance at www.chabotspace.org or purchased at the Front Desk on the day of the event. Sign up for workshops at www.baicff.com.

Playdate for the Imagination

Saturday, Jan 25 and Sunday, Jan 26 Jan 25: 10 a.m. - 8:30 p.m. Jan 26: 10 a.m. - 5 p.m. Chabot Space & Science Center 10000 Skyline Boulevard, Oakland (510) 336-7373 www.chabotspace.org www.baicff.com

Tickets: Guest Adult: \$25 / Youth: \$14, Member Adult:

\$15 / Youth: \$7
Guest Weekend Pass: \$65 (up to 2 adults and 2 children)

Guest Weekend Pass: \$65 (up to 2 adults and 2 children) Member Weekend Pass: \$35 (up to 2 adults and 2 children)

Workshops: \$25, \$35

Schedule:

Saturday, Jan 25:

10 a.m. - 10:50 a.m.: Shorts for All Ages

"Esprits" (France), "Home Hole Horror" (Latvia), "Capalito – Swatter" (Argentina), "Alimation" (France), "My Mom is an Airplane" (Russia), "Capalito – Tackle" (Argentina), "Petit Naturaliste" (France), "Home Sweet Home" (France)

11 a.m. - 11:35 a.m.: Inventor's Toys and Rocket Ships "Tops' (Eames), "Wallace and Gromit in: A Grand Day Out"

11:45 a.m. - 12:40 p.m.: Disney's Tomorrowland "Man in Space"


1:40 p.m. - 2:40 p.m.: Shorts for 7 and Up "The Moon that Fell into the Sea" (Japan), "Us" (France), "Shame and Glasses" (Italy), "Ordinary Life" (Japan), "Rescue Team - Dog Catchers" (Latvia), "Graveyard Jamboree with Mysterious Mose" (USA), "Star Crossed" (USA)

2:50 p.m. - 3:20 p.m.: How did they do that? "Partysaurus Rex," Q&A with director Mark Walsh

3:30 p.m. - 3:45 p.m.: Workshop Shorts

3:45 p.m. - 5:15 p.m.: Feature (7 and Up) "Stella and the Star of the Orient" (Germany)

5:30 p.m. - 6:15 p.m.: Shorts with a Conscience (10 and Up) "Bounty" (The Netherlands), "Melawa - The Festival of Marriages" (India), "Runaway Renn" (USA)

7:15 p.m. - 9:15 p.m.: SPECIAL EVENT: Nightmare Before Christmas 20th Anniversary Screening

"The Quiet Life" (USA), "Nightmare Before Christmas," Q&A Panel with Filmmakers

Sunday, Jan 26:

(Latvia)

10 a.m. - 11a.m.: Shorts for All Ages

"Capalito – Honey" (Argentina), "Bonhommes" (France), "Little Smile" (India), "Capalito – Aremodelist" (Argentina), "Magmomen in Danger" (Spain/India), "A Toy Train in Space" (USA), "Inspirace" (Czech Republic 1948), "Hello Kitty in Space" (USA), "Animals – Magician" (Latvia)

11:05 a.m. - 11:45 a.m.: Inventor's Toys and Rocket Ships "Toccata for Toy Trains" (Eames), "Wallace and Gromit in: A Grand Day Out"

11:50 a.m. - 12:45 p.m.: Disney's Tomorrowland "Mars and Beyond"

I:40 p.m. - 2:40 p.m.: Shorts for 7 and Up "My Daddy is a Movie Director" (Spain), "The Raining Tree" (Indonesia), "Fugue" (France), "Rumeurs" (France), "My Chopsticks" (Japan), "Digital World" (USA), "Rescue Team – Racket"

2:50 p.m. - 3:20 p.m.: How did they do that? Aardman Studios "Shaun the Sheep" (UK), Q&A with director J.P.Vine

3:30 p.m. - 3:45 p.m.: Workshop Shorts

3:45 p.m. - 5:45 p.m.:Afternoon Event "Le Ballet Program" "Le Ballet" (France), "First Position" (USA), "Freefall" (USA), Q&A with dancer Miko Fogarty and director of "Freefall," Luke Willis

Independent Business Council members announced

SUBMITTED BY MICHELLE ORROCK

The National Federation of Independent Business, California, announced the members of its Leadership Council for 2014 on January 14, 2014. This group is responsible for advising the state public policy staff on issues that are important to small businesses in California.

"These members are going above and beyond the call to ensure that the Voice of Small Business is heard in the Governor's Office, State Legislature and everywhere in our state," said John Kabateck, NFIB/CA Executive Director. "During this critical election year, I look forward to working with this distinguished group of small business owners who are in the trenches every day owning and operating

heir businesses in their communities"

their businesses in their communities." NFIB/CA Leadership Council Members include Cliff Luengo, RB Construction, Inc., Fremont. Congratulations to Mr. Luengo. To learn more about this organization, visit www.NFIB.com/california.


By Jessica Noël Flohr

The history of the City of Milpitas extends far beyond its 60 years of incorporation. Like much of the Bay Area, Milpitas was originally home to Ohlone people. Native American artipieces across the nation, created the bronze sculpture known as the "Minute Man." The inspiration for the 16-foot project was found in the city's official seal. In the sculpture, a farmer stands with his musket and plow, a remembrance of the stand against incorporation and a symbol of the strength and enterprise of the early settlers to the area. The


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 on Coolsculpting & other services WWW.drokamoto.com

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont


facts have been found beneath the soil of local cities many times. In the 1700s, Spanish missionaries arrived and began to settle in the area, establishing several missions up and down the California coastline. Modern-day Milpitas sits between Mission San Jose in Fremont and Mission Santa Clara. In the 1700 and 1800s, much like today, this region was a hub of activity connecting these areas.

Eventually, the land became divided between several families. Portions of the land were later sold to newer settlers. The city was named after Rancho Milpitas, one of the ranchos that included a portion of what would later become the town. According to Kraig Bunnell of the Milpitas Historical Society, the local cities were named after landmark identifications. He claims that Milpitas was a Spanish term for "thousand agaves," which he says are native to the region. Another story says that Milpitas refers to milpas, which were fields or clearings used for agriculture, and that this is what the landowners named the rancho after.

In the mid-1800s, groups of non-Hispanic Euro pean settlers began to migrate to the area. The arrival of the railroad in 1867 gave the Milpitas area a lift economically. Local produce could be canned and shipped out of the region to other areas. Businesses cropped up and the small town continued to grow.

Nearly 100 years later, it was time for Milpitas to stand on its own. The City of San Jose expressed a desire to annex Milpitas and residents defensively incorporated into their own city in January 1954. When San Jose pursued the issue further in 1960, a group of local citizens banded together, calling themselves the Minute Men. They fought against annexation and Milpitas maintained its independence. The symbol of the Minute Man was then included in the city's flag and official seal.

In honor of its 60th anniversary of incorporation, the City of Milpitas is hosting an Anniversary Gala on Saturday, January 25 at the Barbara Lee Senior Center on North Milpitas Boulevard. This is part of a two-day kickoff event to set the tone of celebration for the anniversary year. Throughout 2014, the anniversary theme and logo will be incorporated into various city events, holidays, and décor.

The Anniversary Gala is a free, evening event open to anyone 21 and older. Guests will be greeted with hors d'oeuvres, a no-host wine bar, and entertainment by Milpitas native turned Broadway performer Courter Daniel Simmons. At the close of the evening, attendees will witness the unveiling of a commemorative statue in front of Milpitas City Hall. David Alan Clark, an award-winning artist in Wyoming who has sculpted several monumental

revealing of the sculpture is to be accompanied by a champagne toast and dessert.

From 1 p.m. to 4 p.m. on Sunday, January 26, the city will round off the opening celebrations with a Family Day. Also at the Senior Center, this event will include activities for all ages. The Milpitas Community Concert Band, Milpitas High School String Orchestra and Glee club, as well as several dance groups will provide the entertainment. Activities will be offered in music, art, and science, as well


as by the fire and police departments. Food and prizes make this day fun for the whole family!

Many local businesses have joined together to sponsor the yearlong anniversary celebration. Sponsorship includes the Milpitas Post Newspaper, Milpitas Park and Recreation Foundation, the Milpitas Historical Society, McCarthy Ranch, SanDisk Corp., and many others. Space for this event is limited, so be sure to RSVP to

Milpitas60RSVP@ci.milpitas.ca.gov in advance of the gala. No additional admission will be offered at the door on the night of the event. For more information, call (408) 586-3210.

> City of Milpitas 60th Anniversary Gala Saturday, Jan 25 6 p.m. to 10 p.m. Barbara Lee Senior Center 40 N. Milpitas Blvd., Milpitas (408) 586-3210 Milpitas60RSVP@ci.milpitas.ca.gov Free event, RSVP required to attend Open only to 21 and older

Family Day Sunday, Jan 26 1 p.m. to 4 p.m. Barbara Lee Senior Center 40 N. Milpitas Blvd., Milpitas (408) 586-3210 Free event, open to all

Smart Growth Bill passes Senate committee

SUBMITTED BY SERGIO REYES

Senate Majority Leader Ellen M. Corbett (D-East Bay) announced that the Senate Environmental Quality Committee passed SB 674 on January 15. This important bill assists the development of community-oriented projects that encourage locating businesses and services closer to the day-to-day needs of local residents.

Specifically, SB 674 allows a mixed-use project that includes neighborhood-serving goods, services and retail uses—primarily small businesses and local projects—in up to 25 percent of the total building square footage of the project to be eligible for the California Environmental Quality Act (CEQA) residential infill exemption, as long as the project meets all other requirements.

continued from page 1

WELCOME THE YEAR OF THE HORSE


Today, families gather from near and far for a reunion dinner on New Years' Eve and to spend time with each other. Multitudes of people travel during this time, and the Chinese government makes arrangements to smooth the process. Chinese New Year travel time, called "Chunyun" in Chinese, is recognized as the largest annual human migration. The number of people traveling has even surpassed the population of China.

It is not uncommon for families to thoroughly clean their houses to "sweep away" bad luck, making room for good luck, or decorate windows and doors with red paper ornaments. The wellknown practice of gifting little red envelopes with money inside also takes place during the Chinese New Year.

With the New Year comes a new Chinese zodiac animal. From January 31, 2014 to February 18, 2015, it will be the Year of the Horse. Those born during the Year of the Horse (2014, 2002, 1990, 1978, 1966, 1954 and 1942) are known to be friendly, energetic, and good communicators; according to lore, they will have good fortune in 2014.

San Francisco is home to the oldest and largest Chinese New Year celebration held outside of Asia; the city's Chinese New Year Parade is also the largest Asian cultural celebration in the country. The parade is held two weeks after the first day of Chinese New Year. Luckily, the Tri-City area offers events for those wanting to celebrate sooner.

Chinese New Year Celebration Saturday, Jan 25 1 p.m. - 2 p.m.: Music and martial arts performances 1 p.m. – 4 p.m.: Crafts and exhibits Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Chinese Stories and Culture Program Saturday, Jan 25 10:15 a.m. - 11:15 a.m. **Union City Library** 34007 Alvarado-Niles Rd., **Union City** (510) 745-1464 ext. 5 www.aclibrary.org

Chinese New Year at NewPark Mall Saturday, Feb 1 1 p.m. - 4 p.m. Lion Dance and martial arts performances by the Jin Mo **Athletic Association** Magic Show by Dan Chan Photo opportunities, prizes, offers and more NewPark Mall 2086 NewPark Mall, Newark (510) 794-5523 Free

Rotary Club of FUN's Chinese **New Year Dinner** Sunday, Feb 9 6 p.m. - 9 p.m., Lion Dance performance starts 7 p.m. Mayflower Restaurant 34348 Alvarado-Niles Rd., **Union City** (510) 489-8386 Tickets: \$60 per person, or \$550 for a table of 10 Purchase at http://www.clubrunner.ca/portal/SitePages/Sit ePage.aspx?accountid=6765&pi d=93395 or contact Anna May at (510) 886-2662

San Francisco Chinese New Year Parade Saturday, Feb 15 5:20 p.m. Market at Geary, continues on Kearny Street, San Francisco (415) 680-6297 Tickets: general viewing free, \$30 for bleacher seating (located on Kearny St.) plus \$8 shipping and handling https://www.chineseparade.com /parade tickets.asp


Save 30%

when you purchase space in our New Brookside Cremation Garden.

Call 510-431-2423 for details.

Save Money Now and Prevent Worry Later

By pre-arranging now, you ensure your family will not bear the financial or emotional burden of making decisions for you at their worst possible time. And right now, pre-arranging is easy on your wallet too.

By the banks of a trickling brook and shaded by a magnolia tree, Brookside Garden is a haven of peace and serenity within beautiful Chapel of the Chimes Memorial Park. It's an idyllic location for a memorial bench, cremation boulder, or custom pedestal.

Call now for information. Offer ends January 31.


32992 Mission Boulevard Hayward, CA 94544 510-431-2423

www.Hayward.ChapeloftheChimes.com

*May not be combined with any other offer. Some restrictions apply.

COMPLETE IMPLANT DENTISTRY UNDER ONE ROOF

ALL ON FOUR-NEW TEETH IN ONE DAY-FIXED BRIDGE I

NO MORE DENTURES


\$17,500 PER ARCH


ADVANCED IMPLANT DENTISTRY BY EXPERIENCED GROUP OF IMPLANTOLOGISTS

Dr. Sam Jain, DMD Dr. Arpana Gupta, DDS Dr. Shivani Gupta, DDS

C Master

DENTAL

IMPLANT FOR

\$1,490*

*Abutment Crown Extra


FREE CONSULTATION

510-574-0496

www.BayAreaImplantDentistry.com

CENTER FOR IMPLANT DENTISTRY

3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

Broadway West Theatre Company Presents:

Last of the Red Hot Lovers

January 17 through February 15

In this hilarious Simon comedy, balding restaurateur, Barney Cashman, thinks he can cure his raging mid-life crisis with extra-marital trysts carried out at his mother's apartment. Unfortunately, his clumsy attempts at seducing three women in succession - a fiery, demanding Italian woman, a weird but attractive actress and the repressed wife of a friend - all

end catastrophically.


For reservations and information, call 510-683-9218, or purchase tickets on our website at www.broadwaywest.org 4000-B Bay Street in Fremont

Performance times are 8 pm on Thursdays, Fridays and Saturdays. There are three Sunday matinees: Jan 26 and Feb 2 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 pm, and the show begins at I pm. The Feb 9 performance starts at 1 pm with refreshments during intermission (included in price of ticket).

Information found in 'Protective Services' is provided to public "as available" by public service agencies - police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.


Von Till & Associates

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

ESTATE PLANS, WILLS, AND TRUSTS FOR EVERY HOMEOWNER AND PARENT

Reasonable fees with experienced advice If you own a home, you need an estate plan. If you become disabled, you need a management plan. If you have minor children, you need to name guardians. DELAY IN MAKING YOUR TRUST 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, Unversity of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Oral Argument in the California Supreme Court Instructor at Stanford University Law School in Advanced Trial Advocacy 1995 to present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review

LEILA N. SOCKOLOV, ATTORNEY AT LAW


B.S. in Biological Sciences, Cal. Polytechnic State Univ. Juris Doctor, Cum Laude, University of Illinois Instructor, Engineering Ethics, University of Illinois

FREE Initial Consultation

510-494-1100 152 Anza Street Fremont


www.vontill.com


Numbers Bookkeeping Service

Personalized and Affordable Bookkeeping Services

Every type of business: Small Business Non-Profit Organizations Church and Ministries

Free consultation 510-675-0576

32542 Lake Tana St., Fremont

Costly Homeseller Mistakes You Need to Avoid When You Sell Your Home!

Tri-City – A new report has just been release which reveals 7 costly mistakes that most homeowners make when selling their home, and a 9 Step System that can help you sell your home fast and for the most amount of money.

This industry report shows clearly how the traditional ways of selling homes have become increasingly less and less effective in today's market. The fact of the matter is that nearly three quarters of homesellers don't get what they want for their home and become disillusioned and - worse - financially disadvantaged when they put their home on the market.

As this report uncovers, most homesellers make 7 deadly mistakes that cost them literally thousands of dollars. The good news is that each and every one of these mistakes is entirely preventable.

In answer to this issue, industry insiders have prepared a free special report entitled "The 9 Step System to Get Your Home Sold Fast and For Top Dollar".

To hear a brief recorded message about how to order your free copy of this report, call 1-800-228-3917 and enter ID #1000. You can call anytime, 24 hours a day,

This report is courtesy of Capital Realty Group. Not intended to solicit properties currently listed for sale.

Salon Du Monde


"*Permanent Makeup*" Bridal/PROM Makeup * Nails/Ped

- Japanese Straigthening * Facial * Wax Hair Extension
- Colors, Highlights
- Haircut

- * Up Do * Perm
 - (510) 742 1782

** EYELASH

EXTENSION**

LIP LINER

37627 Niles Blvd Call for appt Fremont, CA 94536 www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

Panel to discuss forced labor human trafficking

SUBMITTED BY GWENDOLYN MITCHELL/MARINA **HINESTROSA**

According to estimates in the 2013 Trafficking in Person report to Congress, as many as 17,500 people are trafficked into the United States every year; and 100,000 children who are U.S. citizens are trafficked within the United States. Most of the reporting calls to the National Human Trafficking Hotline come from California. It is believed that the majority of the cases in Santa Clara County are related to forced labor.

In recognition of Human Trafficking Awareness Month, the County of Santa Clara Office of Women's Policy, in partnership with the South Bay Coalition to End Human Trafficking, and the YWCA, will host a panel on

Forced Labor Human Trafficking in Santa Clara County and the South Bay.

The event is free and open to community leaders, victim service providers, attorneys, law enforcement professionals, and concerned residents. Due to space limitations, registration for this free, public event is encouraged, but not required.

Welcome and Opening remarks:

Santa Clara County Supervisor Cindy Chavez, District 2 U.S. Congresswoman Zoe Lofgren, 19th District Sarah Balabagan Sereno, Human Trafficking Survivor

Panelists:

Perla Flores, Division Director, Community Solutions Lynette Parker, Associate Clinical Professor, Santa Clara University Jennifer Chelf, Special Agent, FBI, San Jose Division

Ruth Silver Taube, Supervising Attorney, Workers' Rights Clinic, Santa Clara University Esther Peralez-Dieckmann, Director, Office of Women's Policy, Moderator

Human Trafficking Panel Thursday, Jan 23 3 p.m. – 5 p.m. **County Government Center**

Isaac Newton **Center Auditorium** 70 West Hedding St, San Jose (408) 299-5119

Register at www.humantrafficking2014.eve ntbrite.com

Free Parking is available in the

"C" lot, across from County building, at First and Hedding Streets. Two MCLE Credits will be offered

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, January 10

A resident called because he witnessed two males exit a residence on Wheeler Dr. carrying small electronics. The suspects fled in a 4-door white sedan. Officers flooded the area in an attempt to locate the suspects, which was met with negative results. Detectives were notified. Ofc. Hamblin handled the investigation.

Officer Perry was patrolling zone one and driving south on Fremont Blvd. As he drove through the intersection of Grimmer Blvd. he noticed a car jump the center median and careen towards him. At the last minute Officer Perry rapidly swerved to avoid the collision. Officer Perry completed a three point turn in an effort to chase down the suspect when he noticed that the car had stalled in the middle of the intersection. The suspect's vehicle was severely disabled and gas was pouring out of the undercarriage. Officer Perry approached the car on foot and noticed that the driver was attempting to flee by stepping on the accelerator. Fortunately the car was disabled and the driver was not able to get away. Officer Perry arrests the 22 year

adult female for drunk driving. Target (at the Hub) security called about an auto burglary in progress with three suspects running S/B from the lot. Officers detained the three at Fremont/Sundale. A 28 year old adult male was in violation of his parole so he went to jail. Ofc. Stillitano investigating.

Saturday, January 11

Loss Prevention officers from Walmart on Albrae attempted to stop a male who had stolen several items. The male attempted to punch the employee then fled with the stolen merchandise. An extensive area check met with negative results. Investigated by Ofc. Hanrahan.

Officers were sent to Los Dos Amigos in Irvington to investigate a battery between two women patrons. When officers arrive it's discovered that four people began arguing after drinking all night. Eventually two women start hitting each other and a full mêlée broke out. A security guard attempted to break up the fight by spraying the involved parties with pepper spray, but it failed to work and they continued to fight. One female took off her 6 inch high heel and struck another woman on the forehead causing a large bump. The female suspect fled the area only to be located by Officer Romley near Safeway (five corners). The victim identified the suspect and the 19 year old adult female is arrested for battery.

Union City

Police Log

SUBMITTED BY UNION CITY PD

Sunday, January 12

CSO Aguirre investigated a burglary from a garage that occurred the evening prior on the 24400 block of Alberta

Officers took a stolen vehicle report from the 40700 block of Blacow Rd. Officers took a stolen vehicle report from the 1400 block of Mowry Ave.

A female bartender from Los Dos Amigos walked to the taco truck on Trimboli Ave after the bar closed and was heckled by three unidentified Hispanic males. An argument ensued which prompted the female to remove and brandish her stiletto high heels at the subjects. The woman's husband, who was in a nearby vehicle, saw what happened and came to her aid with a pipe in his hand. One of the hecklers brandished a pocket knife in response. Several more words were exchanged and both parties separated without further incident. The bartender and her husband waited 15 minutes before calling police for the cold report. Investigated by Ofc. Chahouati.

Monday, January 13

An unknown male entered the US Bank, located at 38980 Paseo Padre Pkwy, at approximately 10:25 a.m. and approached a bank teller to demand money. The suspect exited the bank with an undisclosed amount of cash. Officer Sasser conducted the investigation and was assisted by the FPD Investigative Unit. The investigation is ongoing.

At approximately 1:55 p.m. Officers responded to a home invasion robbery that had just occurred. The victim told officers that two unknown suspects approached him in front of his home, held him at gun point and demanded cash and jewelry. They took him into the house, stole several items and tied him up before leaving. He was able to free himself after they left and immediately dialed 9-1-1. Officer Dias conducted the investigation and was assisted by the FPD Street Crime Unit. This investigation has been taken over by Robbery Detectives and is ongoing.

Suspects are described as: 1 - Black male adult, 18-20 years old,

5'09" - 5'10", 170-190 lbs., wearing a black or grey jacket with a hood and a black ski mask over his face. 2 - Black male adult, 18-20 years old, 5'09" - 5'10", 170-190 lbs., wearing a light blue jacket with a hood, black or grey ski-mask over the fence. Stolen Vehicles:

3900 block of Great Salt Lake Tr. 1992 white Honda Civic 2- door. CA license 3BMK686. 42800 block of Hamilton Wy.

1999 tan Honda Civic 4-door, CA license 4FRZ925. 42500 block of Roberts Ave. 1994 blue Honda Accord 4-door, CA license 4TPK642.

47100 block of Morse Tr. 1994 blue Honda Accord 2-door, CA

Union City Police Officers responded to the 3200 block of Santa Susana Way for a report of a just occurred

license 3FKF972. This vehicle was later located by San Jose PD. 49000 block of Meadowfaire Co. 1997 silver Honda Civic 4-door, CA license 3WQK833.

Officers responded to the 5000 block of Royal Palm Drive to investigate a burglary. The unknown suspect(s) utilized a flood control easement to gain access to the property. They then scaled the fence and entered the home through a rear unlocked door. Unknown loss.

Tuesday, January 14

At approximately 5:05 p.m., officers were dispatched for a second time today to the Archstone Apartments regarding a 53 year old adult male. The first call was a verbal argument between the parties who were both drunk. Officers documented the response, but no further action was taken. This evening, the female half called 9-1-1 stating that her husband was out of control, very intoxicated and breaking things in the apartment.

Sergeant Miskella was the first to arrive on-scene and could hear a loud argument inside the apartment. As he waited in the hallway for his cover unit to arrive, the 53 year old adult male suddenly exited the apartment, naked, and charged at Sergeant Miskella. Sgt. Miskella requested expedited cover when the male refused to obey his commands. The man was taken into custody before he could get back into the apartment and continued to act irrationally and was verbally abusive towards the officer's on-scene. For everyone's protection, the 53 year old was placed in the WRAP device and a spit hood. The adult male had some minor injuries that needed to be medically cleared prior to being booked at Santa Rita for resisting arrest. In total seven officers were required throughout different parts of this call. Call investigated by Officer Peters.

At approximately 5:40 p.m., a suspect entered the Walmart on Albrae St., stole a bottle of liquor, and shoved a loss prevention officer on his way out of the business. The suspect was accompanied by two associates and fled prior to police arrival. Officer M. Smith is conducting fol-

Wednesday, January 15

At approximately 2:00 a.m., officers responded to Suju's on Thornton Ave on an alarm call and found a window smash break-in. There doesn't appear to be any loss and video surveillance is pending. Investigated by Ofc. Macciola.

Thursday, January 16

Officers were sent to the 4700 block of Cortez to investigate a reported stabbing. The victim was stabbed on the arm during an argument. The stab wound was non-life threatening. The female suspect fled before police arrived. Investigation on-going.

Wednesday, January 8

At approximately 8:22 p.m., robbery in which the suspect had fired shots at the victims. The victims had just parked in front of a house and were preparing to enter the residence when the suspect approached

continued on page 9

continued from page 2

How Healthy Are Your Lungs?

"Cover your mouth correctly when coughing," reminds Dr. Chu. "Cough into a tissue, and wear a face mask if your or sick, or are around others who are coughing."

If you are being treated for a respiratory illness or flu, take the medication until the entire prescription is finished, not just until you are feeling better.

Keep Your Lungs Healthy for Life

Prevention is the key to lung health. While a healthy diet and exercise are keys to overall health, it's also good to monitor your lung health.

"A nagging cough is a symptom of lung cancer. So is blood in the phlegm. Do you have pneumonia that doesn't clear up? Has the sound of your voice changed? Be proactive and get screened as soon as you note a change in your lungs. Don't put off a test because you're afraid," Dr. Chu emphasizes.

Early screenings can detect chronic bronchitis and other lung conditions, including cancer. Radiation, chemotherapy and some surgical procedures can help. In some cases, oxygen therapy can help relieve bronchitis and chronic obstructive pulmonary disease.

Don't smoke

The many carcinogens in tobacco can affect not only lungs, but also heart and bladder. Dr. Chu reports that up to 95 percent of lung cancers are caused by smoking, and even by exposure to second-hand smoke.

"Recently the U.S. Surgeon General reminded the public that 50 years ago the office stated that smoking was dangerous to the health of people, and yet it's still a leading cause of death today," notes Dr. Chu. "This remains a national health concern."

Looking to the Future

Dr. Chu believes better testing for lung diseases and increased awareness of lung diseases give us hope for the future. In the meantime, healthy practices are the best assurance of lung health. If you don't smoke, don't start. Avoid second-hand smoke. Practice good nutrition and get plenty of exercise. "Prevention is the key," stresses Dr. Chu.

Register Online or the Healthy Lung Seminar

Topic: How Healthy Are Your Lungs?
When: Tuesday, January 28
Time: I to 3 p.m.
Location: Conrad E. Anderson, M.D. Auditorium, 2500 Mowry Avenue (Washington West)
Register online at www.whhs.com/event/class-registration

Union City Police Logocontinued from page 8

them on foot. The suspect pointed a firearm at the victims and demanded valuables. The male victim attempted to give the suspect cash but this did not prevent the suspect from firing at least one round at the victim. At the same time the female victim, who was holding her two year old child, attempted to flee into the backyard of the residence. The suspect followed her and demanded valuables. The suspect fired at least one additional round in the direction of the female victim and child. The three victims were not harmed and the suspect fled with the victim's property. The suspect was last seen running north-bound on Dyer Street from Santa Susana Way.

The motive appears to be robbery, and the person responsible for this crime has not been apprehended. The suspect was described as an African-American male, 20-30 years, 5'7"- 5'10", medium build, wearing a dark hooded sweatshirt. Union City Police Detectives are following up on all potential leads and are seeking information from any potential witnesses.

Thursday, January 9

Officers were dispatched to investigate a suspicious vehicle in the area of Bridgepointe and Lowry at 11:23 a.m. Arriving officers contacted two subjects inside of the vehicle. Both occupants were on searchable probation. A search of the vehicle yielded suspected methamphetamine, heroin, methadone, and a smoking pipe. Both occupants were arrested as a result of neighbors reporting the suspicious vehicle in the area. Great teamwork!

Union City Officers were dispatched to assist at the Union City BART Station at 9:58 p.m. A caller reported a subject who appeared to be under the influence of drugs chasing people around the station with a knife. Officers arrived and detained the suspect at gunpoint. The suspect was found in possession of a folding knife. Additional victims came forward as officers detained the suspect. BART PD arrived and took over the investigation.

Sunday, January 12

Officers were dispatched to St. Anne's Church at 4:09 p.m. to investigate a suspect vandalizing cars with a knife. Arriving officers contacted and detained the suspect. Apparently the suspect intentionally backed his vehicle into another parked vehicle in the parking lot and then proceeded to vandalize additional parked vehicles with a knife. The suspect even threatened to kill the arriving officers. The suspect was arrested for multiple felony charges and sent to jail.

Monday, January 13

Officers conducted a probation search at a residence on Third Street at 9:30 p.m. and located a stolen Suzuki Motorcycle in the backyard. The motorcycle had been stolen from the City of Fremont on 12/23/13. Richard Salangsang was arrested for being in possession of stolen property.

Anyone with information on local crime should contact the Investigations Division at 510-675-5247. Those wishing to remain anonymous can contact the tips line by calling 510-675-5207 or email Tips@union-city.org.

Newark Police Log

SUBMITTED BY NEWARK PD

Monday, January 6

Officer Neithercutt was patrolling the area of LaSalle Drive at 11:42 a.m. due to recent residential burglary activity and extra patrol requests when he noticed two juveniles walking on the sidewalk. Officer Neithercutt stopped them and as he exited his patrol vehicle the two juveniles fled on foot. Officer Neithercutt followed them and observed them jump over a fence on LaSalle Drive. A perimeter was quickly established with the assistance of Reserve Officer Howcroft, Reserve Officer Holland, and Officer Williams. A contact team was also established and a yard to yard search began on Toulon Drive. During a yard search of a residence on Toulon, Officers located the two juveniles in the backyard. They were taken into custody without further incident. The two 14 year old male juveniles were arrested for resisting arrest, vandalism, and trespassing.

At 2:46 p.m., Officer Horst investigated a stolen vehicle from the old TJ Maxx parking lot. A red 1997 Nissan Altima #6RSM311 was stolen. A search of the parking lot led to the recovery of a 1993 Nissan Altima out of Frender Levinger 7

Tuesday, January 7

Sgt. Loth received information regarding the whereabouts of wanted person Laura Michelsen of Newark.

Michelsen had a felony warrant for her arrest and has been on the run for about two months. Sgt. Loth and Det. Heckman responded to an address in Hayward and took Michelsen into custody without incident. Michelsen was booked into Santa Rita Jail.

At 6:52 p.m., Officer Johnson stopped Christine Sullivan of Newark at NewPark Mall after the mall security had repeatedly asked her to leave. After giving her numerous warnings, Officer Johnson started to place her under arrest for trespassing. Sullivan then made matters worse by attempted to pull away from Officer Johnson. Officer Johnson was able place her in handcuffs and a charge of resisting arrest was added to the trespassing.

Wednesday, January 8

Wednesday, January 8

NPD officers responded to the rear of the Residence Inn at 12:02 p.m., for a report of a brush fire along Highway 84. Officers arrived to find a small homeless camp fully engulfed in flames. ALCO Fire responded, extinguished the fire, and determined no one was injured as a result of the fire.

Macy's loss prevention placed Norma Camarillo under citizen's arrest for shoplifting \$365 worth of clothing. Officer Knutson responded at 12:55 p.m. and accepted the arrest. Camarillo was released at the scene after she signed a promise to appear in court.

Sgt. Loth conducted a traffic stop on Andrew Barlow of Newark on Dairy Ave and Bonnie Street at 1:51 p.m. Barlow is active to parole and probation. A records check on Barlow showed he was ordered by DMV and the courts to have an Ignition Interlock Device (IID) in his car, due to his recent DUI arrest. Sgt. Loth inspected the car and found that it did not have an IID. Sgt. Loth placed Barlow under arrest and contacted Barlow's Parole Agent, who also issued a detainer for him. Barlow was booked into jail and his car was impounded.

At 4:19 p.m. Officer Ramos investigated a vehicle theft that occurred from the parking lot at 39865 Cedar Blvd. The outstanding motorcycle is a black 2007 Kawasaki ZX6, license 18K0273.

Officer Taylor responded to the 35700 block of Haley Street to investigate an attempted strong armed robbery involving a pizza delivery guy at 8:44 p.m. A struggle ensued between the suspect and victim. Suspect got into a black colored vehicle and fled north on Haley Street. The suspect is only described as a male with dark colored skin, wearing a dark colored hooded sweatshirt.

Thursday, January 9

Officer Khairy investigated a shoplifting case from Macy's at 7:41 p.m. Kevin Burrus of Fremont was cited and released for petty theft.

Friday, January 10

Officer Eriksen responded to the Bank of America at 2:09 p.m., where Devin Edwards, (Transient) attempted to cash a forged check. Edwards was arrested for burglary and his traffic warrants. Edwards was booked at Fremont Jail.

Patrol received a request from SET Detectives at 2:29 p.m., where

continued on page 32

Cosmetic & Plastic Surgery Iraj Zandi, M.D., F.A.C.S.

Diplomate, American Board of Plastic Surgery

38 Years Experience


Face - Neck - Eyelids

Brow Lift - Nose - Ear - Breasts

Liposuction - Tummy Tuck

Lip Enhancement

Botox - Restylane

Microdermabrasion

Laser & Endoscopic Sugeries

DR. ZANDI IS
FEATURED IN:
National Directory of
"The Best Doctors
In America" and
"San Francisco
Magazine"
as one of the
Best Plastic Surgeons
in the Bay Area.

U.S. News
Top Doctors
One of the
top 20 physician

San Francisco Chronicle 2012 Super Doctors for Surgery, Cosmetic, and Resconstruction SuperDoctors.com

PRIVATE ACCREDITED SURGERY CENTER

510-796-9850

2557 Mowry Ave., Ste. 20, Fremont www.CosmeticSurgery1.com


TIM GAVIN

TIMOTHY J. GAVIN

ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate
Trust Administration ■ Estate Planning

39300 Civic Center Drive, Suite 310 ■ Fremont, CA 94538 Telephone: (510) 248-4769

NEED HELP WITH LOSING WEIGHT?

Tired of trying the usual diets and failing?

Medical Weight Loss Program

INTRODUCTORY OFFER \$78
for examination and 1 month supply of medication

Medically supervised weight loss program using prescription medication (phenteremine) or try our alternative Methyl Cellulose Lidocaine (safe for diabetics or people with heart disease).

I lost 67 lbs in 5 months on this system." Michael M

OR TRY

Pain Management treatment with Massage Therapy

Butchart Health Center COMPLETE HEALTH CARE

(510) 487-5105 34563 Alvarado-Niles Dr., Union City, CA 94587

MASSAGE THERAPY:

Buy 5 30 minute visits for ONLY \$100 get the 6th visit FREE

TECHNOLOGY MUSIC ACADEMY

*First time *Registration with this ad! registration only)

Ages 4 & up • Exams & Recitals • Certified Diplomas

\$10 per week

(1 hour class)
GUITAR LESSONS

\$15 per week

Piano/Keyboard Singing/Vocal Flute/Trombone Violin/Clarinet Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

Hayward Music Center

124249 Hesperian Blvd., Hayward 510-264-9669


GOING SOFT

rake pedals that feels spongy or that get substantially higher after repeated pumping likely have air in their hydraulic systems. To remove the air, the system must be "bled" by a technician. In rarer cases, a spongy brake pedal may be caused by brake fluid "vapor lock," which is a condition that occurs when there is localized boiling of the brake fluid. This can result from the considerable heat generated by continued forceful braking combined with moisture in the brake fluid. Moisture, which can lower the boiling point of brake fluid, eventually may make its way into the system because brake fluid is "hygroscopic" (it attracts and absorbs water). When it does, the brake fluid must be replaced.

Do you have any questions about how to check your tires? Do you need advice on other aspects of car maintenance? In either case, you should bring your car into BAY STAR AUTO CARE. Our friendly and experienced ASE-certified technicians can provide the regularly scheduled care that your car needs to keep running longer and more efficiently. We can also teach you the at-home maintenance that you need to know. If you have any questions, or would like to schedule an appointment, please call today.


HINT: If moisture is not removed from hydraulic systems, it will eventually lead to corrosion of braking components, particularly the calipers.

Gary Singh is the owner of Bay Star Auto Care at 1275 Atlantic St. near Western Ave., here in Union City. Phone: 489-3331

Free Diagnostics!

If work is done here.

www.baystarauto.com


OFFICIAL ROLEX JEWELER ROLEX * OYSTER PERPETUAL AND SUBMARINER ARE TRADEMARKS.

5944 Newpark Mall Road, Newark, CA 94560 Tel: 510 797 8755

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

We Help You Sell Your Vehicle


only when your vehicle sells Help you sell consignment service

Next to BIG OTIRES We have a Great location Open 7 days a Week for buyers and sellers Bill 510-557-1502 or Martin 510-862-8145

www.autoswholesaleca.com 38623 Fremont Blvd., Fremont History

A Lady Visits Mission San, Jose

■ liza Farnham came round the horn in 1850 to take **d** charge of a farm near Santa Cruz bequeathed by her husband Thomas Farnham. She arrived at age 34, a widow, an educated, progressive reformer and a capable writer. She plowed, planted, hammered and performed whatever tasks were necessary to build a home in the Santa Cruz wilderness. She rode horseback about the country clad in whatever clothes were available and functional; she even wore bloomers at times. As Eliza traveled, she made notes about the crude, barbaric activities of men in early California society.


a bit of muslin, an Indian work basket, a good thimble and several books... evidence of a woman's touch. Eliza located her friend, Jane Beard, in the home that she and her husband, Elias Beard had fashioned in the inner quadrangle of the mission complex. She found Jane to be not only a sweet woman but a charming hostess.

Dr. Horace Bushness described Mrs. Beard after a visit. He said, "Mrs. Beard is one of the finest and most interesting of women. Sensible, easy, simple as a child, and practical as one of the out-door characters who has seen all sides of the world, the


Mission store owned by Beard and Smith


She wrote a book, California, In Doors and Out, describing her adventures. Her writings are especially interesting to us because we have so few eye witness accounts by women in these early days. One experience described by Farnham was a trip to Mission San Jose in the summer of 1850.

and jogged impudently ahead forcing Tom to walk in the hot mid-day sun. At the top of the hill, Eliza saw a Spaniard riding toward her. She motioned him to lasso the runaway horse, but when he started to swing his rope, Bill bucked his saddle off and galloped out of sight.

Eliza entered the mission, not-

rough and the elegant, and meets them all with a welcome."

He also described the home as "one of the old adobe structures, walls four feet thick, built by the monks on three sides of a square of about 200 feet on the sides. It is only one story high and one room wide with a piazza all


Mission San Jose, 1860

She was making one of her horseback trips from Santa Cruz to San Francisco and decided to make a detour to visit a friend who lived at the mission.

It was a hot summer day. The countryside was very dry and the road piled with dust beaten fine by the pounding of many hooves during the long drought. Eliza, as usual, was riding her horse, Sheik. She was annoyed that she had to take her hired hand Tom away from the farm to escort her on this trip. Tom was riding Bill who was moving along with his usual free gait. Sheik was exhausted from the previous day's journey over the mountains and stumbled awkwardly along, jolting Eliza each step of the way. The riders decided to exchange mounts to make the journey more comfortable for Eliza.

Bill was smooth to ride, but he was not much for looks. He was a small rough roan with one cropped ear, not a respectable kind of horse for a lady to ride in public. About a mile from the mission, the riders halted to exchange horses again so that Eliza could approach the mission in style mounted on Sheik.

Bridles and saddles were transferred, and Bill was left nibbling on a bit of grass with his saddle uncinched and bridle off. When they tried to catch Bill, he darted up the hill toward the mission

ing the beauty of the spot and the dilapidated condition of the adobes. She had been told to ask for the home of Mr. C. She spotted a man, with a very large gold chain, sitting on the porch of one of the old adobes. She rode near and spoke to him, but the man was taking his siesta and did not respond. She was attracted by the incessant jabbering of half-dozen Indians dressing a carcass of beef and three or four more wrestling with a live animal nearby.

She was about to move on when the Indians suddenly stabbed the animal and bled it on the street right in front of her. Eliza was horrified. She had never seen an animal butchered, and the sudden shock almost caused her to faint. She nearly fell out of her saddle. She wondered if there could possibly be anything pleasant in a place where the people permitted such horrors to be enacted in the public streets.

When she recovered her composure, she saw a young American on a fine gray horse. He readied his rope to lasso Bill, who had followed Eliza and now stood nearby. However, Bill ran through the lasso and dashed away out of sight.

The sleeper awakened from his siesta and escorted Eliza to the house she was seeking. She was ushered into a room and was pleased to see a tumbler of roses,

around covered much of the way with vines.'

Eliza explored the mission grounds and saw an abundance of pears, apricots, olives, figs, pomegranates, grapes and apples planted by the padres. Eliza and Tom spent the night there, apparently much to the satisfaction of the fleas, and the next morning returned to Pueblo San Jose without any further trouble with Bill.


PHILIP HOLMES

PEEK INTO THE PAST

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History continued from page 1

Celebrating India's Republic Day

The Indian National Congress demanded independence from Britain before Indians joined the war effort. At the end of World War II, in 1947, Indians enhanced their political and economic power, moving on a path toward complete independence. In January 1950, the country adopted a republic and adopted a constitution, independent of British rule. The Union of India became the contemporary Republic of India.

Every year, India celebrates the adoption of its constitution on January 26. A huge parade is held in India's capital, New Delhi; schoolchildren present cultural dances, and floats of union ministries of defense and cultural affairs commemorate this national holiday.

Indian communities throughout the world gather in celebration, including the Greater Tri-City Area. Bay Area Youth Vaishnav Parivar (BAYVP) will host an "India Republic Day Celebration" at Shreemaya Krishnadham Temple on Sunday, January 26 in Milpitas. Event highlights include face painting, dancing, flag hoisting, games, and a parade. Traditional Indian cuisine and beverages will be served, such as mango lassi (yogurt-like drink), raj kachori (a flavorful chaat with stuffings and chutney) and pav bhaji (a spicy, fast food dish with vegetables).

The Federation of Indo-Americans warmly invites the public to attend their Republic Day event on Saturday, January 25 at Chabot College. Patriotic songs, dance performances, cultural programs, dignitary recognition, speeches and dinner fill out the day's itinerary.

Radio Zindagi and Youth Leaders Academy will present their 8th annual India Republic Day celebration at the Performance Pavilion at Lake Elizabeth on January 25. Eight years ago, organizer Ajay Bhutoria was in search of various Indian events in order for his son to connect with and embrace the country's rich culture, heritage, and history. Taking the reigns into his own hands, Bhutoria came up with the idea of starting the "Radio Zindagi and Youth Leaders Academy's India Republic Day" celebration. "The goal is to provide kids and youth with a platform to showcase their talent and connect with India's rich culture," Bhutoria said.

This popular event has grown from 30 to over 300 contest participants, with more than 500 people attending the event. From 9 a.m. to 1 p.m., there will be a kids painting and art competition for ages 4-11. Paper will be provided but participants will need to bring their own paint colors and art supplies. The talent contest competition will also take place at 9 a.m.

and will feature a variety of talents, including India's folk dances, Bollywood dancing, singing (both in Hindi and English) and public speaking. The talent contest is open to kids ages 4-11.

Folk dances and cultural performances by talented artists representing the various states in India will be held from 1:30 p.m. - 3:30 p.m. A rendition of the U.S. National Anthem sung in English and the Indian National Anthem, "Jana Gana Mana," sung in Hindi will follow. Towards the end of the event, elected officials and dignitaries, including state senators, state assembly members and city council members, will present trophies to the winners of the talent and art contests.

For those concerned about spending money, no need to worry; there will be free parking, free admission and free food at the event. If you are unable to attend, you can see a live recording of the festivities by tuning into IND-TV USA through Roku or watch at www.indtv.usa.com during the hours of 9 a.m. and 1 p.m. For further information, e-mail Ajay Bhutoria at Bhutoria.ajay@gmail.com.

> Radio Zindagi and Youth Leaders Academy's Republic Day Celebration Saturday, Jan 25 9 a.m. - 3:30 p.m. Performance Pavilion at Lake Elizabeth 4000 Fremont Blvd., Fremont (510) 378-0698 Bhutoria.ajay@gmail.com

> > Free admission and parking

India's 65th Republic Day Saturday, Jan 25 4 p.m. - 10 p.m. **Chabot College of Performing Arts** 25555 Hesperian Blvd., Hayward (510) 299-9771 www.fiaonline.org Free Parking fee is \$2 per car

India Republic Day Celebrations Sunday, Jan 26 2 p.m. – 6:30 p.m. Shreemaya Krishnadham Temple and Community Center 25 Corning Ave., Milpitas (408) 586-0006 www.bayvp.org Free admission and parking


SPECIALIZING IN:

Commercial Real Estate Medical Office Investments Value Added Multifamily Opportunities

"Analyze Financial performance using conservative assumptions ensuring the property can generate enough cash flow to support itself."

Residential Real Estate and Loans

When looking for an investment opportunity or a new home, please consider working with Jeevan Zutshi Advisors. Call for information about our seminars on investments, 1031 Exchange and First time home buyer program.

www.jeevanzutshi.com

Face Book, Linkedin or Twitter

Please call Jeevan Zutshi 510-589-3702

Jeevan@jeevanzutshi.com

Broker License Number 01304502


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


Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad Exp. 1/30/14

Janet L. Laney, D.C., Q.M.E 510-792-9000

2191 Mowry Ave., Suite 500-D, Fremont

(Across from Washington Hospital)

Essay contest competition for students

SUBMITTED BY DENISE FULLERTON

The Newark Optimist Club, in partnership with Optimist International, invites Tri-City youth to participate in their 2014 Essay Contest. This year's topic for the 700 to 800 word essay is: "How Dreams Lead to Success." All students under the age of 19 who have not graduated from high school are eligible and encouraged to enter the contest.

At the club level, official medallions and cash prizes will be awarded to the 1st, 2nd, and 3rd place winners (\$200, \$125, and \$75 respectively). Club winners will be announced by February 22. The first place club essay will be sent to the Pacific Central District competition where the winner of that contest will be awarded a \$2,500 college scholarship (Yes, if you are 12 years old and win, the scholarship will be waiting for you).

Completed essays may be emailed to promsyrslf@sbcglobal.net or sent to: Essay Contest, P.O. Box 402, Newark, CA 94560.

For more information or an application form that includes the rules of the contest, students may go to www.optimist.org (click on Visitors, Programs, Scholarships, and Essay Contest). You may also call or email Essay Contest Chairman, Denise Fullerton at (510) 793-6074 or promsyrslf@sbcglobal.net for applications and information. Deadline for submissions is February 18.

Mission Hills Family Dentistry

Practice established for over 25 years Warm, caring and personalized dental care for the entire family

Cosmetic/Implant Dentistry
 Tight fitting dentures

· Invisalign, Zoom-whitening · Dedicated hygiene team

Dr. G. Sakhrani, D.M.D, C.A.G.S, B.D.S.

510-793-0800

39572 Stevenson Place Suite 125, Fremont

Se Habla Español

www.MissionHillsFamilyDentistry.com

\$99 New Patient Special!

x-rays, exam, cleaning and whitening kit

Cigna, MetLife & Delta Dental Provider, most insurances accepted

WORRIED ABOUT OBAMA CARE -THINK MELLO INSURANCE

510-790-1118 www.insurancemsm.com

#OB84518

Night work scheduled at Walnut Avenue for **BART** extension

SUBMITTED BY BART

As part of the BART Warm Springs Extension Project, construction crews will begin relocating sanitary sewer manholes located on Walnut Avenue near the entrance to the eastern BART parking lot. For safety reasons this work must be done at night. The work will be done in the median on Walnut Avenue between the east and west end of the station. Both lanes on Westbound Walnut Avenue will be closed from Guardino Drive to BART Driveway.

From Walnut Avenue, motorists will be directed to Guardino Drive, to Mowry Avenue to Civic Center Drive, to Walnut Avenue. Detour signs will be in place. The closure is not expected to impact pedestrians or bicyclists. The work will include, but is not limited to: ? Installing changeable message signs? Closure of westbound lanes on Walnut Avenue near the station? Excavation in impacted area? Relocating manholes.

If you have questions regarding these activities, please contact us at (510) 413-2060 or e-mail bartwarmspringsextension@bart.gov

7 Things You Must Know Before Putting Your Home UP for Sale

East Bay, CA - A new report has just been released which reveals 7 costly mistakes that most homeowners make when selling their home, and a 9 Step System that can help you sell your home fast and for the most amount of money.

This industry report shows clearly how the traditional ways of selling homes have become increasingly less and less effective in today's market. The fact of the matter is that fully three quarters of homesellers don't get what they want for their homes and become disillusioned and worse - financially disadvantaged when they put their homes on the market.


As this report uncovers, most homesellers make 7

deadly mistakes that cost them literally thousands of dollars. The good news is that each and every one of these mistakes is entirely preventable. In answer to this issue, industry insiders have prepared a free special report entitled "The 9 Step System to Get Your Home Sold Fast and For Top Dollar".

To order a FREE Special Report, visit www.Sellit4More.com or to hear a brief recorded message about how to order your FREE copy of this report call toll-free 1-800-597-5259 and enter 1000. You can call any time, 24 hours a day, 7 days a week.

Get your free special report NOW to find out how you can get the most money for your home.

This report is courtesy of Realty World Neighbors BRE#01138169. Not intended to solicit buyers or sellers currently under contract. Copyright ©


software has enabled many thousands of investors to take profits from the stock market... every day!

Point and click

Available in 40 countries Trades in Stealth mode

For a details on free webinars

Kim Ryle 510-427-6935 www.dailytradingrevenue.com


ADVISORS

Don't abandon your investment plan. Rethink it.

If market fluctuations and economic uncertainty have you second-guessing your investment plan, it's time to take a closer look. With an Envision® plan, we can help ensure your goals are measurable, reprioritize them if necessary, and adjust your strategy to reflect realistic expectations and your own comfort level for risk. Call today to get started.


Harry Sherdil Senior Financial Advisor Senior Vice President - Investments 34356 Alvarado Niles Rd Union City, CA 94587 Tel: 510-429-9748 CA Insurance Lic#0c-25734

Investment and Insurance Products: ► NOT FDIC Insured ► NO Bank Guarantee ► MAY Lose Value

Envision® is a registered service mark of Wells Fargo & Company and used under license. Wells Fargo Advisors, LLC, Member SIPC, is a registered broker-dealer and a separate non-bank affiliate of Wells Fargo & Company. ©2013 Wells Fargo Advisors, LLC. All rights reserved. 0813-00819[74938-v4] A1440

NEWARK-FREMONT LEGAL CENTER

PROVIDING LEGAL SOLUTIONS

Buying/Selling a Business Contract Review & Drafting Divorce/Support/Custody Notary: On Site/Traveling Guardianship Landlord/Tenant

Restraining Orders

Small Claims Court Consulting

Family Law Bankruptcy 7 & 13 **Estate Planning/Probate**

www.newark-legal.com


510-794-5297

38750 Paseo Padre Parkway, Ste A-4, Fremont

Real Property, Leases Powers of Attorney Living Trusts Personal Injury Deed Name Changes


Jennifer Snyder Civil Litigation, Employment Law, **Evictions** (civil & commercial) & foreclosure issues


The company and its owner, Elon Musk, have

BUSINESS

The Globe is coming to Fremont


SUBMITTED BY JOSEPHY NGUYEN

After completion, the Globe will be one of the largest new real estate developments in Fremont. The project is on Stevenson Boulevard, right next to Interstate 880. Total land area is 31 acres, with over 450,000 square feet of commercial retail space available for restaurants, grocery stores, spas, fitness centers, theaters, banquet halls, and other retail

The concept of the Globe first started in 2005. After a series of owners, and a failing economy, American Pacific International Capital (APIC) purchased the Globe project in late 2012.

APIC is a large real estate private equity firm headquartered in Portland, Oregon. APIC has been very active, and currently owns a diverse portfolio of landmark properties throughout the United States. Recent purchases by APIC include the KOIN Center in Portland, the Tri-County Mall in Cincinnati, Thomas Mellon Business Park in San Francisco, and five hotels in San Francisco: Hotel Metropolis, Hotel Vertigo, the Good Hotel, then Carriage Inn, and Best Western Plus Americana. With solid financial backing, and a rebounding economy, APIC believes the Globe is in a perfect position to succeed now.

The Globe concept is simple. There are many successful shopping centers throughout the San Francisco Bay Area that focus on one culture or ethnicity. The Globe combines multiple ethnicities into one shopping center, creating the first internationally-themed lifestyle and entertainment center.

The Globe will have seven different shopping districts, representing different parts of the world: Europe, Japan, Korea, China, South East Asia, India, and Pacific Island Nations. World class architects have carefully designed each district to be unique, and representative of a specific part of the world. Businesses at the Globe will celebrate culture through a diverse sampling of cuisine, fashion, art, and entertainment.

At the center of the Globe is "The Heart," which offers one-of-a-kind water features, interactive hardscape, and outdoor staging areas to host music festivals, art shows, fashion shows, and cultural celebrations throughout the year.

The Globe will also feature a 12-story luxury hotel with 248 rooms. The full service hotel will include conference rooms, banquet rooms, multiple restaurants, and other luxury amenities. A free BART shuttle will transfer patrons to and from the Globe and the Fremont BART station. Once complete, the hotel will be the tallest building in Fremont, and serve as a landmark along I-880.

Other features at the Globe include "Restaurant Row." This unique area will have boutique restaurants lined on both sides of the street, all providing al fresco dining. Restaurant Row will host a Night Food Market, a Farmers' Market, and cooking competitions, creating an active environment at all times during the day. On site will be a 40,000 SF International Grocery Store, an art-house movie theater, and one of the largest banquet hall facilities in the Bay Area (maximum 1,000 person occupancy).

The Globe is currently under development. Phase 1 is complete, and now available for sale or lease. For more information, please visit www.theglobemall.com, or contact 510.279.4066.

Tesla sending new adapter due to overheating worry

AP WIRE SERVICE

PALO ALTO, Calif. (AP), Tesla Motors says it will offer Model S customers new adapters to assuage safety concerns of overheating.

The electric auto maker said Friday that corrosion, faulty wiring of an electrical outlet and other issues could cause an existing adapter to overheat while the vehicle is charging.

There had been multiple consumer complaints to the National Highway Safety Traffic Administration of smoke or fire while the car was plugged into the adapter for charging.

Tesla already provided a software update in December to address the problem. The new software is designed to reduce the charge current by 25 percent if it senses conditions that could lead to overheating. The Palo Alto, Calif.-based company says it does not believe the new adapter is necessary, but is providing as another layer of assurance to customers. The improved wall adapter, available in a few weeks, has a thermal fuse to prevent current from flowing to the device if an electrical socket

The NSHTA could not be reached immediately for comment. Tesla did not return a request for more information on incidents related to the adapter.

Tesla is also under increased scrutiny for safety following several battery-related fires last year.

No one was hurt in the fires, which began in Seattle and Nashville, Tenn. In the Seattle case, the trailer hitch in the Tennessee crash. Another fire happened in Mexico after the driver ran through a

stood by the safety of the vehicles.

University of California, California State receive record number of applications

AP WIRE SERVICE

SAN FRANCISCO (AP), More students than ever are applying for undergraduate admission at the University of California and California State University systems.

The UC system reported Friday more than 183,000 students applied to at least one of its nine undergraduate campuses for this coming fall. The 4.9 percent increase marked the 10th consecutive year of rising applications.

The increase was driven by a sharp jump in applications from students outside California. UC officials reported a 19 percent jump in domestic out-of-state applicants and 21 percent increase in international applicants.

The number of California freshman applicants only rose 0.6 percent to nearly 100,000. On average, in-state students applied to four UC campuses.

The largest number of applications came from Chicano-Latino students, who made up 32.7 percent of California freshman applicants. There was a slight drop in applications from students who identified as white, African American or Pacific Islander.

About 46 percent of California freshman applicants say they would be the first in their families to graduate from college.

Earlier this week, the CSU system reported a record 284,000 students applied to at least one of its 23 campuses for fall 2014. That's up nearly 10 percent from two

CSU officials say the Fullerton, Long Beach, Northridge, San Diego and San Luis Obispo campuses each received more than 50,000 applications.

University officials say they are developing more fully online courses to allow more students to attend college and earn CSU degrees.

City of Fremont Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Appoints New Public Works Director

On Jan. 13, the City of Fremont welcomed Bryan Jones as its new Public


Works Director. Bryan hails from the City of Carlsbad, Calif. where he had been serving as Deputy Director of their Public Works Department for the past two years. Bryan also brings excellent experience from his work as City Traffic Engineer for the City of Fresno and his position as an Associate Civil Engineer at the City of Auburn.

Nature Learning Center Open House


The City of Fremont is proud to present its newly completed Nature Learning Center! Come out to these free events - Sunday, Jan. 26, 10 a.m. to 2 p.m. and Saturday, March 29, 11 a.m. to 3 p.m. - and learn all about the newest Central Park amenity. Take a stroll in our new Native Garden and learn how native plants conserve water and attract the birds, the bees, and butterflies. Meet our world famous ranger, Ranger Sandy, and participate in hands-on activities developed to encourage environmental appreciation and safety dur-


ing any outdoor experience, with an emphasis on natural science, local history, ecology, bio-diversity, and general outdoor concepts. The Nature Learning Center is located in Fremont's Central Park, 40000 Paseo Padre Pkwy., (near the Large Play Area on the backside of the Aqua Adventure Waterpark parking lot). For more information about this event contact the City's Rena Kiehn at rkiehn@fremont.gov or call the Central Park Visitor Center at (510) 790-5541.

Let's Horse Around

Take a look at our Horsemanship Programs, and re-connect with the great out-


doors. We're teaming up with the cowboys and cowgirls at the Chaparral Ranch to host all kinds of fun with horses. From Breakfast Rides to Trail Rides and Basic Lessons, let Chaparral take you where you've never dreamed of on a horse. Classes begin the first weekend in February. Find out more about the Chaparral Ranch by visiting www.ChaparralCorporation.com. For more information about our Horsemanship Program, contact the City's Sheri Smith at ssmith@fremont.gov or (510) 791-4318. Check our Recreation Guide for more classes and details by visiting www.Fremont.gov/RecGuide or register at www.RegeRec.com.

City of Fremont Warm Springs/South Fremont Community Plan Available

The Warm Springs/South Fremont Community Plan will guide future development within the approximate 879-acre Community Plan area. The Community Plan area is generally bounded by Interstate 880 on the west, Interstate 680 on the east, Auto Mall Parkway on the north, and Mission Boulevard on the south.

The Community Plan sets the framework for a transformation of the area into an Innovation District and employment center accommodating a mix of compatible uses focused around the synergy of the new Warm Springs/South Fremont Bay Area Rapid Transit (BART) station and adjacent undeveloped land. The Community Plan would be a transit-oriented development (TOD) around the BART station.

The existing area has a substantial job base of approximately 15,000 industrial and commercial jobs and no residential development. The Community Plan identifies potential new development and redevelopment of properties to accommodate approximately 11.2 to 11.6 million square feet of light industrial, research and development, office, retail and hotel uses that would generate as many as 20,000 jobs. In addition, the Community Plan would provide for approximately 2,700 to

4,000 residential units and an approximate 750-student public elementary school. Most of the new development is expected to be within one half mile of the new BART station to promote high-density residential development between 30 units and 70 units per acre with the potential for mixed-use retail and commercial uses. Development of individual sites would vary in intensity and height, based upon the targeted use and location within the plan area. The Community Plan would also include associated infrastructure improvements and public facility needs, as well as transportation and circulation network improvements.

The Warm Springs/South Fremont Community Plan and corresponding


Draft Environmental Impact Report (DEIR) are available for public review at the following locations:

(1) Fremont City Hall – Development Services Center information desk, 39550 Liberty St. during normal business hours between 8 a.m. to 4 p.m. Monday through Thursday and 8 a.m. to noon on Friday.

- (2) Fremont Main Library, 2400 Stevenson Blvd.
- (3) The City's website at www.Fremont.gov/WSPlan.

Pursuant to the requirements of the California Environmental Quality Act (CEQA), the 45-day public review period for the Draft EIR is from Wednesday, January 15, 2014, through Friday, February 28, 2014. Comments on the Draft EIR must be submitted in writing to the City of Fremont, Community Development Department, 39550 Liberty St., Fremont, CA 94538 by 4:00 p.m., Friday, February 28, 2014, for consideration in the Final EIR.

Please address any questions or written comments regarding the Community Plan or Draft Environmental Impact Report to Nancy Hutar, Project Manager, at (510) 494-4540 or nhutar@fremont.gov.

Volunteer Income Tax Assistance— 12 Years Helping Fremont Families

The Fremont Family Resource Center's (FRC) VITA program will begin its 12th year with the 2013 tax season, offering free


in-person and/or drop-off tax preparation services. The VITA program falls under SparkPoint Fremont, a one-stop financial center whose mission is to help families become financially self-sufficient.

FRC VITA is the largest site in Northern California and serves residents living in the Tri-City area. All tax returns are prepared and reviewed by trained IRS-certified Volunteer Tax Preparers. FRC VITA is a partner with the "Earn It! Keep It! Save It!" (EKS) Campaign, coordinated by the United Way of the Bay Area.

In addition to tax preparation services, the FRC VITA site connects customers to services, such as financial coaching, financial education, asset building, and credit repair, helping individuals and families improve their financial condition. Since 2002, FRC VITA has served over 13,000 taxpayers returning in excess of \$21 million in refunds. Qualified families and individuals making \$52,000 or less are eligible for free tax preparation and e-filing.

If eligible, please visit the Fremont FRC, located at 39155 Liberty St., Building EFGH, to have your income taxes prepared free of charge. Remote sites are located at Newark Library (6300 Civic Terrace Ave. in Newark), Union City Library (34007 Alvarado-Niles Rd. in Union City), Holly Community Center (31600 Alvarado Blvd., in Union City), and Tri City Volunteers (37350 Joseph St. in Fremont) by appointment only—contact Sara Govea at 793-4583 to schedule.

The FRC VITA will open Wednesday, Jan. 22 and continue every Monday and Wednesday, 4 p.m. to 8 p.m., and Friday, 10 a.m. to 1 p.m., through April 14 (closed Feb. 17 for Presidents Day).

For more information, call the City's Carolyn Robertson at 574-2020, or visit www.Fremont.gov/SparkPointFRC.

Attend the Website Development Business Workshop

Attend the Website Development Business Workshop on Friday, Jan. 31 and learn about best practices for web development for small business owners. This workshop will help you understand the vital role a website plays in promoting your business, as well as provide techniques for optimizing the performance of your website. It will also cover how to build a new website or improve an existing one; web design elements (such as site maps and wire frames); domain registration pitfalls; web hosting options and user experience guidelines; search engine optimization (SEO); Google webmaster tools; and Facebook and Google Places registration.

This free workshop is scheduled for Friday, Jan. 31, from either 9 a.m. to 10:30 a.m. or 10:45 a.m. to 12:15 p.m. at the Fremont Adult School, located at 4700 Calaveras Ave. The workshop is being held during the Fremont Chamber of Commerce's annual Career and Community Resource Fair, which runs from 8:30 a.m. to 12:30 p.m. at the Fremont Adult School and is open to the public.

For more information or to register for the business workshop, visit the Alameda County Small Business Development Center website at www.acsbdc.org/events2. For more information about the Fremont Chamber of Commerce's annual Career and Community Resource Fair, contact the Chamber's Aaron Goldsmith at (510) 795 2244 ext. 107 or agoldsmith@fremontbusiness.com.

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200


www.fudenna.com

Leader in Small To Medium Size Office Space


Kayantra

FACIALS AND WAXING

2140 Peralta Blvd., Suite 102 Fremont CA 94536 www.kayantra.com

Contact us at (510) 952-7546

Receive 50% OFF on a 50-minute Basic Facial (valued \$60) for \$30 Offer Expires 2/28/14 Deep Tissue High Laser Therapy Get Results where Others Failed!

We offer the most technologically advanced and Powerful Class IV Deep Tissue Laser Therapy available today providing YOU with a safe and effective option to treat your pain & inflammation.

Call 510-790-1000 today.
What Have You Got To Lose,
Except The Pain?

East Bay Spinal Decompression Dr. Allen, D.C. & Dr. Klein, D.C. 40000 Fremont Blvd. Ste. H, Fremont


510-254-5351 (Speak Portuguese)

Home - Auto - Life - Business

Marcio G. Fagundes 2450 Peralta Blvd Ste 112 Fremont Ca, 94536 License# 0G80753

I can meet with you anytime, Including nights and weekends. Fremont Laser Med Spa announces the arrival of the NEW FAT LIQUIFYING F.D.A. APPROVED LASER the best non-invasive, body slimming, laser treatment, to its practice, making Dr. Kojian one of the first physicians to offer this new laser in the Bay area.

LOSE 5-25" OVER ALL IN 6 WEEKS

- · Non-invasive procedure, painless, no down time
- · No bruising or scarring
- Targets stubborn areas of body fat
- Contours the body and reduces cellulite
- Can treat up to two areas at once
 Can also individually target the discumferance.
- Can also individually target the circumference of the stomach and concentrated areas


Shrink your fat cells through your lymphatic system and excreat out the liquified fat

Fremont Laser Med Spa 510-744-1582

www.fremontlasermedspa.com


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

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

facebook


The Bookworm

The Bookworm is Terri Schlichenmeyer. Terri has been reading since she was 3 years old and she never goes anywhere without a book. She lives on a hill in Wisconsin with two dogs and 11,000 books.

"The Tell: The Little Clues That Reveal Big Truths about Who We Are" by Matthew Hertenstein

The new hire came highly recommended.


His college transcripts proved that he was a good student. Professors liked him, former employers lauded him, and he seemed to know his stuff.

You brought him aboard, of course, but you're not sure he'll work out and you can't quite put your finger on why. There was just... something, and you wish now you'd listened to your gut. Read "The Tell" by Matthew Hertenstein, though, and you'll see how your inner voice can be wrong, too.

For most of your working life, you've been told that you have just a few seconds to make a first impression. You know it's true because you, too, make snap-decisions about the people you meet – but you may also remember times when you've been wrong.

Our brains, says Hertenstein, "predict, both consciously and unconsciously, what's going to transpire before events unfold." We are "sophisticated statistical whizzes" and are barely aware of it.

The error comes in our propensity toward decision-and-prediction-making "biases of the mind."


We also forget that "predictions are probabilistic" and can go awry (it happens more often than we'd like to think in court cases). And yet, we truly can determine a lot about someone just by watching.

We can, for instance, get a good idea of how a child is being raised by observing its interactions with others. We quickly size up strangers for mate potential (whether we need a mate or not) and we put a lot of stock in the width of their faces (men) and their hips (women). On that note, we're attracted to facial symmetry and "baby faces." We can instantly perceive someone who is our social equal and, with a surprising degree of accuracy, we can also determine their intelligence, their honesty, and whether or not we want to do business with them.

This all happens, often within seconds. The foil comes because we are "dismal lie detectors" and often misread mixed or unclear signals, since supposed-"telltale signs of dishonesty" are, in truth, "merely clues." Instead of relying on a gut-feeling (which sometimes lacks in accuracy), we need to "ask more questions" or, if all else fails, ask a child: research shows that younger kids were up to ninety percent accurate in predicting the winner of the 2008 election.

Though it does sometimes descend into laboratory-worthy academia, "The Tell" is, overall, an enjoyable, informative book to read.

Obviously fascinated with the topic, author Matthew Hertenstein lends that enthusiasm to this book quite well, making us excited to take people-watching (and hiring) to another level. We learn why we're inexplicably drawn to some people more than others; how we can predict the outcomes of marriages and sales; how we make friends and fall in love; and how we can be better teachers, parents, and co-workers.

In his introduction, Hertenstein warns that this is not a self-help book and he often urges caution for snap-judgments. Here, you'll learn why. If you've ever sized up a situation quickly and felt small about it later, "The Tell" is highly recommended.

c.2013, Basic Books \$26.99 / \$30.00 Canada 268 pages

Exploring the world of Entrepreneurship

By ALICE CHENG AND ANAHA RAGHUNATHAN

Is there a well-established algorithm for becoming a successful entrepreneur? If you were to ask that question in the Silicon Valley, the cradle for innovative entrepreneurship, the most likely answer is no, there is not one single magic recipe for success. To help the budding young entrepreneur in you succeed, we've compiled basic guidelines to get that dream business of yours started.

Entrepreneurs have a strong desire for what they set

Successful entrepreneurs know their target audience. Entrepreneurs usually find people who share their passion and are aligned with their vision.

A key part of a successful enterprise is listening to

Understanding personal finances is a crucial part of creating and maintaining a healthy business.

Create a business plan or a roadmap.

A crucial characteristic of successful entrepreneurs is perseverance.

perseverance.
Connect, connect!

Starting a business might seem overwhelming, but with a strong work ethic and a deep passion, the results will be worth the effort! Good luck future entrepreneurs of the Bay Area!

For more information:

-Come to a presentation on the importance of entrepreneurship and how to become a successful entrepreneur on January 26, 2014 at the Fremont Main Library.

-You can also visit:

http://www.forbes.com/sites/hollymagister/2013/10/21/6-things-successful-entrepreneurs-always-do/

-"How I Made It: 40 Successful Entrepreneurs Reveal All" by Rachel Bridge

-"How to be a Successful Entrepreneur: Spot the Opportunity, Take a Risk, and Build a Brilliant Business" by Helga Drummond

Entrepreneurship
Sunday, Jan 26
1 p.m.
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1401
www.aclibrary.org

Hayward honored

SUBMITTED BY FRANK HOLLAND

The successful execution of the largest capital improvement project in Hayward's history has led American City & County magazine to select the City as one of its 2013 "Crown Communities."

The annual award recognizes exceptional accomplishments by local governments within the last year. Winning entries are selected for their uniqueness, short - and long-term value to the community and effective or innovative financing. Hayward joins six other cities across the nation in accepting the honor, each of which is profiled in the December issue of the magazine.

The city achieved the distinction for its sweeping 238 Mission Corridor Improvement Project, which began in August 2010 and was fully operational for traffic by June of 2013. For more than 40 years, Route 238 in Hayward had been a highly-congested regional commute corridor and a source of constant frustration to local residents and

that needed better access to community facilities, educational institutions and transportation hubs.

The project – totaling more than \$100 million and accomplished in coordination with Caltrans, Alameda CTC, and Alameda County – included six hundred new trees, "Bay Friendly"-rated landscaping, land-scaped medians, improved sidewalks, new way-finding signs and new LED street lighting among many other infrastructural improvements. The city's efforts transformed a congested, barren roadway into a beautifully landscaped facility that now provides for pedestrians,

bicyclists, transit, trucks and cars.

"This honor is gratifying on many levels," said
Hayward Mayor Michael Sweeney. "The scope of the
job and the number of people involved in executing it
make it an extraordinary accomplishment. I thank all
of the agencies and partners who collaborated with us
in all phases of the project."

Counseling Corner

Taking Stock of Your Career at the Year's End

By Anne Chan, PhD, MFT

appy New Year everyone! Last column, I wrote about taking stock of your career for the New Year. This month's column will focus on taking stock of your personal life for the New Year. I've been wanting to write about this topic ever since I received a piece of wisdom from one of my mentors, David Fetterman. David gave me this advice when I became a new mom and was embroiled in all the complexities and effort involved in this immense role change. Motherhood for me felt like I was stretched to the max in all directions. There were numerous demands on me from my new baby, from work, and from family – and it was an overwhelming struggle trying to balance these demands. And as any new mother knows, I was also coping with the worst sleep deprivation I'd ever experienced. Despite all these demands, I was trying to do everything I possibly could for my baby but failing miserably (of course).

When I met with David to discuss some work issues, I put on a brave front and tried to act as professionally as I could, even though my brain and body were severely fatigued. David took one look at me, laughed, and said, "You know, becoming a parent is one of the most intense things you could ever experience, but you've also got to look at other aspects of your life and make sure you're taking care of them as well.'

"What aspects?" I asked, blinking stupidly.

"Friends, work, your partner these are all important pieces of your life and you've got to make sure you're solid on as many fronts as possible because you never know when one of these pieces will let you down and you will need the support of the other aspects of your life. Sometimes, your kid might act up and hate you, but you'll be okay if you have friends and a partner to support you. Or maybe you and your partner aren't getting along, and you'll need support from friends to help you through it. Don't get all caught up with just one aspect and forget about the other aspects."

It's been many years since David imparted this wisdom and I've never forgotten it. I've also taken his advice to heart and have tried my best to make sure that I take care of different aspects of my life. Being a parent can be allconsuming and one can easily

and understandably be caught up in providing for one's kids and forgetting about all other aspects of one's life. After all, raising children is, in my mind, one of the most serious obligations there is. However, I have also come to see that I need support and diversity from other aspects of my life. Inspired by David, I have come to see life divided into six pieces, in no particular order:

- Children
- Partner (if you have one)
- Self
- Work
- Friends
- Community, such as a religious, spiritual, or cultural group you belong to

When taking stock of my life, I look at each of these pieces and think about which areas are solid and which areas might need more attention. Perhaps you have been so involved in work that you've forgotten to spend time with your kids. Or perhaps child-raising has been so absorbing that you've had little to no time to cultivate or maintain friendships. Perhaps you've always wanted to be a part of a community group but have neglected this aspect of your life - perhaps this is the year to join the group you've always wanted. Perhaps you've been a long-time neglector of yourself you take excellent care of your kids and partner, and you are a loyal friend, but you've let your health and interests fall by the wayside.

I invite you to examine your life and see which of the six pieces you'd like to work on. You can also pat yourself on the back for areas where you feel you've achieved a level of support and participation that is satisfactory to you.

No one is perfect of course no one can be perfectly balanced in all six areas. However, it is worthwhile to look at imbalances in your life and see where you can effect some change that would be healthy and beneficial for you.

I hope you've found David's wisdom as profound and important as I have and I thank him for sharing his wisdom with me. Wishing you all a happy and more balanced New Year!

Anne Chan is a career counselor and licensed psychotherapist in Union City. She specializes in helping people find happiness in their careers, lives, and relationships. Her website is www.annechanconsulting.com

© Anne Chan, 2013

Gen Silent documentary

SUBMITTED BY LIFE ELDER CARE AND LAVENDER SENIORS OF EAST BAY

Gen Silent, a critically acclaimed documentary is being shown for the first time in the Tri cities area on January 31. The evening includes a rare presentation by the Producer/Director Stu Maddux and a panel discussion with LGBT Seniors. Gen Silent has won multiple film awards including 'Best Documentary' at the Frameline Film Festival.

What would you do if you were old, disabled or ill - and the person feeding you put down the spoon and said you are going to hell unless you change your sexual preference? This film asks six LGBT (Lesbian Gay Bisexual Transgender) seniors if they will hide in order to survive the care system. Their surprising decisions put a

face on what experts call an epidemic: LGBT older people so afraid of discrimination by caregivers that many simply go back into the closet. Others know they'll be ignored or (even quietly) bullied at places like their local senior center, so they simply don't go. Others stay on constant guard to not mention loved ones or their whole lives - silenced. But some are now taking a stance against the isolation. Care about seniors, your neighborhood, or civil rights? Please come see the film!

Gen Silent Friday, Jan 31 7 p.m. **Newark Community Center** 35501 Cedar Blvd., Newark (510) 574-2090 Lifeeldercare.org Free and refreshments


Exam & Consultation and

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

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

> **Neck Pain Pinched Nerve Back Pain** Foot/Arch Pain

Tension Headaches

Wrist Pain

When you are Healthy /// You are Happy

PHYSIOTHERAPY

KINESIO-TAPING

LASER THERAPY

NUTRITIONAL COUNSELING

SPINAL DECOMPRESSION

SPINAL & POSTURAL SCREENING

ACTIVE RELEASE TECHNIQUE (ART)

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 **Union City**


Have Unfiled Tax Returns? We can Help!

Raymond Young CPA **FORMER IRS AGENT**

His team of tax experts will give you the biggest and most accurate deductions allowable by law.

We can't offer you a Magic Pill for your taxes. But what we can offer is our 115 years combined expertise on how you can optimize every line of your tax return. We will explain what's possible for each line and determine if you have the receipts and type of business that will allow the deduction under "ordinary and necessary" business expense (Internal Revenue Code Section 162)

Se Habla Español & Tagalog cpa@increaseyourprofit.com 40611B Grimmer Blvd., Fremont

Testimonial 1

Raymond and his staff are a walking encyclopedia when it comes to taxes. They are diligent and result-oriented. They come through every time. Eugene K. San Francisco, CA

Testimonial 2

Everyone at Raymond Young CPA is approachable and easy to talk to. They are always available to answer questions and give explanations that are understandable. Fatima A. Arnold, CA

FREE Review of Prior Years Call or email one of our tax experts

> Free 1/2 hour consultation You may save 000 to \$10,000

510-353-9575

Fax: 510-868-1954 www.cpaphoto.com

M-F 10am-6pm

Investigate the FBI

By Steve Taylor

▼ he best mid-day wake-up method isn't another cup of coffee, splashing water on your face or an energy drink. It's pulling the buzzing phone out of your pocket and seeing "FEDERAL BUREAU OF IN-VESTIGATION" on your caller ID. It was Peter Lee, Public Affairs Specialist in the San Francisco Division to answer some questions about the upcoming event at the Fremont Main Library. "The presentation is just an overview of the Bureau's mission, what we do and what we don't do. And it's more of a question and answer session. I like to let the audience guide the discussion," said Lee. Now that's a responsive public servant!

With the mission "to protect and defend the United States against terrorist and foreign intelligence threats and to enforce

the criminal laws of the United States," the FBI investigates spies, terrorists, hackers, pedophiles, mobsters, gang leaders, serial killers, and many more. The Bureau is broken into five branches, including Criminal, Cyber, Response, and Services Branch; Human Resources Branch; Information and Technology Branch; National Security Brach; and Science and Technology Branch. There are field offices around the country with four located here in California: Sacramento, LA, San Diego and, of course, San Francisco.

The FBI started in 1908 during the presidency of Theodore Roosevelt under the name Bureau of Investigation (BOI). Altered to the Federal Bureau of Investigation in 1935, the organization enforced liquor laws through the "lawless" years of the '30s, then changed to investigate foreign saboteurs during World War II. The FBI's golden years were the '50s and '60s when J. Edgar Hoover gathered so much power and famously kept files on everyone

from President Kennedy to John Lennon, running the FBI like a shadow government. After 9/11, the FBI's mandate changed when the U.S. Patriot Act granted new laws to address the threat of terrorism. The Bureau accepted their new responsibility for protecting the American people against future terrorist attacks by countering foreign intelligence operations against the U.S., and addressing cybercrime-based attacks and other high-technology crimes.

At "Inside the FBI" on Tuesday, January 28, anyone can come and find out the techniques and methods they use and ask questions of real FBI agents. "The Alameda County Library asked for it, and we're happy to help people understand what we do," said Lee. An East Bay native, Lee says he did "probably 50 public presentations last year" and said people love to talk about "hot calls" or late-breaking local busts. Virtually no question is off-limits in the presentation and he handled the hardball, "Do you have to wear a fedora?"

query with aplomb. "No, but I do wear a suit every day," deadpanned Lee. That iconic hat made famous in the "FBI" TV series of the '60s and '70s is basically extinct, but how often do you have a chance to ask a real FBI guy anything you want?

When asked if the FBI gets confused with the National Security Agency (NSA) with the public worried about their phone calls getting tapped, Lee said, "We refer all those questions to our National center in Washington." Whoa. That one deserves a follow-up question. But that's your job, citizen.

Inside the FBI
Tuesday, Jan 28
7 p.m.
Fremont Main Library
Fukaya A Room
2400 Stevenson Blvd., Fremont
(510) 745-1401
www.aclibrary.org
Free

Open call for women singers

SUBMITTED BY DONNA LOU MORGAN

Bay Area Showcase Chorus invites women of all ages who love to sing to join them at their annual Be Our Guest program starting Thursday, January 23. This four-week program provides free group vocal lessons and a chance to learn a classic pop song in a contemporary, a cappella style along with the chorus. An optional performance for friends and families will conclude the program.

Bay Area Showcase Chorus boasts 100+ active members from all over the Bay Area. The chorus sings in 4-part harmony so there's a place for every female voice, whether you sing high, low or somewhere in between. No experience is necessary and if you can read sheet music that is great, but it is not required. All you need is a love for singing and the ability to carry a tune.

Start the year off right and attend the Be Our Guest program!

Bay Area Showcase Chorus
Thursday, Jan 23
7 p.m. – 9 p.m.
The Potter's House
1748 Junction Ave, San Jose
(408) 973-1555
www.singharmony.org

COLUMN FROM SUPERVISOR DAVE CORTESE

New Year thoughts

As a new year begins, it's good to look back on 2013, a year focused on outreach and initiatives aimed at serving residents in our diverse community.

The best way to know your community is by being a part of it, so last year we put an extra emphasis on visiting senior and community centers, giving presentations at schools and attending neighborhood events and meetings. The input we received from you helped to shape our work plan. We also worked hard to produce our own events that brought our diverse community together.

Many of you - 12,000 to be specific - joined us for our annual multicultural festival, Day on the Bay, on October 13 at Alviso Marina County Park in San Jose. The event was a collaboration of my office and the County Parks and Fire Departments, City and County service agencies, nonprofits, local businesses and more than 240 volunteers from high schools, youth organizations and Scout groups. Our focus on health provided important connections between residents and services as well as on-the-spot health screenings and flu shots. The multicultural dances and music were performed against a beautiful backdrop – the Alviso Marina – where hundreds of children tested their skills at kayaking.

As an added feature, the Alviso Marina was officially designated as a site in the San Francisco Bay Water Trail at the 2013 Day on the Bay. Other successful 2013 events, included:

Unity Day event in March, which helped neighborhood residents get rid of hundreds of unwanted weapons and gang colors, and was followed by a peace march through the Most Holy Trinity neighborhoods.

Bus trip to Sacramento in May, which was co-sponsored by the Silicon Valley Education Foundation, allowed 120 parents, teachers and community members to express school funding concerns to members of the State Legislature.

The Health Fair in October treated more than 300 uninsured, low-income and homeless men and women to flu shots; glucose, dental exams and other health screenings as well as blankets and connections to services.

And most recently, 50 boxes containing food, clothing and other supplies for victims of Typhoon Haiyan were shipped to the Philippines thanks to the generosity of dozens of donors and volunteers who joined me, Supervisor Cindy Chavez and Filipino community groups at a relief drive in November.

Of course, the year was also busy in our office as we successfully proposed policy changes and pushed forward budget items that are helping to stabilize communities and bring equality to disenfranchised communities.

Some of the highlights:

Pay for Success is an innovative model to fund critical services and save taxpayer dollars. The plan, also called Social Innovative Financing, relies on private investment and mandatory performance measures. That's a fancy way of saying we use private investment to fund programs after they have proved to be successful.

During the budget process in May and June, I successfully pushed for funding to support a mentor parent program, fund job training and transportation passes for homeless adults and helped Asian Americans for Community Involvement launch a new project for families to bridge the cultural divide.

Transportation projects made significant progress in 2013. Construction is under way for a new Eastridge Transit Center and the Santa Clara/Alum Rock Bus Rapid Transit Project. And, at last, roadwork to fix the Highway 101 bottleneck, which I have been working on since 2001, is nearly complete.

We were able to pump more money into the Senior Nutrition Program, which provides meals for seniors, and boost transportation services so more participants can get to community centers for lunch. The Low-Income Pass Program offers eligible residents a monthly VTA pass for \$25 a month.

I look forward to serving you in 2014 and hope that you will contact my office at (408) 299-5030 or email me at dave.cortese@bos.scc-gov.org.


Newark resident wins "Free Sewer Service For A Year" contest

SUBMITTED BY MICHELLE POWELL

Sometimes a little light reading leads to unexpected benefits. For Newark resident Binh Dao, reading Union Sanitary District's (USD) "Customer Focus" newsletter led to him winning the District's "Win Free Sewer Service For A Year" contest, and a rebate in his holiday mail.

The contest was a feature in the eighth annual issue of USD's "Customer Focus" newsletter, which was delivered to all residents and businesses in the Tri-City area in October 2013. The newsletter is published to inform the District's customers about the utility and the services it provides. It can be read online on USD's "Links and Glossary" page at www.unionsanitary.ca.gov.

The most recent issue explained the journey of treated wastewater after it leaves the District's plant in Union City, and highlighted the thousands of tests performed in its state-certified laboratory to ensure that USD's treated effluent is clean enough to be released to the San Francisco Bay. Additional articles explained the responsibilities of USD's Board of Directors and the District's role as a steward of public assets and protector of public health. Newsletter readers were encouraged to visit USD's website and complete an online survey that entered them into the contest. A computer program randomly chose Dao's entry number as the winner.

Dao, who works as an electronics technician at Themis Computer in Fremont, enjoyed learning about USD's treatment processes. "Wastewater treatment is real science; I didn't know much about it before reading the newsletter," he commented. He was pleased to discover that USD offers tours of its Alvarado Treatment Plant in Union City, and plans to visit soon to learn more about the District.

Dao and his wife, Ngo Kimanh, have lived in Newark for about ten years. They received a check to offset the residential sewer service charge of \$337.76 that was billed along with their property tax this year. Dao confessed that he "already had the winnings spent" on holiday shopping and home improvement projects. For more information, visit www.unionsanitary.ca.gov.

WHAT'S HAPPENING'S TRI-CITY VOICE January 21, 2014 Page 17

Science Bowl competition

SUBMITTED BY DIRK FILLPOT

The 2014 National Science Bowl is set to begin. The Office of Science began this competition to interest today's youth in pursuing careers in science and math. Now in its 24th year, the event, which is sponsored by the Department of Energy (DOE) and managed by DOE's Office of Science, is designed to encourage the development of our nation's future leaders in science and technology and train the next generation of scientists and engineers for DOE. More than 225,000 students have participated in the annual event since it was created in 1991.

On January 25, teams from various local high school students will compete at the regional level. The day-long event will take place on Saturday, January 25 at Las Positas College in Livermore.

Local high schools competing in the regional competition are:

American High school, Fremont Irvington High School, Fremont James Logan High School, Union City John F Kennedy High School, Fremont Leadership Public Schools (LPS), Hayward Milpitas High School, Milpitas Mission San Jose High School, Fremont Mount Eden High School, Hayward

The winner of the regional competition will receive an all-expensespaid trip to Washington, D.C. to compete in the Office of Science's National Science Bowl scheduled for April 24 – 28, and the winner of the national competition will win prizes for the team members and their schools.

During the competitions, teams of four students face off against one another in a fast-paced, question and answer format. They'll be challenged to solve mathematical problems and tested on their knowledge of a wide range of disciplines including astronomy, biology, earth science and physics.

> **Regional Science Bowl competition** Saturday, Jan 25 9 a.m. – 4 p.m. Sandia National Laboratories Las Positas College; Bldg. 1700 Student Center 3000 Campus Hill Drive, Livermore Email: tjshepo@sandia.gov http://science.energy.gov/wdts/nsb/ Free

Transportation Board welcomes new members

SUBMITTED BY COLLEEN VALLES

The Santa Clara Valley Transportation Authority (VTA) Board of Directors welcomed Palo Alto City Councilwoman Gail Price and San José City Councilman Johnny Khamis to the dais at their first meeting of 2014.

Price and Khamis served as alternates for their respective cities last year. A new alternate, Town Councilman Rich Larsen of Los Altos Hills, was sworn in as well.

Board members also received their appointments for the year to VTA's Standing Committees, which provide input on items before they go to the Board each month. Kalra also formed a new ad-hoc committee to plan for the opening of the new Levi's Stadium, the Levi's Stadium Transit Program Committee.

Tri-City Senior Peer Counseling Program

Are you over 50 years of age and want to give back? If you are interested in receiving a 9-week training to learn to offer emotional support for other seniors and are able to make a commitment to offer support for a senior, please contact, Lis Cox, LMFT, City of Fremont, lcox@fremont.gov, 510-574-2064

Union City Dental Care Center

CELEBRATING DECADES OF AFFORDABLE CARE FOR THE EAST BAY!

Exams, X-rays, cleanings, implants, dentures, periodontal surgery, crowns and bridges, root canals, cosmetic treatments, whitening and more. Special emphasis on cavity risk assessment and prevention.


Union City Dental Care Center 1203 J Street (at 12th) Union City, CA 94587 Walking distance from Union City BART

E-Mail:

Appointments now available 510.489.5200

Our state-of-the-art clinic, open since 1974, is a satellite clinic of University of the Pacific, Arthur A. Dugoni School of Dentistry. Care is performed by faculty, residents and students.


www.dental.pacific.edu

Non surgical procedure in less than one hour


California Cardiovascular Consultants and Medical Associates

Cardiology, Internal Medicine, Gastoenterology, Endocrinology, and Women's Health

Come and see one of the best vascular experts today!

www.cccma.org Call Today

Open Monday - Friday 510-796-0222

MOST INSURANCE ACCEPTED

AFTER

BEFORE

Now performing non surgical procedure in less than one hour, which can help reduce these symptoms. Early detection

and treatment is crucial. UNSIGHTLY VARICOS VEINS

DO YOU EXPERIENCE:

ULCERS - LEG PAIN SKIN CHANGES VASCULAR PROBLEMS LEG SWELLING OR HEAVINESS **VEIN ABNORMALTIES**

ASH JAIN, M.D, FACC

BOARD CERTIFIED INTERNAL MEDICINE, CARDIOLOGY

ADITYA JAIN, MD, FACC

BOARD CERTIFIED INTERNAL MEDICINE, CARDIOLOGY

2333 Mowry Ave, Ste. 300, Fremont

Complimentary Cosmetic Consultations

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs

Highly skilled and trained in all aspects of Cosmetic Surgery

- Body Contouring
- Breast Augmentation

Corrective Surgery after weight loss

Gentle approach to Botox and Juvéderm injections

Look Great for the New Year

Botox and Juvederm \$100.00 off first syringe & \$150.00 off second syringe

\$50.00 off HydraFacial® The HydraFacial® resurfacing procedure thoroughly

cares for your skin, providing cleansing, exfoliation, extractions, and hydration, including

Vortex-Fusion® of antioxidants, peptides, and hyaluronic acid. The HydraFacial® is a non-invasive, non-surgical procedure that delivers instant results with no discomfort or downtime. The procedure is immediately effective.

Call for information on Specials

www.prasadkilaru.com

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 15 years experience in cosmetic surgery

510-791-9700

Authorized Signature: (Required for all forms of

facebook

yelp.**

39141 Civic Center Dr. #110, Fremont

Subscribe today. We deliver.

BETVING FRENCHT, HATWARD, MUPTAB, NEWARK, BUNCL AND UNKN CITY "Accurate. Fair & Honest"	737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form PLEASE PRINT CLEARLY	12 Months for \$75Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #: Card Type:						
Address:	Exp. Date: Zip Code:						
City, State, Zip Code:							
Business Name if applicable:	Delivery Name & Address if different from Billing:						
Phone:							

How can a small school you have never heard of be a better choice for your child than a large one that you hear about all of the time?

Alsion is a small school, with a full time faculty of five highly qualified teachers serving a junior high community of only 48 students. As you might expect from a school with student/teacher ratio 10 to 1, students receive more personal attention than at a larger institution. However, among small schools, Alsion stands out in two important respects.

First, Alsion is a Montessori program for adolescent age students. We recognize children between the ages of 11 and 15 have developmental challenges ("Raging hormones", impulsive behavior, boundless energy, peer group loyalty, etc.) that must be channeled in constructive ways. Each of our teachers completed formal postgraduate study in understanding adolescents and guiding them toward successful maturity. At Alsion each teacher in a five-member team engages with every student in the school every day, all during the three years a student is enrolled here. We have an exceptional insight into each child, who he or she is, and what is likely to unlock his or her potential.

Second, we assume parents want their child to have an edge in college admission. In this respect, Alsion offers a unique advantage. We are located adjacent to Ohlone Community College Mission San Jose campus. Upon completion of 9th grade, Alsion Early College students are co-enrolled at the College, where they can earn up to 72 units of college credit transferrable to the University of California. Historically, three out of four Alsion Early College graduates have been accepted for admission to UC. This is an outstanding college placement track record for any school regardless of size or reputation.

Our success in college placement is also due to Alsion's full time college guidance counselor/ Advanced Placement English instructor. His services are spread among only twenty students rather than hundreds, as typical of the larger, better known schools. At Ohlone he is the Alsion student's advocate among the College's professors and administrators.

To answer my initial question, Alsion is a better choice for your child because he or she will be better supported, both as a middle school adolescent and as a college bound high school student, than anywhere else.

Michael Leahy
FOUNDER AND CHAIR, EMERITUS
For further information:
www.alsion.org
510-445-1127

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


Massage & Wellness

Since 1997

Fremont's Oldest Day Spa

CERTIFIED MALE & FEMALE THERAPISTS

FACIALS AND WAXING

Private Therapy Rooms & Southing Music

By Appointment

Open 7 days

WE OFFER FULL 60 MINUTE & 90 MINUTE MASSAGES

Swedish Massage Sports Massage Reflexology Trigger Point Work Deep Tissue Massage **Maternity**

Lymphatic

Reiki

and more

Certification #39961 Byron

Certification #32839 Di

Byron & Dianne Evans

10% **Off** Any Regular

Priced Services With Cash Payment Expires 1/30/14 Not valid with any other offer cannot be

combined with any 510-659-9313 www.fremontmassage.com

Located in Irvington District next to 24hr Fitness 40900 B Fremont Blvd., Fremont

Does a bigger diamond mean bigger love?


No. But she really likes bigger diamonds.

We Buy Diamonds & Gold

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

40707 GRIMMER BLVD., FREMONT TUES-SAT 10AM-5PM (510) 490-3022

There are neighbors, then there is a neighbor who is there THINK MELLO INSURANCE 510-790-1118 #OB84518

www.insurancemsm.com

A positive path for spiritual living

Unity of Fremont Sunday 12:30 am


1351 Driscoll Rd, Fremont (at Christian Science Church) www.unityoffremont.org 510-797-5234

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


Continuing Events

Monday, Dec 9 - Friday, Jan 31 **Watercolor Passion**

9 a.m. - 5 p.m. Exhibit by various artists Hayward City Hall 777 B St., Hayward (510) 208-0410

Thursdays, Dec 26 thru Feb 27 "Dirt Cheap" Organic Produce

10 a.m. - 2 p.m. CalFresh recipients may use EBT cards for purchases Alameda County Social Services Agency 24100 Amador Street, Hayward

Monday, Dec 30 - Friday, Jan

Christmas Tree Drop-Off

(510) 670-6000

8 a.m. - 5 p.m. Fremont residents bring trees for com-Republic Services 42600 Boyce Rd., Fremont (510) 657-3500

Monday, Tuesday, Thursday & Saturday, Dec 31 thru Feb 1

Jamaica 1965 & Cuba

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Sat: 12 noon - 3 p.m. Gripping images of the Peace Corp PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Wednesday, Jan 1 - Friday, Jan 31

Afternoon with the Monarchs

2 p.m. - 3 p.m. Butterfly question & answer session Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Thursday, Jan 3 - Sunday, Feb 1

"Reflections"

12 noon - 5 p.m. Mixed media sculpture by various artists Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Saturday, Jan 4 - Sunday,

Monarch Butterfly Walks \$

10:30 a.m. - 2:00 p.m. Search for clusters of butterflies in the

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

Wednesdays, Jan 8 - Feb 26 **Reducing Stress Course for Caregivers \$**

10 a.m. - 12 noon Learn effective ways to deal with stress Family Resource Center 39155 Liberty St., Fremont (510) 574-2035 nroghschild@fremont.gov

Friday, Jan 10 - Sunday, Jan 26

Peter Pan \$

Thurs - Sat: 7:00 p.m. Sun: 2:30 p.m. Classic tale about a boy who refused to grow up Smith Center 43600 Mission Blvd., Fremont (510) 659-1319 www.StarStruckTheatre.org

Tuesday, Jan 14 - Friday, Jan 31 **Free E-Waste Drop Off**

9 a.m. - 3 p.m. TV's, computers, monitors & scrap

No household appliances Electronic Waste Management

Arts & Entertainment

26545 Corporate Ave, Hayward (866) 335-3373 www.noewaste.com

Tuesday, Jan 14 - Friday, Jan 31 Cultural Corner Exhibit "Working Together"

10 a.m. - 8 p.m. Displays by local teachers New Park Mall 2086 Newpark Mall, Newark (510) 794-5523

Wednesdays, Jan 15 - Jan 29

Square Dancing Lessons

7 p.m. - 8 p.m. Learn to dance & meet new friends Ages 16 - 90Newark Pavilion 6430 Thornton Ave., Newark

(510) 793-7015 www.farmersandfarmerettees.org

Wednesdays, Jan 15 - Feb 12

Ballroom Dance Classes \$ Beginners 7:00 p.m. - 8:00 pm

Intermediate & Advanced 8:15 p.m. -9:15 pm Tango, Waltz, Samba &

Merengue Union City Ruggieri Senior Center 33997 Alvarado-Niles Road, Union City (510) 675-5328

Saturdays, Jan 18 thru Mar 1 Chinese Folk Songs Course \$R

3:30 p.m. - 5:30 p.m. Learn about a special genre of music Ohlone College 43600 Mission Blvd, Fremont (510) 742-2304 http://ohlone.augusoft.net

Thursday, Friday & Saturday, Jan 18 thru Mar 1

A.R.T. Inc. Annual Members **Exhibit**

11 a.m. - 3 p.m. Variety of works by local artists Adobe Art Gallery 20395 San Miguel Ave., Castro Valley (510) 881-6735

Mondays, Jan 20 thru Apr 7 **HR Certification Prep Course** \$R

6 p.m. - 9 p.m. Learn skills & test prep for Human Re-

Western Digital Corporation 44200 Osgood Rd., Fremont (415) 291-1992 www.nchra.org

Monday, Jan 21 - Friday, Jan 31 **Accessibility Advisory Commit-**

Provide input for seniors & disabled bus

Applications being accepted

tee Volunteers Needed

thru Jan. 31st

AC Transit 1600 Franklin Street, Oakland

(510) 891-7201 districtsecretary@actransit.org

Wednesday, Jan 22 - Sunday, Mar 2

Cirque du Soleil: Amaluna \$

Wed - Sat: 8 p.m. Sat & Sun: 4:30 p.m. Sun: 1 p.m. Journey to a mysterious, magical island Taylor Street Bridge Hwy. 87 and Taylor St. Lot E, San Iose (800) 450-1480 www.cirquedusoleil.com

Saturday, Jan 25 - Sunday, Apr 13

55" Images of Sea Level Rise

10 a.m. - 5 p.m.

Exhibit details the impact of rising bay

Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

(510) 670-7270 www.incredibletravelphotos.com/

Saturday, Jan 25 and Sunday,

Playdate for the Imagination \$

Jan 25: 10 a.m. - 8:30 p.m. Jan 26: 10 a.m. – 5 p.m. International children's film festival with workshops, music and more

Chabot Space & Science Center 10000 Skyline Boulevard, Oak-

(510) 336-7373 www.chabotspace.org www.baicff.com

Mom or Dad forgetting things?

Are they telling the same stories or asking the same questions over and over? Have they lost interest in socialization and hobbies? This 5-part education support series will offer very practical tips for people who love someone who is living with Dementia, including Alzheimer's Disease.

The dates for this 5-part series are:

1/22/14 from 11am - 12:20pm 2/19/14 from 11am - 12:30pm

3/19/14 from 11am - 12:30pm 4/23/14 from 11am - 12:30pm

5/21/14 from 11am - 12:30pm RSVP at least one week

RSVP via email to: candy.woodby@aegisliving.com or Via phone: 1-510-739-1515 and ask for Candy


A light lunch and

beverages will

prior to the seminar

RCFE # is: 015601374

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

Mission San Jose School of Guitar

Bass, Voice, Keyboard Percussion, and Music Theory

ww.rwkendrickguitarjr.com

510-661-9147 152 Anza St., Fremont rwkendrickjr@yahoo.com

Morning & Evening Sessions

Farmers' Markets

OFREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

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

Kaiser Permanente Hayward Farmers' Market

Wednesdays

10 a.m. – 2 p.m.

Year-round 27400 Hesperian Blvd., Hayward 800-949-FARM www.pcfma.com

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

MILPITAS:

Milpitas Farmers' Market at

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union **City Farmers' Market**

Tuesdays

10 a.m. – 2 p.m.

Year-round Kaiser Permanente Medical Offices

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

Newark Excellent Massage

Therapy '

\$40 for 60 min.

Must present coupon for offer

* Other restrictions may apply

Full Body Oil Massage

* Cannot be combined with other offers

Exp. 1/30/14

510-794-5678

6170 Thornton Ave., Suite 1, Newark

Friday, Jan 17 - Sunday, Feb 2 **Last of the Red Hot Lovers \$**

Thurs - Sat: 8 p.m. Sun: 1 p.m.

Comedy about a man's mid-life crisis

Broadway West Theatre Com-

400-B Bay St., Fremont (510) 683-9218

www.broadwaywest.org

Sundays, Jan 26 thru Mar 23 The Happy Leader - Teen Lead-

ership Program \$

2:00 p.m. - 4:30 p.m. Teens design a plan for personal & aca-

India Community Center 525 Los Coches Street, Milpitas 408-934-1130 www.indiacc.org

Saturday, Jan 25

India Republic Day

4 p.m. - 10 p.m.

Patriotic songs, dance performances, cultural programs and more

Chabot College of Performing 25555 Hesperian Blvd.,

Hayward (510) 299-9771 www.fiaonline.org

Saturday, Jan 25

India Republic Day Live Broad-

9 a.m. IND-TV

372 Turquoise St., Milpitas (408) 935-8779

Sunday, Jan 26

India Republic Day Celebra-

2 p.m. - 4 p.m.

Indian blessings, dancing, singing, music, and food

Shreemaya Krishnadham Temple and Community Center 25 Corning Ave., Milpitas (408) 586-0006 www.bayvp.org

Sunday, Jan 26

Family Day

1 p.m. to 4 p.m. Music, dance, activities, food and prizes Barbara Lee Senior Center 40 N. Milpitas Blvd., Milpitas (408) 586-3210

Tuesdays, Jan 28 thru Mar 25

Booklegger Training

9:15 a.m. - 11:45 a.m. Volunteers learn storytelling & reading aloud techniques

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Tuesday, Jan 21

Booklegger Orientation Meet-

2 p.m. - 3 p.m.

Prospective volunteers learn about reading to children

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Tuesday, Jan 21

worldwide

Human Trafficking: A Modern Day Slavery

6:30 p.m. - 8:00 p.m. Discuss industries that enslave humans

Fremont Holy Spirit Church 37588 Fremont Blvd., Fremont (715) 530-0148 www.svdp-alameda.org

Tuesday, Jan 21

Stars and Constellations

7 p.m. Learn about the night sky For school-age children Fremont Main Library

2400 Stevenson Blvd., Fremont

Wednesday, Jan 22

(510) 745-1400

"The Art of Bulgari: La Dolce Vita & Beyond"

10 a.m. - 12 noon Lecture & slide presentation Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Wednesday, Jan 22

Doing Business with the Grocery Industry

10 a.m. - 12 noon Workshop for food distributors & manufacturers

Hayward City Hall 777 B St., Hayward (510) 583-5540

Thursday, Jan 23

Build Your Brand 9:00 a.m. - 10:30 a.m.

Learn to improve your online business presence

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Thursday, Jan 23

SAVE "Open Doors" Event – R

6:00 p.m. - 7:30 p.m. Learn about domestic violence support services

Dinner included Nakamura Center 33077 Alvarado-Niles Rd., Union City (510) 574-2266 tina@save-dv.org

Thursday, Jan 23

Honeymoon and Romantic

Travel Show - R 5 p.m. - 7 p.m. Resort presentations, dessert bar, wine &

BI Travel Center 39102 State Street, Fremont (510) 796-8300 tammy@bjtravelfremont.com

Friday, Jan 24

Tracy Grammer Concert \$

8 p.m.

Live acoustic music

Mudpuddle 34733 Niles Blvd., Fremont

(510) 794-9935 info@michaelmcnevin.com

Friday, Jan 24

University Homecoming Parade

2:30 p.m.

Parade, entertainment, & refreshments Cal State East Bay University 25800 Carlos Bee Blvd., Hay-

(510) 885-3118 www.csueastbay.edu

Saturday, Jan 25

Mission Gold Jazz Band \$

Buffet dinner, music & dancing Macro Event Center 37720 Bonde Way, Fremont (510) 657-0243

www.jazzdance.org/missiongold


4300 Hansen Ave. Fremont

510-797-3695

www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him

Shall Never Thirst; But The Water That I Will Give Him Will Become In Him

A Well Of Water Springing Up

To Eternal Life John 4:14

AA Meetings Every Tues

and Thurs Evenings 7:30-9:30pm

In Spanish In the Fellowship Hall

Services

Sunday: 10:45am and 6pm Wednesday: 7:30pm

"Come and join the conversation"

Jan. 21: "Care for the Caregivers" -

Meeting the unique needs of those who

sacrifice for others Jan. 28: "Where is God When Life Turn Tough"

Moving from doubt to hope Feb. 4: "News From the Future"

A futurist gives a sneak peak


"Doing life. Doing good."

LifetreeCafe-Fremont


4020 Technology Place

Senior

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

caregiver support.

Helpline (510) 574-2041

Care coordination, paratransit assistance, counseling, health promotion and


Fremont

Friendly, Knowledgeable Staff

Family owned and operated business for over 40 years

 Large Variety Supplements Homeopathic Remedies

Natural Cosmetics

 Ayurvedic Herbs Large Selection of Bulk Herbs and Spices

 Bulk Grocery, Raw Honey OrganicWheat/Gluten Free, Specialty Foods

 Green Powder Foods, Protein Shakes and MORE!!! Find us on: facebook. Find us on Yelp 🗞


Mon-Sat 10am-7pm with \$20 purchase or more

Exp. 1/30/14 Fremontnatural@gmail.com

510-792-0163

"You are what you eat"

5180 Mowry Ave.

Fremont Lucky's Shopping Center

Saturday, Jan 25 - Sunday, Jan 26

Playdate for the Imagination \$

10 a.m. - 5 p.m. Music, films & animation workshops

Family event Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300

Saturday, Jan 25

World Friendship Fair

Learn about opportunities to host foreign travelers First United Methodist Church of Fremont 2950 Washington Blvd.,

Fremont (510) 794-6844

Saturday, January 25 - Saturday, April 12

Jamaica THEN - Cuba NOW

Mon: 5 p.m. – 10 p.m. Tues/Thu: 10 a.m. -1 p.m. Photos by Bill Owens and John Thacker Opening Reception Saturday, Jan 25 3 p.m. - 6 p.m. Gallery Talks: Saturday, Feb 8: 1 p.m. - 3 p.m. Sunday, Mar 16: 2 p.m. - 4 p.m. Closing Event Saturday, Apr 12: 1 p.m. - 3 p.m. PhotoCentral Gallery 1099 E St., Hayward (510) 881-6721 http://www.photocentral.org.

Saturday, Jan 25

Comedy Short Subject Night \$

"The Pawnshop," "The Goat," "Number Please," & "The Finishing Touch" Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

Saturday, Jan 25

Youth Dixieland Jazz Fest

11 a.m. - 4 p.m. Various groups perform live New Park Mall 2086 Newpark Mall, Newark (510) 794-5523 www.newparkmall.com www.eastbaytradjazz.org

Saturday, Jan 25

Bugging Out

10:30 a.m. - 11:30 a.m. Learn about insects & their homes Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jan 25

Snakes

1:00 p.m. - 1:30 p.m. Learn about reptiles & make a craft Ages 5+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Jan 25

India Republic Day Celebra-

9:00 a.m. - 3:30 p.m. Talent contest, folk dancing, music &

Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 790-5541

Saturday, Jan 25

Future City Competition

8 a.m. - 5 p.m. Middle-school students create sustain-

Cisco Systems 150 W. Tasman Dr., San Jose futurecity@pmi-svc.org

Saturday, Jan 25

Crab Feed \$

5 p.m. Food, music, dancing & prizes Moreau Catholic High School 27170 Mission Blvd., Hayward (510) 582-1910 www.moreaucatholic.org/crabfeed

Saturday, Jan 25

Fremont Area Writers Meeting

2 p.m. - 4 p.m. Local authors discuss, sign & sell their

DeVry University Campus

6600 Dumbarton Cir., Fremont (510) 791-8639 www.cwc-fremontareawriters.org

Saturday, Jan 25

Keep Hayward Clean Day - R 8:30 a.m.

Clean the South Garden neighborhood Under 18 requires adult supervision Shiloh Baptist Church 22582 S Garden Ave., Hayward (510) 583-4340

Saturday, Jan 25

Crab Feed \$

6 p.m.

Sons of Norway benefit Hill and Valley Clubhouse 1808 B St., Hayward (510) 656-3549 jeannie352@aol.com

Saturday, Jan 25

Meet the Monarchs \$

12:30 p.m. - 1:30 p.m. Discover the life cycle of monarch but-Ardenwood Historic Farm

34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebayparks.org

Saturday, Jan 25

Railroad Dollars and Sugar Tales Hike – R

9:30 a.m. - 4:30 p.m. Hike the 6 mile loop & listen to stories Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Jan 25

Saturday Stroll \$ 10 a.m. - 12 noon

Easy 3 mile walk Meet at the marina store Lake Chabot 17600 Lake Chabot Rd, Castro Valley (888) 327-2757 www.ebparks.org

Sunday, Jan 26

Ohlone Village Site Tour

10 a.m. - 12 noon Visit Native American structures Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Jan 26 **Open House**

10:00 a.m. - 11:30 a.m. Take campus tour & meet teachers St. John the Baptist School 360 S. Abel St., Milpitas (408) 262-8110 www.sjbs.org

Sunday, Jan 26

Open House

9:00 a.m. - 10:30 a.m. Learn about school programs Our Lady of the Rosary Elementary School 678 B Street, Union City (510) 471-3765 www.olrschool.com

Sunday, Jan 26

"Guinness World Record" Competition

9:30 a.m. Participate in the longest Yoga chain in

Ohlone College 43600 Mission Blvd, Fremont (818) 746-7064 www.suryanamaskaryagna.org

Sunday, Jan 26

Sweater Weather Cloud Walk \$

1 p.m. - 2 p.m. Tour the farm & learn about clouds Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebayparks.org

Sunday, Jan 26

Monarchs for Kids \$

11 a.m. - 12 noon Puppet show teaches children about but-

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

continued on page 22

Honeymoon & Romantic Travel show

Thursday, January 23rd, 2014 **5PM - 7PM** RSVP Required: 510-796-8300

Dessert Bar Champagne - Wine Prizes

Pleasant Holidays and

Journese

Starwood Resorts Royal Caribbean Cruises

Sandals Luxury

Included Resorts

Leisure & Business Travel Specialists


See the world OUR AMAZING PRESENTERS Call us Today! 510-796-8300

terri@bjtravelfremont.com melissa@bjtravelfremont.com


www.bitravelfremont.com 39102 State St., Fremont

Join the Fremont, Newark and New Haven Unified School Districts'

5th Annual

Transition Information Night For High School Students with Disabilities


February 5th, 201 6-8 pm


Location: Teen Center (Central Park) 39770 Paseo Padre Parkway Fremont, CA 94538

A number of organizations including:

· Special Olympics

Camping Unlin

- Ohlone College · Regional Center of the East Bay Dept of Rehabil · Job Corps
- · Alameda County Tra
- Friends of Children with Special Needs

- College of Alameda
- See you all there!

For More Information please contac losa Burciaga at 510-657-2350 Ext. 12436 burciaga@fremont.k12.ca.us


EIGHT LOSS

Healthy Slender You Weight Loss

Without Dieting

A New You Is Waiting

Set and accomplish goals Achieve and maintain your ideal weight Understand and reduce your cravings Increase your energy levels Improve your personal relationships and get your sexy look back!

Call for your **FREE Consultation** 510-509-8076 3775 Beacon Ave. Ste. 233

Fremont www.HealthySlenderYou.com

APPLY NOW

to be on the **CITIZENS' BOND OVERSIGHT COMMITTEE** at Ohlone College

Ohlone is starting the construction phase of the multi-year Measure G projects. Work with other community members to oversee and review expenditures.

POSITIONS OPEN:


Senior Citizen Group* Representative

*AARP, SIRS or other senior group

Applicants must be residents of the Ohlone College District,

At-Large

Community Member


APPLICATION DEADLINE: FEBRUARY 18

FOR MORE INFORMATION, GO TO: www.ohlone.edu/go/bondapply

GLENMOOR AUTO REPAIR Foreign & Domestic

Electronic Diagnosis Is Our Speciality

- · Auto Electric
- Air Conditioning ABS Brakes
- Tranction Control
- Engine Replacement Transmissions • Clutches - Suspension

• Exhaust & Much More

- - **Auto Repair & Parts** World Car Technology **Complete Diagnostic**

Major Brand Tires

510-793-3666 4270 Peralta Blvd., Fremont

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, January 21 9:15-11:00 Daycare Center Visit -**FREMONT**

2:00-2:30 Daycare Center Visit -

FREMONT 2:30 - 3:25 Cabrillo School, 36700 San Pedro Dr., FREMONT 4:45 - 5:30 Baywood Apts., 4275 Bay St, FREMONT 5:50 – 6:30 Jerome Ave. and

Ohlones St., FREMONT Wednesday, January 22

1:00 - 1:45 Hillside School, 15980 Marcella St., SAN LEANDRO 2:00 - 2:45 Eden House Apts., 1601 - 165th Ave., SAN LEANDRO 3:15-3:45 Baywood Ct., 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, January 23

9:50 - 10:20 Daycare Center Visit -FREMONT 10:40-11:30 Daycare Center Visit -NEWARK

1:15 - 1:45 Stellar Academy, 38325 Cedar Blvd., NEWARK 2:00 -3:15 Graham School, 36270 Cherry St, NEWARK

Friday, January 24

9:45 - 11:15 Fame Charter School, 16244 Carolyn St., SAN LEANDRO 11:45 -12:15 7 TH Step, 475 Medford Ave., HAYWARD (unincorporated) 2:00 -3:00 Hesperian School, 620 Drew St., SAN LORENZO

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

Wednesday, January 22

1:45-3:00 1991 Landess Ave., Milpitas 3:15-3:45 120 Dixon Landing Rd., Milpitas

HOME SALES REPORT

Highest \$:	835,000	Me	dian \$		525,500
Lowest \$:	285,000		erage		577,029
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED
20871 Ashfield Avenue	94546	675,000	6	2346	1959 12-12-13
4138 David Street	94546	518,000	4	2042	1947 12-12-13
4326 Heyer Avenue	94546	725,000	3	1250	1960 12-10-13
18024 Knight Drive	94546	790,000	3	2675	1988 12-13-13
3191 Lenard Drive	94546	490,000	3	1658	1970 12-10-13
2324 Lessley Avenue	94546	470,000	3	1166	1948 12-12-13
3635 Lorena Avenue	94546	590,000	3	1694	1952 12-13-13
2560 Nordell Avenue	94546	503,000	3	1150	1953 12-13-13
17210 President Drive	94546	480,000	2	2080	1942 12-11-13
2341 Reading Avenue	94546	381,000	2	917	1948 12-12-13
18857 Sandy Road	94546	525,500	2	1124	1947 12-10-13
2543 Watson Street	94546	285,000	2	1113	1948 12-12-13
19955 Zeno Street	94546	515,000	3	1358	1964 12-13-13
18407 Cotton Court	94552	835,000	4	1901	1962 12-11-13
18540 Greenridge Court	94552	577,000	-	1723	1976 12-11-13
5301 Pacific Terrace Court	94552	720,000	4	2605	2000 12-13-13
18785 West Cavendish Drive	94552	730,000	-	2078	197812-10-13-13

37220 Yolo Terrace 94536 332,000 2 1052 1973 12-13-13-13-13-13-13-13-13-13-13-13-13-13-	FR	EMONT	TOTAL S	ALES	: 32	
ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSEI 3279 Alder Avenue 94536 805,000 3 2368 1973 12-10-13 2757 Barrington Terrace 94536 697,500 2 1466 1988 12-13-13 3390 Baywood Terrace #114 94536 630,000 4 1714 1974 12-12-13-13 38072 Buxton Common 94536 630,000 4 1714 1974 12-13-13 36310 Frobisher Drive 94536 460,000 2 1284 1987 12-13-13 35643 Goldsmith Drive 94536 505,000 3 1154 1956 12-10-13 35848 Linda Drive 94536 670,000 - 1396 1956 12-13-13 35864 Marlin Terrace 94536 550,000 2 1178 1994 12-11-13 355 Sandstone Drive 94536 735,000 4 1789 1989 12-13-13 4532 Thornton Avenue 94536 320,000 1 686				,		
3279 Alder Avenue 94536 805,000 3 2368 1973 12-10-1: 2757 Barrington Terrace 94536 697,500 2 1466 1988 12-13-1: 3390 Baywood Terrace #114 94536 329,500 1 936 1987 12-12-1: 4140 Boyle Drive 94536 630,000 4 1714 1974 12-13-1: 38072 Buxton Common 94536 350,000 2 900 1971 12-10-1: 904 Cherry Glen Terrace #129 94536 460,000 2 1284 1987 12-13-1: 36310 Frobisher Drive 94536 505,000 3 1154 1956 12-10-1: 35643 Goldsmith Drive 94536 735,000 4 2975 1979 12-13-1: 35848 Linda Drive 94536 670,000 - 1396 1956 12-13-1: 35848 Linda Drive 94536 670,000 - 1396 1956 12-13-1: 356 Sandstone Drive 94536 550,000 2 1178 1994 12-11-1: 356 Sandstone Drive 94536 735,000 4 1789 1989 12-13-1: 4532 Thornton Avenue 94536 220,000 1 686 1972 12-13-1: 37220 Yolo Terrace 94536 332,000 2 1052 1973 12-13-1: 4347 Cambria Street 94538 642,500 3 1948 1961 12-11-1: 3176 Estero Terrace 94538 750,000 3 2093 2012 12-11-1: 39149 Guardino Drive #151 94538 249,000 1 693 1987 12-13-1: 39149 Guardino Drive #158 94538 275,000 1 693 1987 12-13-1: 39149 Guardino Drive #158 94538 275,000 1 693 1987 12-13-1: 43372 Newport Drive 94538 530,000 3 1107 1958 12-13-1: 43372 Newport Drive 94538 518,000 3 1160 1954 12-12-1: 1263 Austin Street 94539 1,342,000 4 1522 1956 12-10-1: 1972 Gomes Road 94539 667,000 2 1120 1968 12-11-1: 3715 Nathan Court 94539 1,340,000 4 2591 1955 12-12-1: 3715 Nathan Court 94539 1,340,000 4 2591 1955 12-12-1: 3715 Nathan Court 94539 1,340,000 4 2591 1955 12-12-1: 3715 Nathan Court 94539 1,340,000 - 1693 1979 12-12-1: 3715 Nathan Court 94539 1,340,000 - 1693 1979 12-12-1: 3715 Nathan Court 94539 1,340,000 - 1693 1979 12-12-1: 3715 Nathan Court 94539 1,340,000 - 1693 1979 12-12-1: 3715 Nathan Court 94539 1,340,000 - 1693 1979 12-12-1: 3715 Nathan Court 94539 1,340,000 - 1693 1979 12-12-1: 3715 Nathan Court 94539 1,340,000 - 1693 1979 12-12-1: 3715 Nathan Court 94539 1,340,000 - 1693 1979 12-12-1: 3715 Nathan Court 94539 1,340,000 - 1693 1979 12-12-1: 3715 Nathan Court 94539 1,340,000 - 1693 1979 12-12-1: 3715 Nathan Court 94539 1,340,000 - 1693 19		,		•		*
2757 Barrington Terrace 94536 697,500 2 1466 1988 12-13-1: 3390 Baywood Terrace #114 94536 329,500 1 936 1987 12-12-1: 4140 Boyle Drive 94536 630,000 4 1714 1974 12-13-1: 38072 Buxton Common 94536 350,000 2 900 1971 12-10-1: 904 Cherry Glen Terrace #129 94536 460,000 2 1284 1987 12-13-1: 36310 Frobisher Drive 94536 505,000 3 1154 1956 12-10-1: 35643 Goldsmith Drive 94536 735,000 4 2975 1979 12-13-1: 35848 Linda Drive 94536 550,000 2 1178 1994 12-11-1: 356 Sandstone Drive 94536 735,000 4 1789 1989 12-13-1: 352 Shadstone Drive 94536 735,000 4 1789 1989 12-13-1: 37220 Yolo Terrace 94536 332,000 2 1052 1973 12-13-1: 376 Estero Terrace <						
3390 Baywood Terrace #114 94536 329,500 1 936 1987 12-12-1: 4140 Boyle Drive 94536 630,000 4 1714 1974 12-13-1: 38072 Buxton Common 94536 350,000 2 900 1971 12-10-1: 904 Cherry Glen Terrace #129 94536 460,000 2 1284 1987 12-13-1: 36310 Frobisher Drive 94536 505,000 3 1154 1956 12-10-1: 35643 Goldsmith Drive 94536 735,000 4 2975 1979 12-13-1: 35848 Linda Drive 94536 670,000 - 1396 1956 12-13-1: 35848 Linda Drive 94536 550,000 2 1178 1994 12-11-1: 356 Sandstone Drive 94536 550,000 2 1178 1994 12-11-1: 356 Sandstone Drive 94536 735,000 4 1789 1989 12-13-1: 356 Sandstone Drive 94536 735,000 4 1789 1989 12-13-1: 37220 Yolo Terrace 94536 332,000 2 1052 1973 12-13-1: 37220 Yolo Terrace 94538 642,500 3 1948 1961 12-11-1: 3716 Estero Terrace 94538 750,000 3 2093 2012 12-11-1: 39149 Guardino Drive #151 94538 249,000 1 693 1987 12-13-1: 39149 Guardino Drive #158 94538 275,000 1 693 1987 12-13-1: 39287 Marbella Terraza 94538 465,000 2 1086 1991 12-13-1: 43372 Newport Drive 94538 518,000 3 1107 1958 12-13-1: 43372 Newport Drive 94538 518,000 3 1100 1954 12-12-1: 1263 Austin Street 94539 1,342,000 4 1522 1956 12-10-1: 1972 Gomes Road 94539 1,342,000 4 1522 1956 12-10-1: 1972 Gomes Road 94539 1,340,000 4 2591 1955 12-12-1: 34871 Gladstone Place 94535 738,000 - 1693 1979 12-13-1: 34871 Gladstone Place 94555 649,000 3 1390 1971 12-13-1: 34871 Gladstone Place 94555 649,000 - 1180 1976 12-13-1: 34015 Oroville Court 94555 640,000 - 1180 1976 12-10-1:			,			
4140 Boyle Drive 94536 630,000 4 1714 1974 12-13-13 38072 Buxton Common 94536 350,000 2 900 1971 12-10-13 904 Cherry Glen Terrace #129 94536 460,000 2 1284 1987 12-13-13 36310 Frobisher Drive 94536 505,000 3 1154 1956 12-10-13 35643 Goldsmith Drive 94536 735,000 4 2975 1979 12-13-13 35848 Linda Drive 94536 670,000 - 1396 1956 12-13-13 3586 Sandstone Drive 94536 550,000 2 1178 1994 12-11-13 356 Sandstone Drive 94536 735,000 4 1789 1989 12-13-13 4532 Thornton Avenue 94536 220,000 1 686 1972 12-13-13 37220 Yolo Terrace 94536 332,000 2 1052 1973 12-13-13 3176 Estero Terrace 94538 750,000 3 2093 2012 12-11-13 39149 Guardino Drive #151 <t< td=""><td>3</td><td></td><td>,</td><td>_</td><td></td><td></td></t<>	3		,	_		
38072 Buxton Common 94536 350,000 2 900 1971 12-10-1: 904 Cherry Glen Terrace #129 94536 460,000 2 1284 1987 12-13-1: 36310 Frobisher Drive 94536 505,000 3 1154 1956 12-10-1: 35643 Goldsmith Drive 94536 735,000 4 2975 1979 12-13-1: 35848 Linda Drive 94536 670,000 - 1396 1956 12-13-1: 38864 Marlin Terrace 94536 550,000 2 1178 1994 12-11-1: 356 Sandstone Drive 94536 735,000 4 1789 1989 12-13-1: 4532 Thornton Avenue 94536 220,000 1 686 1972 12-13-1: 4347 Cambria Street 94538 642,500 3 1948 1961 12-11-1: 376 Estero Terrace 94538 750,000 3 2093 2012 12-11-1: 39149 Guardino Drive #151 94538 275,000	•		,	-		
904 Cherry Glen Terrace #129 94536	•		,			
36310 Frobisher Drive 94536 505,000 3 1154 1956 12-10-1: 35643 Goldsmith Drive 94536 735,000 4 2975 1979 12-13-1: 35848 Linda Drive 94536 670,000 - 1396 1956 12-13-1: 38864 Marlin Terrace 94536 550,000 2 1178 1994 12-11-1: 356 Sandstone Drive 94536 735,000 4 1789 1989 12-13-1: 4532 Thornton Avenue 94536 220,000 1 686 1972 12-13-1: 4532 Thornton Avenue 94536 332,000 2 1052 1973 12-13-1: 4532 Thornton Avenue 94536 332,000 2 1052 1973 12-13-1: 4532 Thornton Avenue 94536 332,000 2 1052 1973 12-13-1: 4347 Cambria Street 94538 642,500 3 1948 1961 12-11-1: 39149 Guardino Drive #151 94538 275,000			,			
35643 Goldsmith Drive 94536 735,000 4 2975 1979 12-13-1: 35848 Linda Drive 94536 670,000 - 1396 1956 12-13-1: 35848 Linda Drive 94536 550,000 2 1178 1994 12-11-1: 356 Sandstone Drive 94536 735,000 4 1789 1989 12-13-1: 4532 Thornton Avenue 94536 220,000 1 686 1972 12-13-1: 37220 Yolo Terrace 94536 332,000 2 1052 1973 12-13-1: 4347 Cambria Street 94538 642,500 3 1948 1961 12-11-1: 3176 Estero Terrace 94538 750,000 3 2093 2012 12-11-1: 39149 Guardino Drive #151 94538 249,000 1 693 1987 12-13-1: 39149 Guardino Drive #158 94538 275,000 1 693 1987 12-13-1: 39287 Marbella Terraza 94538 465,000 2 1086 1991 12-13-1: 43372 Newport Drive 94538 530,000 3 1107 1958 12-13-1: 43372 Newport Drive 94538 439,000 3 996 1960 12-11-1: 43372 Newport Drive 94538 518,000 3 1160 1954 12-12-1: 1263 Austin Street 94539 1,342,000 4 1522 1956 12-10-1: 1972 Gomes Road 94539 1,230,000 4 1522 1956 12-10-1: 1972 Gomes Road 94539 1,230,000 4 2313 1992 12-13-1: 3215 Nathan Court 94539 1,340,000 4 2591 1955 12-12-1: 4658 Winema Common 94539 426,000 2 897 - 12-11-1: 4371 Gladstone Place 94555 640,000 - 1180 1976 12-13-1: 32502 Lake Tana Street 94555 640,000 4 1400 1967 12-10-1: 4015 Oroville Court 94555 640,000 4 1400 1967 12-10-1: 4015 Oroville Court	,		,			
35848 Linda Drive 94536 670,000 - 1396 1956 12-13-138864 Marlin Terrace 94536 550,000 2 1178 1994 12-11-1356 Sandstone Drive 94536 735,000 4 1789 1989 12-13-134532 Thornton Avenue 94536 220,000 1 686 1972 12-13-13720 Yolo Terrace 94536 332,000 2 1052 1973 12-13-134347 Cambria Street 94538 642,500 3 1948 1961 12-11-13176 Estero Terrace 94538 750,000 3 2093 2012 12-11-139149 Guardino Drive #151 94538 249,000 1 693 1987 12-13-139149 Guardino Drive #158 94538 275,000 1 693 1987 12-13-139149 Guardino Drive #158 94538 275,000 1 693 1987 12-13-139287 Marbella Terraza 94538 465,000 2 1086 1991 12-13-13435 Margery Drive 94538 530,000 3 1107 1958 12-13-134380 Mowry Avenue 94538 439,000 3 996 1960 12-11-134372 Newport Drive 94538 518,000 3 1160 1954 12-12-131263 Austin Street 94539 1,342,000 4 1522 1956 12-10-131972 Gomes Road 94539 667,000 2 1120 1968 12-11-131972 Gomes Road 94539 1,230,000 4 2313 1992 12-13-1313215 Nathan Court 94539 1,340,000 4 2591 1955 12-12-1313215 Nathan Court 94539 1,340,000 4 2591 1955 12-12-1313222 Deep Creek Road 94555 738,000 - 1693 1979 12-12-13132502 Lake Tana Street 94555 640,000 4 1400 1967 12-10-1314015 Oroville Court 94555 640,000 4 1400 1967 12-10-13			,			
38864 Marlin Terrace 94536 550,000 2 1178 1994 12-11-1: 356 Sandstone Drive 94536 735,000 4 1789 1989 12-13-1: 4532 Thornton Avenue 94536 220,000 1 686 1972 12-13-1: 37220 Yolo Terrace 94536 332,000 2 1052 1973 12-13-1: 4347 Cambria Street 94538 642,500 3 1948 1961 12-11-1: 3176 Estero Terrace 94538 750,000 3 2093 2012 12-11-1: 39149 Guardino Drive #151 94538 249,000 1 693 1987 12-13-1: 39287 Marbella Terraza 94538 275,000 1 693 1987 12-13-1: 4380 Mowry Avenue 94538 530,000 3 1107 1958 12-13-1: 43372 Newport Drive 94538 518,000 3 1160 1954 12-12-1: 4363 Austin Street 94539 1,342,000 4<			,	•		
356 Sandstone Drive 94536 735,000 4 1789 1989 12-13-13-13-13-13-13-13-13-13-13-13-13-13-			,			
4532 Thornton Avenue 94536 220,000 1 686 1972 12-13-13 37220 Yolo Terrace 94536 332,000 2 1052 1973 12-13-13 4347 Cambria Street 94538 642,500 3 1948 1961 12-11-13 3176 Estero Terrace 94538 750,000 3 2093 2012 12-11-13 39149 Guardino Drive #151 94538 249,000 1 693 1987 12-13-13 39149 Guardino Drive #158 94538 275,000 1 693 1987 12-13-13 39287 Marbella Terraza 94538 465,000 2 1086 1991 12-13-13 4380 Mowry Avenue 94538 530,000 3 1107 1958 12-13-13 4387 Newport Drive 94538 518,000 3 1160 1954 12-12-13 4387 Newport Drive 94538 518,000 3 1160 1954 12-12-13 1263 Austin Street 94539 1,342,000 4 1522 1956 12-10-13 1972 Gomes Road 94539<						
37220 Yolo Terrace 94536 332,000 2 1052 1973 12-13-13-13-13-13-13-13-13-13-13-13-13-13-		94536	,	-		
4347 Cambria Street 94538 642,500 3 1948 1961 12-11-1: 3176 Estero Terrace 94538 750,000 3 2093 2012 12-11-1: 39149 Guardino Drive #151 94538 249,000 1 693 1987 12-13-1: 39149 Guardino Drive #158 94538 275,000 1 693 1987 12-13-1: 39287 Marbella Terraza 94538 465,000 2 1086 1991 12-13-1: 4135 Margery Drive 94538 530,000 3 1107 1958 12-13-1: 4380 Mowry Avenue 94538 439,000 3 996 1960 12-11-1: 43372 Newport Drive 94538 518,000 3 1160 1954 12-12-1: 1263 Austin Street 94539 1,342,000 4 1522 1956 12-10-1: 1972 Gomes Road 94539 1,230,000 4 2313 1992 12-13-1: 87 Montevideo Circle 94539 1,340,000 <		94536	220,000		686	1972 12-13-13
3176 Estero Terrace 94538 750,000 3 2093 2012 12-11-1: 39149 Guardino Drive #151 94538 249,000 1 693 1987 12-13-1: 39149 Guardino Drive #158 94538 275,000 1 693 1987 12-13-1: 39287 Marbella Terraza 94538 465,000 2 1086 1991 12-13-1: 4135 Margery Drive 94538 530,000 3 1107 1958 12-13-1: 4380 Mowry Avenue 94538 439,000 3 996 1960 12-11-1: 43372 Newport Drive 94538 518,000 3 1160 1954 12-12-1: 1263 Austin Street 94539 1,342,000 4 1522 1956 12-10-1: 1972 Gomes Road 94539 1,230,000 4 2112 1968 12-11-1: 87 Montevideo Circle 94539 1,340,000 4 2591 1955 12-12-1: 46658 Winema Common 94539 1,340,000 4 2591 1955 12-12-1: 46658 Winema Common <t< td=""><td>37220 Yolo Terrace</td><td>94536</td><td>332,000</td><td></td><td>1052</td><td>1973 12-13-13</td></t<>	37220 Yolo Terrace	94536	332,000		1052	1973 12-13-13
39149 Guardino Drive #151 94538 249,000 1 693 1987 12-13-13 39149 Guardino Drive #158 94538 275,000 1 693 1987 12-13-13 39287 Marbella Terraza 94538 465,000 2 1086 1991 12-13-13 4135 Margery Drive 94538 530,000 3 1107 1958 12-13-13 4380 Mowry Avenue 94538 439,000 3 996 1960 12-11-13 43372 Newport Drive 94538 518,000 3 1160 1954 12-12-13 1263 Austin Street 94539 1,342,000 4 1522 1956 12-10-13 1972 Gomes Road 94539 667,000 2 1120 1968 12-11-13 87 Montevideo Circle 94539 1,230,000 4 2313 1992 12-13-13 3215 Nathan Court 94539 1,340,000 4 2591 1955 12-12-13 46658 Winema Common 94539 426,000 2 897 - 12-11-13 4222 Deep Creek Road 94555 738,000 - 1693 1979 12-12-13 34871 Gladstone Place 94555 649,000 3 1390 1971 12-13-13 32502 Lake Tana Street 94555 640,000 - 1180 1976 12-13-13 4015 Oroville Court 94555 640,000 4 1400 1967 12-10-13	4347 Cambria Street	94538	642,500	3	1948	1961 12-11-13
39149 Guardino Drive #158 94538 275,000 1 693 1987 12-13-13 39287 Marbella Terraza 94538 465,000 2 1086 1991 12-13-13 4135 Margery Drive 94538 530,000 3 1107 1958 12-13-13 4380 Mowry Avenue 94538 439,000 3 996 1960 12-11-13 43372 Newport Drive 94538 518,000 3 1160 1954 12-12-13 1263 Austin Street 94539 1,342,000 4 1522 1956 12-10-13 1972 Gomes Road 94539 667,000 2 1120 1968 12-11-13 87 Montevideo Circle 94539 1,230,000 4 2313 1992 12-13-13 3215 Nathan Court 94539 1,340,000 4 2591 1955 12-12-13 46658 Winema Common 94539 426,000 2 897 - 12-11-13 43871 Gladstone Place 94555 649,000 3 1390 1971 12-13-13 32502 Lake Tana Street 94555 640,000 4 1400 1967 12-10-13	3176 Estero Terrace	94538	750,000	3	2093	2012 12-11-13
39287 Marbella Terraza 94538 465,000 2 1086 1991 12-13-13-13-13-13-13-13-13-13-13-13-13-13-	39149 Guardino Drive #151	94538	249,000	1	693	1987 12-13-13
4135 Margery Drive 94538 530,000 3 1107 1958 12-13-13-13-13-13-13-13-13-13-13-13-13-13-	39149 Guardino Drive #158	94538	275,000	1	693	1987 12-13-13
4380 Mowry Avenue 94538 439,000 3 996 1960 12-11-13 43372 Newport Drive 94538 518,000 3 1160 1954 12-12-13 1263 Austin Street 94539 1,342,000 4 1522 1956 12-10-13 1972 Gomes Road 94539 667,000 2 1120 1968 12-11-13 87 Montevideo Circle 94539 1,230,000 4 2313 1992 12-13-13 3215 Nathan Court 94539 1,340,000 4 2591 1955 12-12-13 46658 Winema Common 94539 426,000 2 897 - 12-11-13 4222 Deep Creek Road 94555 738,000 - 1693 1979 12-12-13 34871 Gladstone Place 94555 649,000 3 1390 1971 12-13-13 32502 Lake Tana Street 94555 640,000 - 1180 1976 12-13-13 4015 Oroville Court 94555 640,000 4 1400 1967 12-10-13	39287 Marbella Terraza	94538	465,000	2	1086	1991 12-13-13
43372 Newport Drive 94538 518,000 3 1160 1954 12-12-1 1263 Austin Street 94539 1,342,000 4 1522 1956 12-10-1 1972 Gomes Road 94539 667,000 2 1120 1968 12-11-1 87 Montevideo Circle 94539 1,230,000 4 2313 1992 12-13-1 3215 Nathan Court 94539 1,340,000 4 2591 1955 12-12-1 46658 Winema Common 94539 426,000 2 897 - 12-11-1 4222 Deep Creek Road 94555 738,000 - 1693 1979 12-12-1 34871 Gladstone Place 94555 649,000 3 1390 1971 12-13-1 32502 Lake Tana Street 94555 460,000 - 1180 1976 12-13-1 4015 Oroville Court 94555 640,000 4 1400 1967 12-10-1	4135 Margery Drive	94538	530,000	3	1107	1958 12-13-13
1263 Austin Street 94539 1,342,000 4 1522 1956 12-10-1: 1972 Gomes Road 94539 667,000 2 1120 1968 12-11-1: 87 Montevideo Circle 94539 1,230,000 4 2313 1992 12-13-1: 3215 Nathan Court 94539 1,340,000 4 2591 1955 12-12-1: 46658 Winema Common 94539 426,000 2 897 - 12-11-1: 4222 Deep Creek Road 94555 738,000 - 1693 1979 12-12-1: 34871 Gladstone Place 94555 649,000 3 1390 1971 12-13-1: 32502 Lake Tana Street 94555 460,000 - 1180 1976 12-13-1: 4015 Oroville Court 94555 640,000 4 1400 1967 12-10-1:	4380 Mowry Avenue	94538	439,000	3	996	1960 12-11-13
1972 Gomes Road 94539 667,000 2 1120 1968 12-11-11 87 Montevideo Circle 94539 1,230,000 4 2313 1992 12-13-13 3215 Nathan Court 94539 1,340,000 4 2591 1955 12-12-13 46658 Winema Common 94539 426,000 2 897 - 12-11-13 4222 Deep Creek Road 94555 738,000 - 1693 1979 12-12-13 34871 Gladstone Place 94555 649,000 3 1390 1971 12-13-13 32502 Lake Tana Street 94555 460,000 - 1180 1976 12-13-13 4015 Oroville Court 94555 640,000 4 1400 1967 12-10-13	43372 Newport Drive	94538	518,000	3	1160	1954 12-12-13
87 Montevideo Circle 94539 1,230,000 4 2313 1992 12-13-13-13-13-13-13-13-13-13-13-13-13-13-	1263 Austin Street	94539	1,342,000	4	1522	1956 12-10-13
3215 Nathan Court 94539 1,340,000 4 2591 1955 12-12-13 46658 Winema Common 94539 426,000 2 897 - 12-11-13 4222 Deep Creek Road 94555 738,000 - 1693 1979 12-12-13 34871 Gladstone Place 94555 649,000 3 1390 1971 12-13-13 32502 Lake Tana Street 94555 460,000 - 1180 1976 12-13-13 4015 Oroville Court 94555 640,000 4 1400 1967 12-10-13	1972 Gomes Road	94539	667,000	2	1120	1968 12-11-13
46658 Winema Common 94539 426,000 2 897 - 12-11-13 4222 Deep Creek Road 94555 738,000 - 1693 1979 12-12-13 34871 Gladstone Place 94555 649,000 3 1390 1971 12-13-13 32502 Lake Tana Street 94555 460,000 - 1180 1976 12-13-13 4015 Oroville Court 94555 640,000 4 1400 1967 12-10-13	87 Montevideo Circle	94539	1,230,000	4	2313	1992 12-13-13
4222 Deep Creek Road 94555 738,000 - 1693 1979 12-12-13 34871 Gladstone Place 94555 649,000 3 1390 1971 12-13-13 32502 Lake Tana Street 94555 460,000 - 1180 1976 12-13-13 4015 Oroville Court 94555 640,000 4 1400 1967 12-10-13	3215 Nathan Court	94539	1,340,000	4	2591	1955 12-12-13
4222 Deep Creek Road 94555 738,000 - 1693 1979 12-12-13 34871 Gladstone Place 94555 649,000 3 1390 1971 12-13-13 32502 Lake Tana Street 94555 460,000 - 1180 1976 12-13-13 4015 Oroville Court 94555 640,000 4 1400 1967 12-10-13	46658 Winema Common	94539	426,000	2	897	- 12-11-13
32502 Lake Tana Street 94555 460,000 - 1180 1976 12-13-13 4015 Oroville Court 94555 640,000 4 1400 1967 12-10-13	4222 Deep Creek Road	94555	738,000	-	1693	1979 12-12-13
4015 Oroville Court 94555 640,000 4 1400 1967 12-10-13	34871 Gladstone Place	94555	649,000	3	1390	1971 12-13-13
	32502 Lake Tana Street	94555	460,000	-	1180	1976 12-13-13
33289 Palomino Common 94555 725,000 3 1988 1993 12-13-1	4015 Oroville Court	94555	640,000	4	1400	1967 12-10-13
	33289 Palomino Common	94555	725,000	3	1988	1993 12-13-13
34670 Tabu Terrace #65 94555 408,000 2 892 1987 12-13-13	34670 Tabu Terrace #65	94555	408,000	2	892	1987 12-13-13

		,			
H	AYWARD	TOTAL S	ALES	: 26	
Highest \$:	660,000		dian \$		407,500
Lowest \$:	130,000		erage		398,192
ADDRESS	ZIP	SOLD FOR		SQFT	BUILT CLOSED
22565 Byron Street	94541	407,500	2	1084	1946 12-10-13
22515 Center Street #203	94541	245,000	2	985	1994 12-13-13
2288 D Street	94541	335,000	3	1269	1975 12-10-13
438 Grove Way	94541	303,000	2	1238	1929 12-10-13
23122 Lakeridge Avenue	94541	475,000	4	2094	2000 12-11-13
676 MacAbee Way	94541	422,000	3	1516	2011 12-11-13
22350 Prospect Terrace	94541	660,000	4	2620	1935 12-12-13
573 Shirley Avenue	94541	455,000	5	2059	1951 12-10-13
21771 Westpark Street	94541	427,500	3	1668	1955 12-10-13
2681 Warwick Place	94542	505,000	3	1592	1958 12-13-13
725 Auburn Place #102	94544	199,000	2	1000	1980 12-13-13
31083 Brae Burn Avenue	94544	430,000	3	1161	1955 12-13-13
546 Branaugh Court	94544	550,000	3	2005	2000 12-13-13
25992 Cascade Street	94544	375,000	3	1073	1954 12-13-13
26094 Eastman Court	94544	350,000	3	1100	1952 12-11-13
26653 Eldridge Avenue	94544	355,000	3	1081	1954 12-10-13
24698 Lyell Way	94544	360,000	3	1082	1951 12-12-13
27756 Pistachio Court	94544	355,000	3	1457	1973 12-11-13
27922 Pompano Avenue	94544	365,000	3	1270	1954 12-12-13
919 Snowberry Court	94544	130,000	2	1020	1972 12-12-13
354 St. Andrews Street	94544	443,000	3	1569	1955 12-12-13
1458 Denton Avenue	94545	510,000	4	2249	1978 12-13-13
2504 Erskine Lane	94545	440,000	3	1148	1958 12-13-13
27568 Gainesville Avenue	94545	427,000	5	1683	1956 12-11-13
2742 Hawthorne Court	94545	399,000	3	1153	1958 12-13-13
25835 Madeline Lane	94545	430,000	3	1199	1959 12-10-13

25055 Madellile Lalle	94040	430,000	ა	1199	1909 12-10-13
MI	LPITAS	TOTAL SA	LES	: 17	
Highest \$:	920,000	Med	dian (\$:	670,000
Lowest \$:	407,500	Ave	rage	\$:	664,294
937 Cardoza Lane	95035	908,000	-	-	- 12-23-13
956 Cardoza Lane	95035	920,000	-	-	- 12-23-13
818 Claridad Loop	95035	670,000	3	1810	2006 12-20-13
1641 Lee Way	95035	597,000	-	-	- 12-23-13
1645 Lee Way	95035	587,000	-	-	- 12-24-13
1661 Lee Way	95035	590,000	-	-	- 12-24-13
1673 Lee Way	95035	585,500	-	-	- 12-20-13
1693 Lee Way	95035	563,000	-	-	- 12-24-13
1817 Lee Way	95035	700,000	-	-	- 12-24-13
1825 Lee Way	95035	700,000	-	-	- 12-23-13
1940 Lee Way	95035	725,000	-	-	- 12-24-13
1077 Luz Del Sol Loop	95035	407,500	2	1300	2007 12-20-13
1835 McCandless Drive	95035	644,000	-	-	- 12-24-13
632 Mente Linda Loop	95035	695,000	3	1810	2007 12-20-13
1228 Olympic Drive	95035	690,000	3	1228	1970 12-23-13
776 Ternura Loop	95035	765,500	3	2045	2006 12-24-13
424 Woodcock Court	95035	545,500	3	1198	1965 12-24-13

	N	EWARK	TOTAL SA	LES:	09		
	Highest \$:	905,000	Me	dian \$	6:	450,000	
	Lowest \$:	274,000	Ave	erage	\$:	473,111	
ADDRESS		ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
5633 Byington D)rive	94560	905,000	6	3636	2001	12-13-13
6832 Jarvis Avei	nue	94560	360,000	2	1131	1982	12-10-13
6292 Joaquin M	urieta Avenue	#346B9456	0 290,000	2	905	1982	12-11-13
6001 Joaquin M	urieta Avenue	#D94560	274,000	2	1156	1984	12-12-13
36865 Munyan S	Street	94560	499,000	4	1064	1956	12-12-13
7067 Rochelle A	venue	94560	430,000	4	1648	1961	12-13-13
36859 Ruschin I	Drive	94560	450,000	4	1064	1955	12-10-13
6373 Smith Aver	nue	94560	595,000	4	1683	1964	12-13-13
36072 Toulouse	Street	94560	455,000	3	1100	1961	12-13-13

SANI	LEANDRO	TOTAL SALES: 12	
Highest \$:	795,000	Median \$:	385,000
Lowest \$:	250,500	Average \$:	440,333

ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED
960 Arbor Drive	94577	795,000	4	3344	1933 12-13-13
908 Broadmoor Boulevard	94577	425,000	2	1042	1926 12-13-13
727 Estudillo Avenue	94577	549,000	2	1824	1938 12-12-13
862 Frederick Road	94577	362,000	2	1198	1942 12-12-13
532 West Merle Court	94577	335,000	6	1644	1925 12-13-13
1707 152nd Avenue	94578	332,000	3	1192	1948 12-13-13
14977 Ebb Tide Street	94578	499,000	3	1740	1979 12-13-13
464 Olive Street	94578	250,500	2	865	1947 12-09-13
16560 Russell Court	94578	362,500	3	1802	1954 12-12-13
502 Sugar Maple Lane	94578	508,000	4	1667	2007 12-10-13
15111 Chapel Court	94579	481,000	3	1254	1950 12-10-13
1260 Fordham Avenue	94579	385,000	3	1171	1951 12-13-13

SAN LORENZO TOTAL SALES: 05							
	Highest \$: Lowest \$:	500,000 307,500		dian \$ erage \$		415,000 402,900	
ADDRESS	Σ 0 W σ σ τ φ.	ZIP	SOLD FOR	0	SQFT	BUILT	CLOSED
553 Rutgers Stre	et	94580	363,000	3	1014	1950	12-10-13
16156 Silverleaf	Drive	94580	500,000	4	1948	1997	12-10-13
17308 Via Alamitos		94580	415,000	3	1395	1950	12-13-13
17339 Via Flores		94580	429,000	3	1531	1947	12-13-13
17352 Via Julia		94580	307,500	3	1031	1951	12-12-13
LINION CITY TOTAL SALES: 11							

UNIO	UNION CITY TOTAL SALES: 11										
Highest \$: Lowest \$:	790,000 190,000		dian \$ erage \$		525,000 495,182						
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED					
33940 13th Street	94587	615,000	5	2025	1981	12-13-13					
31119 Alvarado Niles Road	94587	283,000	2	1129	1983	12-12-13					
275 Appian Way	94587	480,000	3	1920	1963	12-10-13					
2514 Copa Del Oro Drive	94587	190,000	1	590	1984	12-10-13					
33557 Hartford Drive	94587	525,000	4	1463	1968	12-12-13					
31280 Lamprey Drive	94587	790,000	3	2708	1993	12-10-13					
34708 Lilac Street	94587	567,000	-	1382	1977	12-11-13					
30317 Meridien Circle	94587	683,000	4	2258	1992	12-12-13					
4216 Miramonte Way	94587	380,000	3	1298	1972	12-13-13					
2755 Rose Bud Court	94587	392,000	4	1644	1972	12-13-13					
32113 Trefry Court	94587	542,000	3	1593	1973	12-12-13					

Sunday, Jan 26

Nifty Newts - R 1:30 p.m. - 3:00 p.m. Search the creek for amphibians Ages 5+ Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebayparks.org

Monday, Jan 27

Preparing Your Tax Strategy

7:00 p.m. - 8:30 p.m. Learn about new laws & maximize de-

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Monday, Jan 27

League of Women Voters Meeting

6 p.m.

Light dinner. Guests welcome Centerville Community Center 3375 Country Dr., Fremont (510) 794-5783 www.lwvfnuc.org

Monday, Jan 27

Washington Township Historical Society Meeting

7:15 p.m.

Guest speaker & refreshments Museum of Local History 190 Anza Street, Fremont (510) 623-7907 www.museumoflocalhistory.org

Accessibility Advisory Committee applications being accepted

SUBMITTED BY AC TRANSIT **DISTRICT SECRETARY**

Applications are being accepted from individuals who are interested in volunteering to serve on the District's Accessibility Advisory Committee (AAC). All openings on the committee during calendar year 2014 will be filled from qualified applications received during this recruitment.

The AAC consists of 14 members with two members being appointed by each of the seven elected members of the District's Board of Directors. Committee members serve a term of one (1) year beginning March 1 and may be reappointed annually thereafter, but their appointment shall not extend beyond the appointing Director's term of office. Appointed members shall complete and file with the District Secretary a Statement of Economic Interest pursuant to the District's Conflict-of-Interest Code.

Any individual that utilizes AC Transit's fixedroute service, is a senior or an individual with a disability and/or represents such groups, and is willing to devote the necessary hours to attend meetings of the committee shall be eligible for appointment. The Board of Directors encourages that membership on the committee be ethnically diverse and cover all geographical areas of the District's service area as well as representation by/for seniors and individuals with varying types of disabilities.

The AAC has been established by the District to review, comment, and advise the Board of Directors and District staff regarding implementation and enhancement of programs and services for seniors and disabled people.

The AAC currently meets on the second Tuesday afternoon of every month at AC Transit's General Offices located at 1600 Franklin Street in Oakland. Regular meetings typically last 3? hours (from 1p.m. to 4:30 p.m.). Committee members are expected to be on time to all meetings and be prepared to offer input and participate in the committee process. It is requested that participants and attendees of AAC meetings refrain from wearing scented products as there may be attendees who are susceptible to environmental illnesses. Upon advance request, sign language interpreters will be provided for persons with a hearing impairment

attending AAC meetings. All AAC members, during their tenure on the AAC, will receive a fixed-route bus pass similar to the type of pass provided by the District to its temporary employees.

Applications may be obtained from the District Secretary's Office. Completed Applications must be submitted by January 30th to:

AC Transit District Secretary's Office 1600 Franklin Street, 10th Floor Oakland, California 94612 Phone: (510) 891-7201

TDD for Hearing Impaired: Call 711 - California Relay Service and specify (510) 891-4868.

Applications may be emailed to DistrictSecretary@actransit.org or faxed to: (510) 891-4705.

World Friendship Fair

SUBMITTED BY KAREN MCCREADY

Interested in other cultures? Want to meet the local people when you travel? At this special event in Fremont on January 25, Friendship Force members will present a virtual tour of their hosting and traveling plans for 2014. The World Friendship Fair will showcase their upcoming travel to Australia in February, their hosting of international visitors for a program on "How Gold and Silver Built the West" in June, and their Bay Area reunion with former hosts from Biarritz, France in September.

This program will show the life enhancing Friendship Force way of bringing guests into members' homes for a week, immersing them in the hosts' daily lives, and escorting them on group events to enjoy the highlights of their region together. These weeklong programs involve a majority of the club's members in various planning and hosting roles, giving them multiple opportunities to interact with the international visitors.

At the "Fair," members will describe the lifelong friendships that have developed from these shared experiences. Besides the one outbound cultural exchange to Australia, the international organization promotes many other home hosted opportunities around the world. Guests can learn how to apply for these home hosted travel programs.

Besides traveling and hosting, The Friendship Force of the San Francisco Bay Area has planned a wide variety of social and cultural events throughout the year. Everyone will be able to sign up for these activities at the Fair.

To prepare for their French visitors in September, members are forming French conversation groups in Fremont to meet weekly with a highly qualified teacher. With local lessons and field trips to Bay Area petanque (pronounced "pay-tonk") clubs, members may learn to play this popular French form of boules, similar to bocce ball. Other activities will include a trip to Pier 39 for Tulipmania, a St. Patrick's celebration, cultural programs about countries the club will be hosting or visiting, dining out to sample international cuisine, and much more.

The public is invited to learn about this organization, founded in 1977, that has quietly established more than 350 clubs in 60 countries. The San Francisco Bay Area chapter is eager to share these experiences that have so enriched their lives. Join us as we celebrate 37 years of World Friendship and kick off a dynamic year of local and worldwide activities.

Friendship Force World Friendship Fair Saturday, Jan 25 2 p.m.

First United Methodist Church's Cole Hall (behind the church) 2950 Washington Blvd. (at Olive Avenue),

> Fremont (510) 794-6844

Free

LIFE CORNERSTONES

tricityvoice@aol.com

For more information

510-494-1999

Birth

Marriage

Obituaries


Fremont Memorial Chapel (510) 793-8900 FD III5 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

LeRoy Joseph Bernardo RESIDENT OF MANTECAApril 7, 1938 – January 11, 2014

Alois "Louie" Andermatt RESIDENT OF SAN JOSE May 4, 1925 – January 12, 2014

William G. McCracken, III

RESIDENT OF NEWARKJune 19, 1921 – January 12, 2014

Mary Spence
RESIDENT OF FREMONT

October 27, 1920 – January 13, 2014

Paul D. Belz

RESIDENT OF FREMONT

Che-wei Huang

RESIDENT OF FREMONT
August 6, 1971 – January 14, 2014

Joseph "Joe" De La Rosa RESIDENT OF SAN LEANDRO December 6, 1952 – January 15, 2014

Janice K. Bahney RESIDENT OF FREMONT August 13, 1962 – January 16, 2014

Alvina Reyna Vera Resident of Union City

March 1, 1924 – January 16, 2014 **Bob Spillett RESIDENT OF FREMONT**

April 1, 1943 – January 17, 2014

Kim-Lien Nguyen

RESIDENT OF PLEASANTON
March 29, 1923 – January 18, 2014

Rosalina C. Nolasco RESIDENT OF UNION CITY December 10, 1920 – January 18, 2014


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

CHAPEL Sthe ANGELS

Sister Amabilis M. Cunningham RESIDENT OF FREMONT

June 22, 1917 – January 8, 2014

Tapeshwar S. Kashyap RESIDENT OF FREMONTOctober 15, 1929 – January 11, 2014

George A. Nano RESIDENT OF SAN JOSE November 7, 1937 – January 13, 2014

> Viola H. Rumper Resident of Fremont

January 7, 1919 – January 14, 2014

Elvira I. Salazar

RESIDENT OF FREMONT
January 26, 1934 – January 14, 2014

Terry W. Crites
RESIDENT OF SAN JOSE
June 8, 1950 – January 17, 2014

June 8, 1950 – January 17, 2014

Quanah K. Workman

RESIDENT OF BRENTWOOD

April 20, 1933 – January 17, 2014

William J. Carvalho RESIDENT OF FREMONT September 11, 1926 – January 17, 2014

Allen J. Frawley
RESIDENT OF FREMONT
September 6, 1925 – January 19, 2014

Berge • Pappas • Smith

Chapel of the Angels
(510) 656-1226

40842 Fremont Blvd, Fremont

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

Mt. Eden Cemetery Mausoleum Niches


Serving the community since 1860

510-887-4747

Cemetery plots, single and double depth, Mausoleum Crypts single and doubles, Cremains in a Family plot or single new plot and Niches. A chidrens' section is also available

Our cemetery was established in 1860 as a pioneer cemetery.


We have been responsible for providing outstanding service to the community ever since. Our specialty is to provide every family with comfort, understanding and direction in this difficult time of their lives.

2440 Depot Road, Hayward

ife Cornerstones will acknowledge important events that occur during the cycle of life in our community. In order to give a broad and fair opportunity for all citizens to be recognized, a basic listing is offered at no cost. Such announcements may include births, deaths, marriages, anniversaries, bar/bat mitzvah, Quinceañera, etc. Many cultures celebrate different milestones in life and this list will be as inclusive as possible. Please contact TCV at (510) 494-1999 or emailtricityvoice@aol.com for submissions or further information. Free listings are limited to residents and families of the Greater Tri-City Area.

Happy 70th Anniversary

Armida & Raymond Garcia


Married January 17, 1944
Congratulations from your family,
9 children, 16 grandkids, 24 great grandkids, 26 great great grandkids.

LETTER THE THE EDITOR

Allow students to use the restroom when they have the urge

I am a credentialed special education teacher, a mother of a special needs child, and an advocate for other children with special needs. I recently worked for four months as a special education teacher for the New Haven Unified School District at Cesar Chavez Middle School in Union City. I loved my job; I especially enjoyed helping those students with special needs that for some reason were placed in special day classes for the wrong reasons, those who were bullied and those who were trying very hard to be mainstreamed.

At the risk of being disciplined I brought some concerns to the school assistant principals about students' complaints, such as bullying, harassment, sexual harassment, and violations of the safeguard rights. I rebelled against some unfair rules that the school has; one of those rules is denying students the right to use the bathroom during class time. My co-workers told me that this is what I should say when students asked me if they could use the restroom: "Are you willing to pay me back ten minutes of your time during break, lunch, or after school?" On one occasion, while observing my mentor teacher teaching her class, I heard a student ask permission to use the restroom and the teacher responded with the standard line. Obviously the student answered "no" and they held their urge until recess or lunch time.

I am not a doctor but I believe it is not healthy for children to hold their bladder when they are feeling the urge; therefore, on some occasions I would allow some of my students to go to the bathroom. But as a new employee and not wanting to get in trouble for breaking the school rules, I would first make sure that there were no other teachers around, and once the hallway was clear I would let the kids leave the classroom. Let's not forget that these are Special Education children and some have physical and emotional challenges, and they may not have the same ability to control their bladder or bowels as everybody else. At an IEP meeting a parent of one of my students brought out the issue of her son developing a bladder infection, and the assistant principal responded that she needs to bring a doctor's note in order to let him use the restroom.

Please join me to end the denying of using the restrooms during class time. By signing this petition we send a message to Mireya Casares, Cesar Chavez Principal; Arlando Smith, Co-Interim Superintendent at New Haven Unified School District; District Board member Linda Canlas and other school officials to take a look at their bathroom rules and stop telling their students that they can only use the bathrooms if they are willing to pay back ten minutes during their special time. When nature calls, it calls without checking if it is recess time, lunch time, or after school hours. Many of our special education students cannot wait too long, and they should be able to go when they need to.

To sign the petition, go to http://chn.ge/1cNMY0Y. Thanks for helping our special needs students, and let's send a message to other schools that may have this nonsense rule.


Marielena Gaona-Mendoza East Palo Alto


WHAT'S HAPPENING'S TRI-CITY VOICE Page 24 January 21, 2014

wind Twisters

Sudoku:

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


1	С	Α	² C	Т	U	³ S			⁴ T				⁵ S	Т	⁶ А	R	⁷ S		
			Н			вH	Α	ı	R		⁹ B		0		Ν		¹⁰ A	D	¹¹ D
1	¹² M	Е	Α	Т		Υ			¹³ A	L	Α	R	М	Ε	D		С		Α
	1		R				¹⁴ R		G		С		Е				15 K	I	D
	С		Α				16 E	Х	-	S	Т	Е	D		¹⁷ A				
1	18 R	Е	С	-	Р	Е	S		С		Е		¹⁹ A	S	L	Ε	Е	Р	
	0		Т				0				20 R	Α	Υ		Р				²¹ A
2	²² S	Т	Е	Α	²³ D	Ι	L	Υ			1				Н				Ν
	С		R		Е		U			²⁴ L	Α	²⁵ B	0	R	Α	Т	²⁶ O	R	Υ
	0		-1		L		Т			_		R			В		F		Т
2	P	0	S	S	-	В	-	L	-	Т	Ι	Е	S		²⁸ E	L	F		Н
	Е		Т		В		0			Е		Α			Т		Е		ı
2	⁹ S	K	-1		Е		Ν			R		K			I		R		Ν
			30 C	Η	R	-	S	³¹ T	М	Α	S	S	³² T	0	С	K	-	Ν	G
3	³³ G	Α	S		Α			R		Т			0		Α		Ν		
	U				Т			-		J			³⁴ A	L	L		³⁵ G	³⁶ O	D
3	37 L	Α	Р		³⁸ E	L	Е	С	Т	R	0	Ν	S					W	
	L				L			K		Е			³⁹ T	Е	S	Т	I	N	G
			⁴⁰ L	Α	Υ	Ε	R	S											

Across

- 1 Suitable for personal comfort (11)
- 5 Introduce or force (6)
- 8 move (2)
- 9 workings of (9)
- 11 Not just one (4)
- 13 Caribbean, e.g. (3)
- 15 Imaginary (8)
- 17 Trails of steel (9)
- 19 Religious (9)
- 20 Taking weapons (6) 21 ___ dawn's early light (2)
- 22 All ___ (4)
- 25 Keep things cold (13)
- 27 Opposite of proud (14)
- 30 Pretty ____ a picture (2) 31 Copy (6)
- 33 "Little piggies" (4)

- 34 Originating at or from (2)
- 35 "___ say!" (3)
- 36 A viewpoint (14)
- 40 ___ what? (2)
- 42 Opposite of yes (2)
- 43 Opening time, maybe (4)
- 44 Making a choice (8)
- 45 Auction offering (3)

Down

- 2 Living entity (8)
- 3 Unbelievable (10) 4 Gifts (13)
- 5 "___ alive!" (3)
- 6 Employment (3) 7 Director's cry (3)
- 9 Ownership (2) 10 Total (8)

- 12 Previously mentioned male (2)
- 13 Family tree entry (7)
- 14 amusement (13)
- 16 People talking (13)
- 18 Crosspiece (4)
- 23 Fired; I got the ____ (2)
- 24 Schuss, e.g. (3)
- 25 Over again (10) 26 Bottom (4)
- 27 Fatal (6)
- 28 Continued to exist (8)
- 29 "Welcome" site (3)
- 32 Ceiling (3)
- 35 Uncertainty (2) 37 Amscrayed (3)
- 38 Camping gear (4) 39 "I had no ___!" (4)
- 41 Hooter (3)

B 248

240								
1	9	2	7	4	5	8	3	6
8	5	3	1	2	6	4	7	9
6	7	4	3	9	8	2	1	5
9	2	7	4	6	3	1	5	8
4	3	6	5	8	1	7	9	2
5	1	8	9	7	2	3	6	4
3	4	5	2	1	9	6	8	7
7	6	1	8	5	4	9	2	3
2	8	9	6	3	7	5	4	1

Tri-City Stargazer January 22 – January 28, 2013 By Vivian Carol

For All Signs: Venus, goddess of love, turns direct next week on Jan. 31. We are presently traveling in the retrograde and have been since early December. Many of us are pressured to encounter ourselves and our personal behavior within the framework of our relationships. Those in shaky attachments may withdraw altogether. Dormant issues may resurface for attention. We have a tendency to "go back" to previous relationships or to re-experience former behavior patterns in the present situation. During Venus' retrograding periods, we are

called to wake up to any unconscious saboteurs that interfere with our ability to care for others. It's time to upgrade our relationship performance. The effects of this transit began in mid-November. The aftershadow will not be fully complete until the end of February.

Aries the Ram (March 21-April 20): You are thinking fast and the wheels are rolling forward in your love and personal life. Last week's adjustment may have been just what the doctor ordered. Others like your ideas and want to help you manifest them. This is a good time to

study any material because your

thoughts are flowing.

Taurus the Bull (April 21-May 20): Now is a good time to take a creative look at your life. You have a desire to experience that which is beautiful. Perhaps you would like to paint, write, play music, or enjoy another endeavor. Words and prose flow like a stream. Give some time to the muse who is encouraging you to

relax and allow the creative juices

to flow.

Gemini the Twins (May 21-June 20): This is not your smoothest week. Details may nag at your mind and your time like pecking ducks. You and significant others are not having the best of communications right now. You may be in the mood to nit-pick

others. Probably you will feel gen-

erally better if you work alone.

Cancer the Crab (June 21-

July 21): You may be dealing with issues concerning your estate. Something is pressuring you to decide upon what to leave to your children or others. The conflicts are concerned with feelings versus what you believe to be "right". You want to plan distribution with equity, yet you have other, more sentimental, factors that challenge the brew. Take your time.

Leo the Lion (July 22-Aug 22): You may feel out of sorts this week. Your feelings are in conflict with your ideal self and your values. You want to put your best foot forward, but circumstances do not feel quite right. If the conflict is deep, it is usually best to wait and not yield to whatever pressure is around

Virgo the Virgin (August 23-September 22): Your power of concentration is deep at this time. It is important that you use it for the good in your life rather than in self-criticism and obstructive thinking. If you cannot stop the negative self-talk, then focus

you. You will sort it all out if you

give yourself some time.

on something else that is totally neutral. Walk the dog. Wash dishes. Move your body in order to shift away from negative thoughts.

Libra the Scales (September 23-October 22): This is a particularly creative time for you. The muse is at your side. Words or things of beauty flow freely to your consciousness. Children and lovers are also pleasurable. There may be so many free flowing "goodies" around that it is a challenge to know which to pick. Writing or journaling is particularly recommended.

Scorpio the Scorpion (October 23-November 21): A creative idea has recently occurred to you. It may have to do with going backward and starting over in some area of your history. If you need resources to help, they may be available, particularly from family members. Children may be a pleasure this week, es-

Sagittarius the Archer (November 22-December 21): You are likely working toward a major project to be unveiled within the

pecially around the 24th.

next couple of weeks. It is truly important that your objective is good for many and serves a spiritual purpose of some kind that is greater than the mundane materialization of money or expansion of someone's ego. Otherwise it is may be foiled.

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): The sun returned "home" to your sign last week. Now is the time to focus on new plans for this next year of your life. Take a fresh look at where you want to direct your energy. There are green lights around education, philosophy, publishing, and legal matters.

Pisces the Fish (February 19-March 20): This is a week to continue with your recently begun creative work. You are bringing a manifestation of the spirit into the world of the material and this requires concentration of much of your energy. Don't let up now.

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

OPINION


WILLIAM MARSHAK

ardeners and horticulturists have developed the art of pruning over many years. Although different techniques are employed, the goal is usually the same for all; create a healthy, vibrant and sound plant. When, Staff at the City of Fremont extended this concept to the General Plan, they apparently forgot to examine the overall health of the City when focused on specific acreage. Rhetoric about "pruning" districts and isolated, poorly performing strip centers, to enhance the overall economic health of the City has been heard often, but a plethora of child care and less economically dynamic infrastructure has followed; decidedly not a "holistic" approach to a healthy community. Shopping centers have been decimated by these profitable, yet parasitic businesses that bring nothing except hoards of parents who line up to pick up their kids, morning and night, then leave. There is no synergy to this; therefore, other business, without help from their neighbors, decline. So goes the neighborhood! Likewise, infill, although the darling of the planning set, can be a disruptive influence in commercial settings when done haphazardly.

Pruning, deliverance or destruction

Although Fremont is rife with examples of this myopic view of development, a current instance, fortunately examined with at least a modicum of care by the City Council, is a proposal to level the Connolly property in the historic Irvington District and replace all retail with a massive, 92-unit residential development. Developer representatives were adamant about their lack of interest or ability to create any mixed use of frontage along Fremont Boulevard. Of the council, the most vocal, and in my opinion logical, when confronting this "pruning" effort was Councilmember Bacon. He noted that this project was proposed and approved by Staff without a coherent or contextual plan and was in conflict with the recently approved General Plan. The excuse used by Staff and the developer was that this commercial center is not economically viable and should be approved under the guise of "pruning."

By allowing something of this nature in the midst of a commercial district, effectively severing connection of commercial enterprises along Fremont Boulevard, the question is whether this is an attempt to prune or kill. There appeared to be little consideration of this important difference and finally, with the council's wake-up call that, by councilmember comments, remains tenuous, there may be attention paid to a branch of the City of Fremont called Irvington. Unfortunately, there are some who would rather the historic districts simply die or recede into obscurity from such pruning efforts while attention and money is diverted to the pet projects of downtown (Central Business District, etc.) and Warm Springs BART developments. As funds have dried up from the former Redevelopment Agency, these districts no longer are piggy banks for Fremont; therefore it seems, of no use. Do these folks consider Fremont's historic districts dead weight without function or economic purpose?

If property use is left exclusively to landowners, what is the purpose of a General Plan? When business management is ineffective and mired in poor business practices with little or no attention to changing public attitudes and modern technology, is it proper to sacrifice neighboring businesses and communities for personal gain from an inappropriate sale? Some property owners claim it is their prerogative to do whatever they like with ownership. Many have inherited these properties and have little connection to the community, rather are much more interested in a fat paycheck. Protestations of poor economic vitality when little is done to improve a business plan are self-serving "crocodile tears."

It may be that this pruning effort is simply a case of removing an unwanted part of Fremont and will be followed, if successful, by additional pruning in other districts. Are these areas simply dead wood and rotting debris? Is this an example of using a chainsaw instead of pruning shears? Alert citizens and a savvy councilmember or two have slowed the desecration of a district at this time, but, as one of my athletic coaches said years ago, "It's time for an attitude adjustment."

I Mandale

William Marshak PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

PRODUCTION/GRAPHIC DESIGN
Ramya Raman

ARTS & ENTERTAINMENT Sharon Marshak

COPY EDITOR

Miriam G. Mazliach
ASSIGNMENT EDITOR
Julie Grabowski

TRAVEL & DINING Sharon Marshak

PHOTOGRAPHERS
Mike Heightchew

Office Manager Karin Diamond

Don Jedlovec

ADMINISTRATIVE ASSISTANT
Margaret Fuentes

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

REPORTERS

Frank Addiego
Jessica Noël Flohr
Sara Giusti
Janet Grant
Philip Holmes
M.J. Laird
Gustavo Lomas
Isabella Ohlmeyer
Medha Raman
Mauricio Segura

INTERN
Britney Sanchez

Steve Taylor

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

Wieckowski joins Chief Justice in effort to keep courts open

SUBMITTED BY JEFF BARBOSA

"California's courts need additional funding if they are to adequately meet the demand for access to justice," Assembly Judiciary Chairman Bob Wieckowski (D-Fremont) said during a press conference on the steps of the Stanley Mosk Library and Courts Building, across from the state Capitol. Wieckowski joined Supreme Court Chief Justice Tani G. Cantil-Sakauye, legislative colleagues, judges and small business owners in calling for restoration of funding after years of budget cuts.

"Californians rely on a fully functioning court system to protect their constitutional rights, secure protective orders, resolve child custody issues, and settle business disputes," Wieckowski said. "I share the concerns of the Chief Justice regarding the importance of access to justice and the need to provide fair and adequate funding for the judicial branch."

The courts have seen a loss of more than \$1 billion in funding due to the Great Recession. Governor Jerry Brown's new state budget proposal calls for an increase in funding of \$105 million. Wieckowski said that total should be a "down payment" toward the \$266 million the courts will need to begin addressing past reductions.

Chief Justice Cantil-Sakauye said 205 courtrooms have been closed, 51 courthouses and people are forced to often drive long distances just to have their day in court.


Hayward City Council January 14, 2014

Consent:

Update of 238 Bypass Corridor Authorize purchase of police and fire vehicles **Public Hearings:**

Amend City contract with California Public Employees Retirement System (CalPERS).

New members of fire department will contribute an additional 3.75% share. Ratifying

.
Legislative Business:

Adopt Interim Urgency Ordinance for temporary 45-day moratorium (through Feb 28, 2014) on new tobacco retailers and e-cigarette retailers, electronic cigarette lounges, vapor bars and Hookah bars.

Mayor Michael Sweeney Aye
Barbara Halliday Aye
Greg Jones Aye
Al Mendall Aye
Marvin Peixoto Aye
Mark Salinas (Mayor pro tem) Aye
Francisco Zermeno Aye

You help create a world with less cancer and more birthdays. Thanks to your donations and purchases, the American Cancer Society's overy Shop raises money and awareness to finish the fight against cancer. THANK YOU FOR SUPPORTING THE DISCOVERY SHOP IN FREMONT Thank you to our donors, customers, volunteers, and to the businesses that support us If you are looking for a volunteer opportunity, please visit us and speak with our manager Happy 2014 to All! Discovery Shop A Unique Quality Resale Experience™ 40733 Chapel Way, Fremont 510.252.1540 Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m. cancer.org/discovery | 1.800.227.2345


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 County of Alameda, and the State of California.

What's Happening's TRI-CITY VOICE®™

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

William Marshak is the Publisher

Subscribe Call 510-494-1999

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

COPYRIGHT 2014®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Classifieds Deadline: Noon Wednesdays (510) 494-1999 | www.tricityvoice.com

CLASSIFIEDS

What's It Worth?

H&H Museum and Appraisal Services Certified Museum Specialist Jewelry-Art-Antiques Collections*Estates Auction House Liason

Life Changes & Organization **M**anagement **Over 30 Years Experience** All Areas - 510-582-5954 Send image of object to: norm2@earthlink.net

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543

925-426-1881

Built on a foundation of QUALITY

Kitchen Remodels Bathroom Remode's Room Additions Interior & Exterior Trim Basepoard & Crown Molding Doors & Windows

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Fire & Water Damage Restoration

1 Hour **Body** Massage Exp. 1/30/14

(WITH COUPON ONLY)

510-881-1688

Hayward

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Become a hospice patient **CAREVOLUNTEER!**

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more! Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

For more information about becoming a patient care volunteer, please contact

Dawn Torre, Volunteer Coordinator I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

Drivers for Survivors

Have you received the devastating diagnosis you have cancer and need to get to medical appointments? We are here for you! We will transport you for FREE.

Do you have occasional extra hours? We always need more drivers to transport our clients. Please call Lori at 510-896-8056 Email her at

programassistant@driversforsurvivors.org

Sunsational Sunroom

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


FREE ESTIMATES (408) 439-4514

License #834696

www.sunsationalsunroom.com MEMBER

SALON **STATION FOR RENT** IN FREMONT

New Beauty Salon is also looking for:

- Threading Artist
- Hair Services People

Call 510-797-8955


Call for a FREE 1/2 hour Consultation Day/Evening/Weekend Appointments Available amanda.btsi@yahoo.com

510-269-0309

Grace Health Spa

24463 Mission Blvd.

Ms. Brenda Paddon

510-565-8583

brendapaddon@gmail.com


 sight reading • ear training • technique theory • recitals • exam preparation


PART TIME Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Business Intelligence Integration Architect (FREMONT, CA) Provide services on Business Intelligence (BI). Strategically design & implement BI software & systems, including integration with databases & data warehouses. Utilize BI technology & select best software for clients business needs. Manage migrating between technology and upgrade of the infrastructure and software. Ensure high levels of BI availability through support functions & in-depth testing. Provide expertise in relational & multidimensional database schemes to solve real-world business problems by designing and implementing OLAP cubes, writing queries, and designing reports. Utilize IBM Cognos 10 BI, IBM Cognos TMI 10, Actuate II, Oracle OBIEE, SAP Business Objects . Master's in Computer Science, IT or Engineering + 12 Months of Exp. in job offered or as Software Integ. Architect, Project Lead or related + knowledge of IBM Cognos 10 BI, IBM Cognos TMI 10, Actuate 11, Oracle OBIEE, SAP Business Objects. Resume to: Dynasoft Synergy Inc. Attn: Jay Murugan, CEO, 38930 Blacow Road, Suite BI, Fremont, CA 94536

WANTED

Legal Secretary/Paralegal: **Trainee** Full or part-time **Near Ohlone College Excellent writing and** speaking skills Computer literate. See vontill.com E-mail resume to vontill@gmail.com with

WANTED: keen eyes and ears

Communities are governed through elected officials who hold public meetings to inform and discuss matters that are important for the well-being of their citizens. Tri-City Voice is committed to observing and reporting the agendas, discussions and decisions at these meetings.

We currently have openings for part-time reporters who can attend, observe and report in an accurate, honest and unbiased manner. Hours and compensation are determined by assignments accepted. These positions involve a twelve month commitment.

> Call Tri-City Voice 510-494-1999

Organic produce Stand Opens

SUBMITTED BY SYLVIA SOUBLET

Organic produce – once out of reach for many recipients of public assistance due to price and location – may appear at more holiday dinners this year thanks to a new Farm Stand that the Alameda County Social Services Agency (SSA) is offering to its clients, staff and the public.

The County's Board of Supervisors recently approved a service agreement with Dig Deep Farms and Produce, a workforce program of the Alameda County Deputy Sheriffs Activities League (DSAL). The goal of this pilot project is to provide job training and employment to CalWORKs participants, while also making organic fruits and vegetables available to recipients of public assistance.

The Farm Stand began operation on Thursday, Dec. 19, outside of SSA's Hayward office, also known as the Eden Area Multi-Service Center. CalFresh recipients will be able to use their EBT cards to purchase healthy organic fruits vegetables and other offerings. Cash and credit cards will also be accepted.

"We recognize that many of our clients live in food deserts and have little or no access to fresh fruits and vegetables. For the vast majority of the people we serve, organic produce has been priced out of reach," said Lori A. Cox, the Agency's director. "We are thrilled to offer our clients, staff and the public the opportunity to purchase organic produce at reasonable prices right outside our doors."

> **Organic Produce Farm Stand Every Thursday** 10 a.m. to 2 p.m. Alameda County Social Services Agency Eden Area Multi-Service Center 24100 Amador Street, Hayward ssoublet@acgov.org

Water District launches program to help low income users

SUBMITTED BY ACWD

Alameda County Water District (ACWD) has launched a new water conservation program that is geared toward low income single-family homeowners to promote water savings while also helping these homeowners save money on their water bills.

The District's new program, the Water Savings Assistance Program, will provide income-qualified single-family homeowners with a water use efficiency survey to help identify water saving opportunities, a leak check and fix for common toilet leaks and, based on the flow rates of the existing water using fixtures, free water efficient toilets, faucet aerators, and showerheads, installed at no cost to the homeowner. All in-home services will be provided by a licensed plumbing contractor.

"ACWD has numerous water conservation programs available for our customers but we found that many of these programs are not fully utilized by the District's low income homeowners due to cost limitations and other barriers," said ACWD Water Conservation Supervisor Stephanie Nevins. "The Water Savings Assistance Program intends to address these barriers by providing a full service water conservation program to help these customers save water."

As an incentive, low income homeowners who participate in this program will also receive a one-time \$50 credit on their water bill. Program participants must meet certain income and household size requirements, as well as comply with the Program's Terms and Conditions.

"Given the ongoing dry conditions we appreciate the conservation efforts of our customers and the District is pleased to offer a new program that makes implementation of water conservation measures more accessible to our low income homeowner customers," said ACWD Board President Paul Sethy.

The Program will run until June 30, 2014 or until funds are depleted. Funding is limited and applications will be accepted on a first-come, first-served basis. Interested customers should visit: www.acwd.org/wsaprogram to learn more and to see if they qualify, or they can call 510-668-4207 or email Stephanie.nevins@acwd.com.

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG14709629 Superior Court of California, County of Alameda Petition of: Karamjit Singh Aggarwal for Change of Name

TO ALL INTERESTED PERSONS: Petitioner Karamjit Singh Aggarwal filed a petition with this court for a decree changing names as

with this court for a decree changing names as follows:

Karamjit Singh Aggarwal to Papu Kumar

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

Notice of Hearing:
Date: 03/14/2014, Time: 8:45 AM, Dept.: 504

The address of the court is 24405 Amador St., Hayward, CA 94544

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: What's Happing Tri-City Voice

Date: Jan 10, 2014

WINIFRED Y. SMITH

Judge of the Superior Court

121. 1/28. 2/4. 2/11/14

Judge of the Superior C 1/21, 1/28, 2/4, 2/11/14

CNS-2577205#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG14708872
Superior Court of California, County of Alameda
Petition of: Ping lang Chen for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Ping lang Chen filed a petition with this
court for a decree changing names as follows:
Ping lang Chen to Young Ping lang Chen
The Court orders that all persons interested in this
matter appear before this court at the hearing indicated below to show cause, if any, why the petition
for change of name should not be granted. Any
person objecting to the name changes described
above must file a written objection that includes
the reasons for the objection at least two court
days before the matter is scheduled to be heard
and must appear at the hearing to show cause
why the petition should not be granted. If no written objection is timely filed, the court may grant
the petition without a hearing.
Notice of Hearing:
Date: 03/28/2014, Time: 08:45 AM, Dept.: 504
The address of the court is 24405 Amador Street,
Hayward, CA 94544
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: What's
Happening - Tri-City Voice
Date: Jan 7, 2014
S/ WINIFRED Y, SMITH
Judge of the Superior Court
1/14, 1/21, 1/28, 2/4/14

Judge of the Superior Court 1/14, 1/21, 1/28, 2/4/14

CNS-2575979#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG13708169
Superior Court of California, County of Alameda
Petition of: Pingwei Zhuang, Yingbing Wang on
behalf of Yaxuan Zhuang for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Pingwei Zhuang, Yingbing Wang filed

behalf of Yaxuan Zhuang for Change of Name TO ALL INTERESTED PERSONS: Petitioner Pingwei Zhuang, Yingbing Wang filed a petition with this court for a decree changing names as follows:
Yaxuan Zhuang to Ashley Yaxuan Zhuang The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 2-28-2014, Time: 8:45 AM, Dept.: 504
The address of the court is 324405 Amador Street, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice Date: Dec. 27, 2013
S/WINIFRED Y. SMITH Judge of the Superior Court 1/14, 1/21, 1/28, 2/4/14

Judge of the Superior Court 1/14, 1/21, 1/28, 2/4/14

CNS-2574439#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG13708535 Superior Court of California, County of Alameda Petition of: Smita Prakash for Change of Name TO ALL INTERESTED PERSONS:

Petition of: Smita Prakash for Change of Name TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Smita Prakash to Smita Neelakanth Nadgir The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 02/28/14, Time: 8:45 AM, Dept.: 504
The address of the court is 24405 Amador Street, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice Date: Dec. 31, 2013
S/ WINIFRED Y. SMITH
Judge of the Superior Court
1/7, 1/14, 1/21, 1/28/14
CNS-2574184#

CNS-2574184#

FICTITIOUS BUSINESS

NAMES

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 469574
The following person(s) has (have) abandoned the use of the fictitious business name: Chang Sheng Moving Company, 39371 Drake Way, Fremont, CA 94538

The fictitious business name referred to above was filed on Sep. 13, 2012 in the County of was filed on Sep. 13, 2012 ... Alameda. Raochang Yang, 39371 Drake Way, Fremont, CA 94538 Thic husiness was conducted by:

CA 94538
This business was conducted by:
S/ Baochang Yang
This statement was filed with the County Clerk of
Alameda County on January 15, 2014.
1/21, 1/28, 2/4, 2/11/14

CNS-2578792# FICTITIOUS BUSINESS

NAME STATEMENT
File No. 486699
The following person(s) is (are) doing business

as:
Danishzone Furniture, 33404 Western Ave.,
Union City, CA 94587, County of Alameda
Yuqi Xie, 43638 Skye Rd., Fremont, CA 94539
This business is conducted by an Individual
The registrant(s) commenced to transact business
under the fictitious business name or names listed

I declare that all information in this statement is I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

/s/ Yuqi Xie

This statement was filed with the County Clerk of Namede County and 2014

This statement was filed with the County Clerk of Alameda County on January 9, 2014 NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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

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 14411 et seq., Business and Professions Code).

1/21, 1/28, 2/4, 2/11/14

CNS-2578226#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 486526
Fictitious Business Name(s):
Kevin Transport, 4445 Stevenson Blvd., #37,
Fremont, CA 94538, County of Alameda
Registrant(s):
Tirath Singh, 4445 Stevenson Blvd., #37,
Fremont, CA 94538
Business conducted by: individual
The registrant began to transact business using
the fictitious business name(s) listed above on
1/6/14
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/ Tirath Singh
This statement was filed with the County Clerk of
Alameda County on January 6, 2014
NOTICE-In accordance with Section 17920(a), a
Fictitious Name Statement generally expires five
years from the date it was filed with the County
Clerk, except as provided in Section 17920(b),
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 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).
1/14, 1/21, 1/28, 2/4/14

FICTITIOUS BUSINESS NAME STATEMENT

File No. 486335 The following person(s) is (are) doing business

as: Lifestyle Restoration Ministries, 35687 Conestoga Pl., Newark, CA 94560, County of Alameda Wilson A. Corros, 35687 Conestoga Pl., Newark

CA 94560
Maria Emilia A. Corros, 35687 Conestoga Pl.,
Newark, CA 94560
This business is conducted by Married Couple

The registrant(s) commenced to transact business under the fictitious business name or names listed above on 12/23/2013 I declare that all information in this statement is

true and correct. (A registrant who declares as true information which he or she knows to be

true information which he or she knows to be false is guilty of a crime.) s/ Wilson A. Corros
This statement was filed with the County Clerk of Alameda County on December 30, 2013
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 autho

rize 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). 1/14, 1/21, 1/28, 2/4/14

CNS-2574790#

FICTITIOUS BUSINESS NAME STATEMENT File No. 486491

The following person(s) is (are) doing business

Fremont Family Dentistry, 4949 Stevenson Blvd., Ste. J, Fremont, CA 94538, County of Alameda

Alameda Matthew J. Teramura DMD Inc., CA, 326 Via Rosario, Fremont, CA 94539. This business is conducted by a corporation The registrant(s) commenced to transact business under the fictitious business name or names listed

under the fictitious business name or names insieu above on NIA.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

Is/ Matthew J. Teramura, President
This statement was filed with the County Clerk of Alameda County on January 3, 2014.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 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).

1/14, 1/21, 1/28, 2/4/14

CNS-2574688#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME File No. 482743

The following person(s) has (have) abandoned the use of the fictitious business name: Fremont City Family Dental, 4949 Stevenson Blvd. Ste. J, Fremont, CA 94538. The fictitious business name statement for the partnership was filed on 9/13/2013 in the County of Alameda. Matthew J. Teramura DMD Inc., CA, 326 Via Rosario, Fremont, CA 94539. This business was conducted by: Matthew J. Teramura DMD Inc. S/ Matthew J. Teramura DMD Inc. S/ Matthew J. Teramura President This statement was filed with the County Clerk of Alameda County on Janaury 3, 2014. 1/14, 1/21, 1/28, 2/4/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 486197

The following person(s) is (are) doing business as: Frazzled Studios, 36436 Diego Dr., Fremont,

CA 94536, County of Alameda
Denise Karskamp, 36436 Diego Dr., Fremont, CA 94536 This business is conducted by an individual

The registrant(s) commenced to transact business under the fictitious business name or names listed above on n/a I declare that all information in this statement is

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.) (s/ Denise Karskamp) This statement was filed with the County Clerk of Alameda County on December 23, 2013 NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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.

Business Name Statement must be med 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).

1/7, 1/14, 1/21, 1/28/14

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 484632
The following person(s) has (have) abandoned the use of the fictitious business name: OK Noodle House, 5492 Central Ave., Newark, CA 94560.
The fictitious business name statement for the Partnership was filed on 12/30/2013 in the County of Alameda.
Yuan Jun Lin, 1884 Anne Marie Ct., San Jose, CA 95132.
Qi Chang Liu, 38863 Fremont BI., Fremont, CA 94536.
This business was conducted by: S/ Yuan Jun Lin (S/ Qi Chang Liu)
This statement was filed with the County Clerk of Alameda County on December 30, 2013.
1/7, 1/14, 1/21, 1/28/14
CNS-2573920#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 486355
The following person(s) is (are) doing business

as: OK Moodle House, 5492 Central Ave., Newark, CA 94560, County of Alameda Yuan Jun Xin, 1884 Anne Marie Ct., San Jose, CA 95132

CA 95132 Qi Lin, 244 Heath St., Milpitas, CA 95035 This business is conducted by a Joint Venture The registrant(s) commenced to transact business under the fictitious business name or names listed

above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
/s/ Juan Jun Xin

Qi Jin, Partner
This statement was filed with the County Clerk of
Alameda County on December 30, 2013
NOTICE-In accordance with Section 17920(a), a NOTICE-In accordance with Section 17s2/u[a], a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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). 1/7, 1/14, 1/21, 1/28/14

CNS-2573918# FICTITIOUS BUSINESS

NAME STATEMENT File No. 486230 The following person(s) is (are) doing business

as: Lovely Hunt, 3604 Grand Ave. Apt 1, Oakland, CA 94610, County of Alameda Gabrielle Hooks, 3604 Grand Ave., Apt. #1, Gabrielle Hooks, 3 Oakland, CA 94610 This business is conducted by an individual

The registrant(s) commenced to transact business under the fictitious business name or names listed that all information in this statement is

true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.) /s/ Gabrielle Hooks

Is/ Gabrielle Hooks
This statement was filed with the County Clerk of Alameda County on December 24, 2013
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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.

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).

1/7, 1/14, 1/21, 1/28/14

CNS-2573201#

FICTITIOUS BUSINESS NAME STATEMENT File No. 486278 The following person(s) is (are) doing business

as: Northstar 88 Partnership, 39843 Paseo Padre Pkwy #B, Fremont, CA 94538, County of Alameda P.O. Box 3608, Fremont, Alameda, CA 94539 Chunghui Wang, 39843 Paseo Padre Pkwy. #B, Fremont, CA 94538 Nelson Hsiu, 39843 Paseo Padre Pkwy. #B, Fremont, CA 94538 This business is conducted by a General partnership

nership
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on N/A

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

//s/ Nelson Hsiu, General Partner
This statement was filed with the County Clerk of Alameda County on
December 26, 2013
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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.

Business Name Statement must be med belong 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).

1/7, 1/14, 1/21, 1/28/14

CNS-2573175#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 486222
The following person(s) is (are) doing business

as: Sushi Mori, 129 Anza Street, Fremont, CA 94539, County of Alameda Yee Hsiang Kuo, 261 Pacifica Way, Milpitas, CA 95035 This business is conducted by an individual

The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be

true information which he or she knows to be false is guilty of a crime.) /s/ Yee Hsiang Kuo
This statement was filed with the County Clerk of Alameda County on December 23, 2013
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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.

Business Name Statement must be filled 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).

12/31, 1/7, 1/14, 1/21/14

CNS-2572752#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 486191
The following person(s) is (are) doing business

File No. 486191
The following person(s) is (are) doing business as:
Basra Trucking, 4637 Millbrook Ter, Fremont, CA 94538, County of Alameda Rupinderjit Singh Basra, 417 Matthews Ct., Milpitas, CA 95035
Navdeep Kaur Basra, 417 Matthews Ct., Milpitas, CA 95035
This business is conducted by Married Couple The registrant(s) commenced to transact business under the fictitious business name or names listed above on 2005
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
/s/ Rupinderjit Singh Basra
This statement was filed with the County Clerk of Alameda County on December 23, 2013
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14/11, 1/14, 1/21/14

CNS-2572750#

FICTITIOUS BUSINESS NAME STATEMENT File No. 486063

The following person(s) is (are) doing business as: Sunita Beauty Salon, 40976 Fremont Blvd., Fremont, CA 94538, County of Alameda. 41435 Timber Creek Terrace, Fremont, CA

Sunita Bijor, 41435 Timber Creek Ter, Fremont

This business is conducted by an individual. The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A.

I declare that all information in this statement is

true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

7s/ Sunita Bijor
This statement was filed with the County Clerk of
Alameda County on December 18, 2013.
NOTICE-In accordance with Section 17920(a), a NOTICE-In accordance with Section 1792/ld), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), 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 autho rize 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). 12/31, 1/7, 1/14, 1/21/14

CNS-2571513#

GOVERNMENT

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City of Union City for the purpose of considering the following project

Use Permit (UP-14-001) Ose Permit (UP-14-W1)
The applicant, Crosshairs Airsoft Range, is seeking approval of a Use Permit to establish a target range for Airsoft brand replica firearms at 29400 Kohoutek Way, Suite 130 (Assessor Parcel Number: 463-0103-016-00), which is located in a MS, Special Industrial, zoning district.

Notice is also given that this project is exemp under Section 15301, Class 1, Existing Facilities of the California Environmental Quality Ac

(CEQA). PLANNING COMMISSION MEETING

Thursday, February 6, 2014 Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City.

For further information on the above application, contact Avalon Schultz, Senior Planner, at (510) 675-5321. Written comments regarding these projects should be received by the Planning Division prior to Thursday, February 6, 2014.

City Hall is accessible by Union City Transit lines 1A, 1B, 3, 4 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please contact: Union City Transit at (510) 471-1411, AC Transit at (510) 891-4777, or BART at (510) 465-2278.

JOAN MALLOY Economic & Community Development Director 1/21/14

CNS-2579060#

CITY OF UNION CITY DEPARTMENT OF OTHY OF UNION CITY DEPARTMENT OF PUBLIC WORKS NOTICE OF REQUEST FOR PROPOSALS (RFP) TO PROVIDE CIVIL ENGINEERING SERVICES FOR A TRAFFIC SIGNAL AT THE EASTERN INTERSECTION OF 11TH STREET AND TRANSIT LOOP

Proposals to provide Civil Engineering Services for a Traffic Signal at the eastern intersection of 11th Street and Transit Loop will be received at the City of Union City, Public Works Department, 34009 Alvarado-Niles Road, Union City, California until Thursday, February 6, 2014 at 5 p.m. This project includes federal funds. Contact the Department of Public Works at (510) 675-5308 to request a copy of the RFP. All questions should be faxed to Thomas Ruark, City of Union City at (510) 489-9468.

City of Union City Dated: January 7, 2014 1/14, 1/21/14

CNS-2575903#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS NOTICE OF REQUEST FOR PROPOSALS (RFP) TO PROVIDE CIVIL ENGINEERRING SERVICES FOR THE AT-GRADE PUBLIC CROSSING AND UTILITY CROSSING OF THE UNION PACIFIC RAILROAD (UPRR). OAKLANDSUBDIVISON AT MILE POST 27.1 UNION CITY, CA

Proposals to provide Civil Engineering Services for the At-Grade Public Crossing and Utility crossing of the UPRR, Oakland Subdivision at Mile post 27.1 will be received at the City of Union, Public Works Department, 34009 Alvarado-Niles Road, Union City, California until Monday, January 27, 2014 at 5 p.m. This project includes federal funds. The City has not established a DBE goal for this contract. However, proposers are encouraged to obtain DBE participation for this contract. Contact the Department of Public Works at (510) 675-5308 to request a copy of the RFP. All questions should be faxed to Thomas Ruark, City of Union City at (510) 489-9468.

City of Union City Dated: January 7, 2014 1/14, 1/21/14

CNS-2575898#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF LEON CHARLES SAVOY, JR. CASE NO. RP13682275

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Leon Charles Savoy, Jr.; Leon Savoy, Jr.; Leon Savoy A Petition for Probate has been filed by

Leona Savoy in the Superior Court of California, County of Alameda.
The Petition for Probate requests that

Herb Thomas be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This author-Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this

A hearing on the petition will be held in this 201 located at 2120 Martin Luther King, Jr.

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

attorney.

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

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

ity may affect your rights as a creditor.

Request for Special Notice form is available from the court clerk.
Attorney for Petitioner: Endy Ukoha-Ajike, 1330 Broadway, Suite 515, Oak 94612, Telephone: 510-834-9944 1/14, 1/21, 1/28/14

CNS-2576677#

Changes to parking at Fremont BART Station

SUBMITTED BY CITY OF FREMONT

As part of the BART Warm Springs Extension, Stage 3 of construction at the Fremont BART Station is under way in the southwest parking lot. This work will involve construction of the track way embankment as well as a new overpass over Walnut Avenue and will require significant changes for vehicle parking at the Fremont BART Station.

Stage 3 work will reduce the number of daily fee parking spaces. This reduction will be partially offset by the addition of street parking on nearby Civic Center Drive. Additionally, free, offsite parking and shuttle service will be provided to BART customers at the Old City Hall parking lot adjacent to the Alameda

County Library Fremont Branch located at the foot of Civic Center Drive. Shuttle service will run approximately every ten minutes from 7 a.m. until 10 p.m., Monday through Friday, except for holidays. There will be no shuttle service on weekends. BART Police will provide security patrols for this parking. You can also expect temporary construc-

tion related noise, dust and traffic impacts. We will monitor noise and dust and will work to minimize any inconvenience to the surrounding community. We appreciate your patience during con-

struction. If you have questions regarding this work, please contact our project information line at (510) 476-3900 or e-mail bartwarmspringsextension@bart.gov.

VTA service changes take effect

SUBMITTED BY COLLEEN VALLES

Changes to Santa Clara Valley Transportation Authority (VTA) bus service began on Monday, January 6. Minor changes will be made to a number of schedules, and a few lines will experience larger changes to improve service, such as adding trips or extending the lines.

Minor changes will be made to lines 12, 14, 25, 26, 35, 37, 40, 42, 48, 49, 52, 57, 58, 61, 62, 63, 70, 72, 73, 77, 101, 102, 103, 104, 168, 180, 182, and 304.

Major changes include adding trips to the schedules of Lines 66, 68, 121 and 181. Line 321 will have a changed timepoint, and Lines 328 and 330 will have their

routes extended and a stop added. Line 522 will have extended hours on weekdays and Saturdays and new service on Sundays from 9 a.m. to 6 p.m.

More information on route schedules can be found at www.vta.org or by calling (408) 321-2300, TTY (408) 321-2330. From the 650 area code and South Santa Clara County toll area call (800) 894-9908. Additionally, VTA's Downtown Cus-

tomer Service Center located at 55A Santa Clara Street in San Jose is open for information from 9 a.m. to 6 p.m. weekdays, and the VTA Administrative Offices located at 3331 North First Street in San Jose from 8 a.m. to 4:30 p.m. weekdays. To have schedules emailed, contact schedules@vta.org.

Top Flight Gymnastics

Flipping to new Heights with Fitness and Fun

Now Offering Rhythmic Gymnastics and Wushu

Gymnastics, trampolines foam pits, and Bounce House for ages 3 and above

Gymnastic classes from Toddlers to Adults


And there's more... We also organize Birthday Parties, offer Field Trips, Play Groups, Open Gym, Flight Night and Camps!

Call for a Free Trial

t Call or Check website www.topflightfremont.net

JACK'S ARMY-NAVY STORE

Digital Army - Marine BDU's Military & Camping Items • Leather Jackets Adult & Kids Camo Clothing • Cargo Pants Caps - Field Jackets • T-Shirts - Cots Duffle Bags • Boots • Hunting Gear


Women's Swimming

Four Pioneers double up in win over Sunbirds SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay swimming outlasted Pacific Coast Swim Conference (PCSC) rival Fresno Pacific by a 154-111 margin, Friday, January 17th, at Pioneer Pool. Caitlin DeNise, Madison Hauanio, Brittany Rojo and Rachel Shimizu each won two individual events in the victory.

Fresno Pacific won the 400-yard medley relay to take an 11-6 lead following the meet's opening race. However a 1-2 finish from Hannah Cutts and Mariam Lowe in the 1,000 free gave the host Pioneers a lead they would hold to the end.

Shimizu won the 200 free (1:56.14) by over two full seconds

and the 500 free (5:16.32) by more than eight. DeNise was the only swimmer to complete four lengths of backstroke in under one minute (59.93) and doubled up in the 100 free (53.27). Hauanio has won 5-of-6 individual races over the past two meets including today's first place finishes in the 50 free (24.32) and 200 back (2:10.84). Rojo outclassed the field in the 200 fly (2:12.12) and was the only sub-minute finisher in the 100 fly (59.22).

FPU's Kendall Swanson led all swimmers with three individual events win on the day. She won the 100 breast (1:05.03), 200 breast (2:24.76) and 200 individual medley (2:09.88). Swanson holds the fastest times this season in both breaststroke events, and posted a PCSC top-10 time with her 200 IM result on Saturday.

SPORTS

Men's Basketball
Chico State tops
Cal State East Bay
SUBMITTED BY STEVE CONNOLLY

January 17, 2014 Chico State 83, Cal State East Bay 75

Despite a career-high 30 points from Gabe Kindred, the Cal State East Bay men's basketball team lost a tight road game, 83-75, at 25th-ranked Chico State on January 17. The Pioneers (6-9, 3-6 CCAA) are still winless on the road in CCAA play. Sean Park had 31 points to lead the Wildcats (11-2, 7-2 CCAA), who attempted 24 more free throws than the visiting Pioneers, and out-re-bounded them 46 to 32.

Men's Basketball
Pioneers succumb to
Stanislaus Warriors
SUBMITTED BY STEVE CONNOLLY

January 18, 2014 Cal State Stanislaus 89, Cal State East Bay 81 (20T)

The Cal State East Bay men's basketball team dropped a heartbreaker on Saturday night in double-overtime, falling at Cal State Stanislaus, 89-81. The Pioneers (6-10, 3-7 CCAA are still in search of their first road win, while the Warriors (11-3, 7-3 CCAA) improve to 8-0 at home.

Gabe Kindred and Jacari Whitfield each scored 19 points for East Bay in the loss. Freshman Kyle Frakes notched a career-high 18 points in a career-high 38 minutes.

Men's Soccer

goza) 30:00

Logan blanks Irvington Submitted by James Williams

January 15, 2014 James Logan 2, Irvington 0

1st Half Scoring: JL: German Villalobos (Justyn Ray-

2nd Half Scoring: JL: Justyn Raygoza (PK) 74:00

JL Goalie: Alexis Sainz, 80 min, 0 GA, 1 save

IRV Goalie: Andrew Huge, 80 min, 2 GA, 5 saves

JL Shots: 14 IRV Shots: 4

JL Record: 7 - 4 - 3 (3 - 1 - 0)

Women's Basketball Lady Pioneers hold off Chico State SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay never trailed on its way to a 64-61 California Collegiate Athletic Association (CCAA) road win over Chico State on Friday, January 17. The Pioneers snapped a four-game losing streak to the Wildcats and earned their first road win over the Wildcats during the tenure of Pioneers Head Coach Suzy Barcomb.

For the second time in as many games the Pioneers watched their double-digit second half lead being erased by a sizeable scoring run from the opposition. Despite two chances over the final eight seconds for Chico State to tie the game, East Bay earned the victory against a squad that it has had limited success against in recent years.

"We executed our game plan in the first half and it got us the lead. Chico made adjustments at halftime and we did not respond very well," Barcomb commented. We did enough 'right' in the end to earn a very important CCAA road win."

Danielle Peacon was a force to be reckoned with finishing the night with 16 points, 16 rebounds, four blocked shots, and three steals. She contributed seven of the Pioneers 16 offensive rebounds which led to 20 second chance points. Peacon's ability to clean up misses and effect shots on the defensive end played a pivotal role in Friday's result.

"Danielle had a solid night. We had some great looks inside and I wish we would have converted at a higher percentage," said Coach Barcomb. "It would have taken some pressure off us in the end."

Cal State East Bay matched its largest lead of the game at 51-37 following two of Tori Breshers' 14 points off the bench. Chico State responded using three 3-pointers to spark a 13-1 scoring run to pull within two points at the 5:31 mark.

The visiting Pioneers clung to a slim 62-59 lead in the final 10 seconds with the host Wildcats in possession. Senior Courtney Hamilton drove to the basket, scored two points and was fouled sending her to the line for the potential game-tying free throw with :07.5 seconds left. The 67 percent free throw shooter who had made both of her previous attempts earlier in the game, missed on the third and Peacon grabbed the loose ball.

On the other end of Acker Gym, Peacon would knock down both free throws as the Pioneers led by three with :05.7 seconds remaining. A final 3-point attempt by Chico State's Annie Ward was off the mark as the Pioneers held on for the win.

"I would like to think we grew as a team tonight because we fought through our mistakes rather than giving in," stated Barcomb.

Both teams featured four double-digit scorers including Peacon, Breshers, Brianna Terrance (13) and Stephanie Lopez (10) for the Pioneers. Ward led the Wildcats with 14 points, followed by Hannah Womack (11), McKenzie Dalthorp (10) and Hamilton (10).

Women's Basketball

Lady Pioneers fall to Warriors SUBMITTED BY SCOTT CHISHOLM

January 18 Cal State Stanislaus 68, Cal State East Bay 63

Cal State East Bay was on the short end of a 68-63 result to Cal State Stanislaus in California Collegiate Athletic Association (CCAA) play on Saturday night. It was a backand-forth game featuring 23 lead changes with the host Warriors overtaking the Pioneers for the final 105 seconds of regulation.

"We fell back into old habits once again and a very good Stanislaus team took advantage of nearly every mistake we made," said East Bay Head Coach Suzy Barcomb. "We must be able to break the cycle of bad habits which lead to poor performances."

Cal State East Bay took its largest

lead of the game at 54-47 following a Stephanie Lopez 3-pointer near the midway point of the second half. Cal State Stanislaus immediately responded with six straight points as the back-and-forth battle continued.

The Warriors knocked down eight 3-pointers with arguably the most important coming from Lauren Goode. Stanislaus (10-4, 7-3 CCAA) took the lead courtesy of Goode's triple with 1:45 left and the Warriors never looked back.

Goode was one of two players on the home squad to finish with a double-double as her night ended with 13 points and 13 rebounds. Teammate Riley Holladay tallied 10 points and 10 boards. Briana Cotton did all of her offensive damage from downtown knocking down four 3-point baskets.

East Bay's Lopez finished with game-highs of 15 points and seven assists. Danielle Peacon finished with 12 points, Brianna Terrance scored 11, and Tori Breshers contributed 10.


Women's Basketball

Lady Colts top Cougars in hard fought contest SUBMITTED BY MIKE HEIGHTCHEW PHOTOS BY MIKE HEIGHTCHEW

Every bit of Lady Colt power was necessary to retain control of the Mission Valley Athletic League standings as they defeated the Newark Memorial Lady Cougars in a hard fought battle on January 16, 55-52

In what turned out to be their toughest game of the year to remain undefeated at 4-0, the Colts struggled with an unclear outcome until the last few minutes of the game. Both teams brought their "A Game" to the hardwood as they lit up the scoreboard with baskets from everywhere while playing great defense. In the first half, Cougar power seemed to have a slight edge as they were successful with outlet passes to open players and a fast break attack, giving them a five point half time lead.

Both teams were unrelenting in the third quarter but with just three minutes left in the game, control seemed to slip away from the Cougars as the Colts drove the ball into the paint area. With just 1.8 seconds left in the game, Brittney Deadwilder found a way to power the ball into the basket and, drawing a


This game could have gone either way; everyone put in a great effort!


Peacon earns Player of the Week honors

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay's Danielle Peacon has been named the California Collegiate Athletic Association (CCAA) Women's Basketball Player of the Week for the week of Dec. 30, 2013-Jan. 5, 2014.

Peacon played an integral role as Cal State East Bay took down Cal Poly Pomona 83 - 58 on and Humboldt State 61 - 44. She recorded her first pair of double-doubles in a Pioneer uniform averaging 16.5 points, 10.5 rebounds, four assists, and two blocked shots per game.

blocked shots per game.
Against the Broncos the junior center scored 21 points on 9-of-14 shooting from the floor, to go along with 12 boards. On the defensive end she contributed three blocked shots and two steals. Peacon currently ranks second in the CCAA in

blocked shots (11) and total rebounds (52) through six league contests this season.

She finished with 12 points, 10 rebounds, and a career-high five assists as the Pioneers handled the Jacks to close out the weekend. Peacon has scored in double figures 10-of-13 games this season and has recorded at least one blocked shot in each of the team's six CCAA games thus far.

Peacon is the second Pioneer player to earn the CCAA Player of the Week honor this season. Teammate Sarah Finlay received the award for the week of Nov. 11 - 17 after being named to the CCAA/PacWest Challenge All-Tournament Team. Cal State East Bay (8-5, 5-1 CCAA) is off to the team's best 13-game start during the Suzy Barcomb coaching era.

Women's Water Polo

Dominant Debut for Women's Water Polo

SUBMITTED BY SCOTT CHISHOLM

It was an impressive season debut as Cal State East Bay women's water polo enjoyed an 11-5 victory at Pioneer Pool January 18, 2014. Sara Hudyn scored six goals and goal-keeper Marrina Nation earned the victory posting a first half shutout.

"I am very happy with the way we played for our first game," said East Bay Head Coach Lisa Cooper. "We had good reactions to counter attack and counter defense."

Cal State East Bay never trailed and scored eight unanswered goals to open the game. The Pioneers pulled out to a 7-0 halftime lead following a strong second quarter. The frame featured five goals from their offense and six saves by Nation.

"Marrina played with a lot of confidence and had some great blocks," praised Cooper about her starting goalkeeper's eight-save performance. "Fresno Pacific is a good team...To be able to shut them out in the first half was due to great defensive communication."

Four different players scored in the second quarter led by Taylor Cross with a pair of goals. Hudyn completed her hat trick 64 seconds into the frame and Michelle Thornbury netted her first career goal with the Pioneers. Allison Zell scored one of her two goals in the game by cash-

ing in on a man-up opportunity.

As a team Cal State East Bay con-


verted 3-of-6 power play chances with Zell earning half of the team's opportunities. Fresno Pacific missed out on many second half power plays and went 1-for-9 in the game.

The East Bay defense held the shutout for more than 18 minutes of game time until Alyssa Stevens put Fresno Pacific (0-1) on the scoreboard. She was the catalyst of the Sunbirds offense scoring four goals including three in the fourth quarter.

East Bay freshman goalkeeper Gabriel Isacson appeared in her first collegiate contest and made three second half saves. FPU's Kelsie Harvey recorded six stops in the loss.

Cal State East Bay (1-0) will host its alumni game next Saturday, Jan. 25, before returning to official competition the following week.

Head Coach Lisa Cooper currently stands at 199 career wins and will have an opportunity to pick up the milestone victory when her alma mater comes to Hayward. The Pioneers will face No. 7 Hawaii on Friday, Jan. 31, at 4 p.m.


Help Paula Predict the Weather Look at the two weather puzzles. Which town is most likely to have stormy weather? Use the

cold front and warm front symbols to help you predict.

Standards Link: Earth Science: Students understand that weather can be observed and predicted; different conditions affect different results.


Chill out while you find the two identical snowmen.

Standards Link: Visual discrimination.

WEATHER
FRONTS
SYMBOLS
CONDENSES
STORMS
SNOWMEN
WARM
WATCH
MOISTURE
CHILL
COLD
MASS
LAST
LONG

PREDICT

Find the words in the puzzle, then in this week's Kid Scoop stories and activities.

Search through

the newspaper for the following

numbers:

Numbers divisible by 2

Numbers

Numbers

divisible by 3

divisible by 5

Standards Link: Number

E R U T S I O M S P S N O S D C F R E R T L A L M O R F S E O M O R D R C A B H D N W E I M W T T M O T A D C S P A M L Y S T N T N E M W O N S C O N W T S A L L I H C S

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

FIT& FUN

Mini Snowman Cheese Ball

Make this fun and tasty winter snack using fresh veggies for the finishing touches.


1. Mix together:

- One 8-oz package of cream cheese, softened at room temperature
- 1 cup shredded Italian cheese blend

2. Divide

Divide the mixture into two parts and mold each into a small ball.

3. Roll & Chill

Roll each ball in grated Parmesan cheese and refrigerate until firm, at least four hours.

4. Stack 'em Up!

Stack the two "snowballs" and decorate like a snowman. Ideas:

- · nose: carrot
- eyes and buttons: raisins or nuts
- hat: stack some crackers (use cheese as glue)
- scarf: green onion, carrot or radish shavings
- mouth: red pepper

Standards Link: Reading Comprehension: Follow simple written directions.


The verb **predict** means to figure out and tell beforehand.

Jeff was able to predict the outcome of the game by reviewing the statistics.

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

BEYOND Kid Scoop

Weather Watchers

Look through the newspaper for three people and/or companies who need to watch the weather to make decisions. For example, outdoor games can be canceled if the weather is bad. Tell how the weather can affect each of the weather watchers you selected.

Of the Weather Watchers you selected.

Standards Link: Earth Science: Students know the effects of changes in the weather.


Write On!

It was so cold that...

Finish this story.


Do you like to write about interesting topics? Are you a whiz with words and like to share your thoughts with others? Can you find something fascinating about lots of things around you?

If so, maybe writing for the Tri-City Voice is in your future. We are looking for disciplined writers and reporters who will accept an assignment and weave an interesting and accurate story that readers will enjoy.

Applicants must be proficient in the English language (spelling and grammar) and possess the ability to work within deadlines.

If you are interested, submit a writing sample of at least 500 words along with a resume to tricityvoice@aol.com or fax to (510) 796-2462.

COMMUNITY BULLETIN BOARD

Daughters of the

American Revolution

Ohlone Chapter

Visit our meetings. We have

activities promoting historic

preservation, education &

patriotism 1st Sat of each mo.

Sept - May - 10 am-12 p

Centerville Presbyterian Church

4360 Central Ave, Fremont

Friendship Force of

San Francisco Bay Area

Experience a country and its

culture with local hosts and

promote global goodwill. Clubs

in 56 countries. Visit Australia in

Feb. Host French in Sept.

Monthly programs & socials.

www.ffsfba.org

www.thefriendshipforce.org

Call 510-794-6844 or 793-0857.

Afro-American Cultural &

Historical Society, Inc.

Meetings: Third Saturday

5:30pm in member homes

Call: 510-793-8181 for location

Email: contact@aachisi.com

See web for Speical Events

www.aachis.com

We welcome all new members

Celebrating 40th anniversary

Rotary Club of Niles

We meet Thursdays at 12:15 p.m. Washington Hospital West 2500 Mowry Ave. Conrad Anderson Auditorium, Fremont www.nilesrotary.org (510) 739-1000

Rotary Club of Fremont

We meet Wednesday at 12:15 p.m. at Spin-a-Yarn Restuaruant 45915 Warm Springs Blvd. Fremont, 510-656-9141 Service through Fun http://the/ fremontrotaryclub.org Please come visit our club We wlecome new members

Dawn Breakers Lions Club

Meetings -1st & 3rd Thursdays 6:45am-8am El Patio Restaurant 37311 Fremont, Blvd., Fremont We welcome Men & Women with desire to serve our community 510-371-4065 for Free Brochure

The League of Women

Voters invites you to

visit our website at

www.lwvfnuc.org

You'll find valuable information

about your community and

voter issues. Keep up to date &

learn about our Tri-City area

monthly programs. Our

programs are non-partisan and

free to the public.

Hayward Demos

Democratic Club

Monthly meetings-learn about

current issues from experts,

speak with officials.

Annual special events such as

Fall Festival, Pot-lucks and more

Meetings open to all registered

Democrats. For information

www.haywarddemos.org

Bring Your Heart

to Hospice

Hold a hand, lend

an ear, be a hospice

volunteer.

Vitas Innovative Hospice Care

Call Alicia Schwemer at

408/964/6800 or

Visit Vitas.com/Volunteers

Celebrate Recovery

Free yourself from any hurt,

hang-up or habit

Join us at

33450 9th street

Union City

Thursdays 7pm -9pm

or call anytime

510-586-5747 or

510-520-2769

SAVE (Safe Alternatives to

Violent Environments)

Domestic Violence Support

Group (Drop In & FREE)

Tuesday & Thursday at

1900 Mowry (4th floor in the

conference room) 6:45-8:45 pm &

Friday 9:15-11:00 am.

510574-2262

Hotline 510-794-6055

Our Motto is: WE SERVE

NARFE National Assoc of Active and Retired **Federal Employees**

Meet 4th Friday of Month Fremont Senior Center Central Park @ Noon All current or retired Federal Employees are welcome. Call Ellen 510-656-7973

AARP Newark Meetings

Newark Senior Center 7401 Enterprise Drive., Newark last Monday of each month at 10:00 am. All seniors (50+) are welcome to attend Contact 510-402-8318 http://aarp-newark-californiawebs.com/

Tri-City Volunteers Food Bank

Invigorate your spirit & volunteer. Drop ins welcome Mon - Fri. Work off your Traffic violation by giving back to the community in need. Students 14 years & older welcome. Email Erin: ewright@tri-Cityvolunteer.org

SparkPoint Financial Services

FREE financial services and coaching for low-income people who want to improve their finances. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To reserve a seat: 574-2020

Fremont.gov/SparkPointFRC **SAVE (Safe Alternatives to**

Violent Environments) FREE Restraining Order

Clinic (Domestic Violence) Tues. Hayward Police 1-4 pm Wed. Fremont Police 9 am - 1 pm Thurs. San Leandro Police 9 am - noon Office (510) 574-2250 24/7 Hotline (510) 794-6055 www.save-dv.org

FREE AIRPLANE RIDES

FOR KIDS AGES 8-17 Young Eagles **Hayward Airport** various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

By IRS-Certified Tax Preparers \$52,000 or less household income Other restrictions may apply Saturdays: Feb 1 to Mar 15, 2014 10 am – 2 pm (Closed Mar 8th) At Newark Library 6300 Civic Terrace Avenue Newark, CA 94560

American Business Women's Assoc.

Meet third Wed of each Month Networking 6:30pm Meeting begins 7pm Polish your business skills Fremont/Newark Hilton Hotel 39900 Balentine Drive, Newark www.ABWA.org,Dinner \$28 Wendy Khoshnevis 510-657-7917

KIWANIS CLUB OF FREMONT

We meet Tuesdays at 7:00 a.m. Fremont/Newark Hilton 39900 Balentine Drive, Newark www.kiwanisfremont.org Contact Elise Balgley at (510) 693-4524

Interested in

Portuguese Culture

and Traditions? PFSA (Portuguese Fraternal Society of America) Promotes youth scholarships, community charities, and cultural events. All are welcome. Contact 510-483-7676 www.mypfsa.org

The Union City Historical

3841 Smith St. Union City Open Thurs.-Sat 10am-4pm Visit our Museum. You'll find valuable information about our community, past history and current happenings. www.unioncitymuseum.com Call Myrla 510-378-6376

Troubled by someone's

drinking? Help is Here!

Al-Anon/Alateen Family Groups

A no cost program of support

for people suffering from effects

of alcoholism in a friend or

loved one. Call 276-2270 for

meeting information

email: Easyduz@gmail.com

www/ncwsa.org

You are not alone.

MENTAL ILLNESS

SUPPORT

Free courses and presentations

in Alameda County

for caregivers of someone with

a serious mental illness

and those with a mental illness.

For more information, call

(510)969-MIS9 (6479) or

email to info@NAMlacs.org

www.NAMlacs.org

Unity of Fremont Museum

A Positive Path for Spiritual Living 12:30 am Sunday Service 1351 Driscoll Rd (at Christian Science Church), Fremont 510-797-5234

www.unityoffremont.org "The Church of the Daily Word"

EXPERIENCE OUR NEW SACRED SPACE

Come be inspired by our newly remodeled sanctuary & celebrate its rededication. No charge on 1/11/14 at 7pm for havdallah & party. Ages 21 & up, cocktail attire suggested. Family oriented celebration 1/12/14 at 9:30. For more details: 510-656-7141

Create & Design Websites At **Ohlone College**

www.bethtorah-fremont.org

Enroll in CS 162:HTML5 This class starts on Wed. 1/29/14 in the Fremont Campus, room HH-117, 6:30-9:30pm Contact 510-659-6080 510-402-8318 https://webadvisor.ohlone.edu

50th Year Class Reunion Washington High School Class of 64' & Friends

September 26 & 27, 2014 Spin A Yarn Steakhouse,Fremont Contact Joan Martin Graham

billjoan3@pacbell.net

Tri-City Ecology Center Your local environmental leader!

Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. www.tricityecology.org Office open Thursdays, 11am-2pm 3375 Country Dr., Fremont 510-783-6222

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. Contact 510-797-2703 dia_aarp_4486@yahoo.com

FREE QUALITY TAX

PREPARATION

\$52,000 or less household income

Other restrictions may apply

Fremont Family Resource Center

39155 Liberty St, Fremont, CA

Open: Jan 22 - Apr 14, 2014

Mon & Wed: 4 pm - 8 pm

Friday: 10 am - 1 pm

Closed 2/17/14 - President's Day

Call 510-574-2020 for more info

Maitri Immigration Program Free Assistance and Referrals

for Domestic Violence Survivors. Provide Services in Hindi, Punjabi, Bangla, Tamil and many other South Asian languages. Crisis line: 888-8-Maitri Please call for screening.

FREE QUALITY TAX

PREPARATION

Certified Volunteer Tax Preparers

\$52,000 or less household income

Other restrictions may apply

Saturdays: Feb 1 to Apr 5, 2014

10 am - 2 pm (Closed Mar 8th)

At Union City Library

34007 Alvarado-Niles Road

Union City, CA 94587

Call 510-574-2020 for more info

Men's 4 Part Vocal **Harmony In the** "Barbershop" style

New DimensionChorus

Thursdays at 7pm Calvary Luther Church 12500 Via Magdelena SanLorenzo

Contact: ncchorus@Yahoo.com 510-332-2489

Open House Saturday, March 15 1pm-4pm.

Little Lamb Preschool

Drop in and visit the class rooms ad meet the teachers. Registration information will be available. Free ice cream sundaes. Everyone invited!

FREE QUALITY TAX PREPARATION

Call 510-574-2020 for more info

FREE QUALITY TAX PREPARATION

By IRS-Certified Tax Preparers \$52,000 or less household income Other restrictions may apply Saturdays: Feb 1 to Apr 5, 2014 10 am - 2 pm (Closed Mar 8th) At Holly Community Center 31600 Alvarado-Niles Road Union City, CA 94587 Call 510-574-2020 for more info

Premier Soccer Development Program Tryout for U11 & U14 Boys

PSDP is designed to identify and develop talented, committed youth soccer players Call 510-516-3031 or Email TCPSDP@gmail.com Signup now by Visiting http://tcpsdp.wix.com/psdp

Shout out to your community

Our readers can post information including: **Activities**

Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every Friday in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

10 lines/\$10/ 10 Weeks \$50/Year 510-494-1999 tricityvoice@aol.com

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified

Writers Open Mic Share your creativity with an audience!

7-9 p.m. fourth Mondays BookSmart, Lower Level, NewPark Mall, in Newark Tony Pino (510) 857-6722 www.cwc-fremontareawriters.org

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 Or call Tracy (510) 793-6472 American Cribbage Congress www.cribbage.org

Holy Trinity Lutheran Church

Caring, Sharing, Serving God 38801 Blacow Rd., Fremont Sun Worship:8:45am 11:00am Child-care provided. Education for all ages: 10:00am. Nacho Sunday: First Sunday of every month. (510)793-6285 www.holytrinityfremont.org

Messiah Lutheran Church

Church Service - Sunday 10 a.m. Bible Study - Sunday 9 a.m. Sunday School 2nd & 4th Sunday each month @ 11:15am and community events 25400 Hesperian Blvd., Hayward Phone: (510) 782-6727 www.MessiahHayward.org

FREMONT UNIFIED

SCHOOL DISTRICT

OFFERS CHINESE

IMMERSION

K THRU 6TH GRADE

Immerse your child in

Mandarin with a diverse group

of students. The benefits of a

dual language will last a lifetime.

Call 24/7 (510) 857-1038

BULLETIN

Candidate's Forum **Congressional District 17 Senate District 10**

February 1st at Berryess Branch of SJ Public Library 6pm-8pm Sponsored by the Berryessa North San Jose Democratic Club. For more info BNSJDemocrats@yahoo.com

Berryessa-North San Jose **Democratic Club**

Meet 3rd Thursday 7pm-9pm Berryessa Denny's For more info BNSJDemocrats@yahoo.com or see our Facebook page

Fremont Area Writers

Want to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except July and December. Rm. 223 at DeVry University, 6600 Dumbarton Circle, Fremont Call Carol at (510) 565-0619 www.cwc-fremontareawriters.org

Help with Home Repairs from Alameda County

510-494-1999 tricityvoice@aol.com

No cost or favorable, low interest loans are available for home remodeling for qualified homeowners in Fremont, Union City, Sunol and Newark. Call

(510)670-5399 for an application and more information. http://www.acgov.org/cda/nps/

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).

TAKES FROM SILICON VALLEY EAST

Looking for a Job?

Head over to Fremont, the No. 10 City for Job Seekers in California

By Christina Briggs, Economic **DEVELOPMENT MANAGER**

If you're on the hunt for a new job, Fremont is the place to start looking.

According to a recent study conducted by a consumer advocacy website called NerdWallet, the City of Fremont came in as the no. 10 top city in California for job seekers.

So, what exactly makes Fremont an ideal spot for job hunters?

NerdWallet took into account three different factors:

- 1. Is the city growing? They assessed growth in the working-age population, ages 16 and older, from 2009 to 2012 to ensure that the city was attracting workers and showing population growth. They only included cities with populations of 40,000 or more.
- 2. Can you afford to live in the city comfortably? They looked at a city's median household income to see if workers made a good living. They also analyzed the monthly homeowner costs, including mortgage payments, to see if the city had a reasonable cost of living.
- 3. Are most people employed? NerdWallet examined how the city's unemployment rate compared to other cities in California.

There's no doubt that Fremont is on a steady path of growth. The City is home to powerhouse companies like Tesla Motors and Seagate. Plus, the City was recently named the nation's best market for home sellers by Movato Real Estate. After all, Fremont homes only stay on the market an average of 25 days before high bidders scoop them up. Fremont's upward trajectory was echoed by Silicon Valley Business Journal economic development reporter Lauren Hepler, who listed us as one of 5 Silicon Valley Cities to Watch and top 5 Silicon Valley Cities for job seekers in 2014.

Additionally, the City is preparing to open the new Warm Springs/South Fremont BART station in 2015, laying the foundation for a new business hub that is anticipated to bring 20,000 new jobs by 2040. Fremont is definitely redefining the geographic area of Silicon Valley. Talk about a wealth of opportunities!

Fremont also has a high median income in relation to the average monthly homeowner expenses, so residents can afford to spend their money enjoying the city's new downtown, which will include apartments, shops, sidewalk cafes, new landscaping, as well as the Gateway Plaza shopping centers.

Clearly, Fremont is the place to be.

If you'd like to take a look at the full results of the study, please visit http://www.nerdwallet.com/blog/2014/best-citiesjob-seekers-california/.


About Takes From Silicon Valley East

TheDailyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silicon Valley scene itself, we're telling the stories that are advancing business here.

To subscribe to all blog posts scon this QR Code or visit ThinkSiliconValley.com/silicon-valley-east/

Union City City Council January 14, 2014

Presentations:

Adopt a resolution in appreciation and recognition of Jonathan Pettey for his service to Union City as former chair of the Human Relations Committee.

Presentation of awards to winners of Union City's annual children's recycling poster art contest.

Consent:

Adopt a resolution authorizing the transfer of housing bond proceeds to the city of Union City in the amount of \$2.6 million, and a resolution approving an agreement regarding the expenditure of housing bond proceeds and authorizing the city's receipt and expenditure of housing bond proceeds into different programs.

Adopt a resolution for the award of contract for the Alameda Creek Bridge at Decoto Road Seismic Retrofit Project. The construction phase totals

Adopt a resolution to approve the application for \$250,000 to the California Natural Resources Agency's Department of Parks and Recreation for Casa Verde

Park Trail. As the total budget is estimated at \$500,000, staff is requesting \$250,000 in funds.

City Manager Reports:

Approve the long-term trash reduction plan and program assessment strategy to build new waste equipment, costing the city \$50,000 per year over a four-year period, and \$120,000 per year to maintain.

Adopt a resolution setting the 2014 city council meeting schedule with the November 11 meeting rescheduled for November 18, a commissioner appreciation event March 13 and a retreat May 17.

City Commission/Committee Reports:

Receive a report with recommendations on the Human Relations committee and its relationship with the city's Youth Violence Prevention & Intervention Program. Councilmembers Duncan and Navarro will continue as YVPIP committee members while councilmember Gacoscos will serve as an alternate.

Mayor Carol Dutra-Vernaci Vice-Mayor Lorrin Ellis Aye Emily Duncan Aye Pat Gacoscos Aye Jim Navarro Aye

Fremont City Council January 14, 2014

Introductions:

New Finance Director Dave New Public Works Brian

Consent:

Rezone property at 37070-37222 Fremont Blvd. (Recuse – Salwan) Second reading and adoption of Sign Ordinance

Approve concrete repair project in the amount of \$512,974 to Suarez and Munoz Construction,

Approve Conditional Use Permit for Billiard Hall Bayside Industrial Community Plan Area. Consider appeal of Mohawk Plaza Tutoring Center - Appeal withdrawn

Scheduled Items:

Allow rezoning and Conditional Use Permit for approximately 7,000 square foot commercial center with two drive-though enterprises at northwest corner of Durham Road and Sabercat Road. Discussion centered on appropriate use of space for two drive-through businesses, traffic and design. Allowing one drivethrough business and return for approval if two drive-through businesses are requested. Approved 4-1 (Nay, Natarajan)

Proclamations:

Proclaim January as Human Trafficking Awareness Month

Proclaim Interfaith Harmony Day

Oral and Written Communications:

Ex-mayor Gus Morrison asked council to consider salary increases for mayor and council.

Other Business:

Fiscal Year 2013/14 Budget update shows upward trend: overestimation of property tax revenues and lower expenditures. Staff remains "cautiously optimistic." No significant alterations to budget at this time.

Request for \$35,000 for Local Ecology and Agriculture Fremont (LEAF) community garden project. Dies for lack of motion to approve.

Consider request for approval of preliminary design and General Plan amendment to change Land Use designation of 3.7-acre site (Connolly) from commercial to 92-unit residential. Discussion of commercial viability, impact on schools, congestion, safety, effect on neighborhood and context of this type of change in Irvington District. Public comment was critical of change and narrow notification of neighbors. Developer envisions live/work possibility on Fremont Blvd. frontage but is not open to mixed use with retail. Council sent this back to Staff to consider how this change would affect the area.

Council Communications:

Appointments:

Economic Development: Daniel Cardenas and Jennifer Duarte Human Relations: Paddy Iyer, John Smith, Lance Kwan **Planning:** Brannin Dorsey

Recreation: Brian Hughes, Lila Bringhurst

Senior Citizens: Sister Patricia Walsh

Re-Appointments:

Mosquito Abatement: George Young **Art Review:** Jacline Deridder, Barbara Meerjans

Economic Development: Teresa Cox, Tim Tran, Sheena Chang

Patterson House: Susan Anderson Historical Review: Alta Jo Adamson

Library: Deepak Chhabra

Recreation: Laura Winter

Senior Citizens: J.R. Thomas, Marlene Berndl Youth: Albert Sun, Tara Bhatia, Rhea Nayak, Divya Prakash,

Sonia Sachar, Anirudh Prabhu

Ohlone College Board of **Trustees** January 15, 2014

Consent Agenda:

Approval of December 2013 Payroll Warrants in the amount of \$2,174,687.63

Recommend policies for approval, which include board members at \$291.72 per month compensation.

Establish a non-resident tuition fee for fiscal year 2014-2015 of \$18.00 per semester unit, and a non-refundable processing fee of \$50 per semester.

Review of purchase orders in the amount of \$287,798.89.

Ratification of contracts in the amount of \$4,547,456.64

Change order to Guerra Construction Group in the amount of \$26,215 for repair project.

Construction Management Services—Gilbane Building Company \$2,529,600.

Design Development Phase Services—Gilbane Building Company \$109,000

Approve amendment to Architectural Contract with DLR Group in the amount of

\$289,290 with an amendment for an additional amount of \$70,340.

Approve agreement for materials testing and inspection, Consolidated Engineering Laboratories for the South Parking Structure in the not-to-exceed amount of \$133,554.00.

Approve agreement for DSA Inspector of Record Michael Henley and Company LLC, South Parking Structure in the not-to-exceed amount of \$238,000 with monthly invoices not to exceed \$15,500.

To the Board for Discussion and/or Action

Nominate Rich Watters for CCCT Board of Directors Nomination. (7 aye, 1 abstain—Kaur)

Chair Garrett Yee	Aye
Vice Chair Greg Bonaccors	si Aye
Kevin Bristow	Aye
Teresa Cox	Aye
Jan Giovannini-Hill	Aye
Vivien Larsen	Aye
Rich Watters	Aye
Prabhjot Kaur	
(student, advisory)	Aye

Women's Swimming

East Bay drops road Dual with Division I Spartans SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay fell to Division I squad San Jose State by a 147-97 margin on Saturday afternoon. The 400-yard free relay team of Caitlin DeNise, Rachel Shimizu, Noelle Farrar, and Brittany Rojo combined to win the final race of the meet.

"It was a great way to end the day," said Head Coach Ben Loorz following his team's relay win to conclude Saturday. "We had several very close races and it was nice to be in the mix with a good Division I program."

Standout individual performers include Madison Hauanio who secured a pair of runner-up finishes. For the first time this season she finished the 100 back (58.97) in under 59 seconds. Hauanio was out touched in both the 100 back and 100 free (53.44) by less than one-tenth of a second.

Brittany Rojo and Caitlin DeNise finished second and third respectively in the 100 fly. Both finished in under 59 seconds which according to Loorz are solid times.

"This week of practice was very hard including Thursday. We went straight into this weekend's doubleheader and with that in consideration I am very pleased with today's effort," said Loorz. "We continued to have some nice season best times which proves we are shaping up nicely for conference."

Rachel Shimizu was one of four Pioneers to win a pair of races in Friday's dual meet with Fresno Pacific. On Saturday she finished runner-up in the 1,000-yard freestyle (10:47.09) improving upon her season best time by over eight seconds.

Register now for Willie Davenport Olympian Track and Field Clinic

SUBMITTED BY LEE WEBB

Learn-by doing clinic for all ages

Special Guests and Clinicians:

Rink Babka-Olympian Discus
Stephanie Brown-Trafton-2008 Olympic Champion Discus
Reynaldo Brown-Olympian High Jump
Mike Powell-World Record Holder Long Jump
Wolfgang Schmidt-Former World Record Holder Discus
Eddie Hart-World Fastest Human 1972
Nkosinza Balumbu-NCAA Champion Triple Jump
Dick Fosbury-High Jump Olympic Champion
Karin Smith-5-Time Olympian in the Javelin
Marcel Hetu-Olympic Coach
Michael Ripley-LSU Trainer Olympic Trainer
Crazy George-World Greatest Cheerleader
Andre Phillips-Gold Medalist 400 Hurdles

More Clinicians:

James Robinson-11 time National Champ 800 Steve Simmons-Olympic Coach John Garvey-National Ranked-Discus Ray Norton-Olympian Sprints Don Amini- Strength Coach Aaron Thigpen-Elite sprinter and Coach Robert Poynter Hall of Fame Runner and Coach Sprints Jere Summers-Olympic Trials Finalist discus Amy Thiel-Former National Record Holder in the Hammer Talia Stewart-All-American Hurdles USC George Rhoden-Gold Medalist 400 Meters Mike Weeks-NCAA All-American Throws Mike Hammerquist Al Hernandez-Olympian in the Marathon Kyle Hammerquist Jim Santos-Olympic Coach Steve Thomas Jim Brown-High Jump Gary Muhammad Ron Whitney-Olympian 400 Hurdles Yosef and Giliat Ghebray-All-American @ Cal Distance George Carty-World Class 110- Hurdler Ron Davis-San Jose State Olympic Coach Ralph Jones-Cal State East Bay Head Coach Amy Haapanen-Olympic Trials Finalist Hammer Kevin Craddock-Olympic Trials Finalist Hurdles

Come See the Olympians!

Track & Field Clinic

Saturday, Feb 8 8 a.m. – 9 a.m. Registration 9 a.m. – 4 p.m. Events James Logan High School (510) 304-7172 www.logantrackandfield.com Individuals: \$20 Youth (8th grade and under): \$10 Team: \$350 (Team of 50+: \$500)

Newark Police Log continued from page 9

they had conducted a probation search at 36953 Elm St. and located two explosive devices. Patrol evacuated the area and established a perimeter until Alameda County's EOD unit could render them safe. Anthony Boyd, of Newark, was taken into custody. Thank you to Reserve Officer Howcroft and RAVEN Volunteers Gene and Terry for their assistance.

At 7:25 p.m., Officer Hogan investigated two shoplifters in custody at Macys loss prevention. Isabel Reyes of Newark and Sandra Urena of Fremont were both cited released.

Saturday, January I I

Officers responded at 12:15 p.m. to Motel 6 on a report of a robbery. The suspect approached the Victim and stunned the victim with a stun gun. The stun gun was not very effective and the victim fled on foot until he realized he dropped his money. The Victim watched as the suspect fled over the fence towards the old Mervyns' with the money. The suspect is described as a Hispanic male 5-09, thin build, with brown eyes and wearing black sweatshirt.

brown eyes and wearing black sweatshirt.

Officers responded to a 911 call at 9:41 p.m. from a female, stating she had just been assaulted by her boyfriend. Officer Warren contacted the female on Robertson Ave. and Lobelia Dr. The boyfriend, Mark Stommel of Newark, was standing nearby. Officer Warren arrested Stommel for domestic battery and booked him at the Fremont Jail.

Officers responded to a battery in-progress at Motel 6 at 2:56 a.m. Motel security called, stating a male and female were fighting in the parking lot. The female was contacted and stated her boyfriend, Daniel Reyes (transient - Fremont) had assaulted her and fled on foot toward Fremont. Officers saw Reyes walking into Fremont. Reyes, seeing officers, fled on foot into the Mowry East Shopping Center. An extensive search was conducted with negative results. Officer Losier is investigating and seeking a complaint of felony domestic violence for Reyes.

Monday, January 13

Officer Revay responded to Palo Alto Medical in Fremont at 11:15 a.m. on a report of a child abuse incident. The juvenile received several injuries. Officer Revay responded to the father's residence and arrested

Men's Basketball

Colts win seesaw battle on the boards SUBMITTED BY COACH CHRISTOPHER FORTENBERRY

I...... 15 201/

January 15, 2014 James Logan 58, American 47

James Logan (6 - 8, 3 - 0 MVAL) Keyro 3, Schaper 15, Ayson 2, Webster-Butler 2, Loza 9, Godfrey 19, Fortenberry 1, Leno 7 Total: 58

American (4 - 11, 1 - 2 MVAL) Roberts 6, Meskienyar 12, Lopez 6, Chukwu 9, Oluwasogo 8, Wellington III 6. Totals: 47 Men's Basketball

January 10, 2014

2, Leno 10

Total: 72

Reed 3

Total: 42

ster-Butler1, Reed 1

Technical Fouls: NONE

Logan 57, Kennedy 55

Logan 47, Kennedy 44

guard.

JV Logan (4 - 10, 1 - 1 MVAL)

Frosh Logan (4 - 10, 2 - 0 MVAL)

cues and a revamped defensive

scheme gave the Cougars new life, catching the Colts off

The Cougars finally un-

leashed their fast break attack

and ended the half up by 6

points, 20-26. As the third

offense set the tone of the game

through great outside shooting

and penetration of the shooting

tinued Cougar domination and

lanes. The fourth quarter con-

quarter began, Cougar

and opened a 31-37 lead

Foul Outs: NONE

Logan 72, Kennedy 42

Logan (5 - 8, 2 - 0 MVAL)

Harris 2, Keyro 8, Schaper 19, Ro-

driguez 2, Smith 3, Webster-Butler 9,

Kimball 3, Godfrey 14, Fortenberry

Kennedy (2 - 12, 0 - 2 MVAL)

3, Odell 10, Bindemp 2, Gill 13,

S. Singh 2, McKissick 9, Abubakari

3-pt goals: Schaper 4, Smith 1, Web-

Logan outscores Kennedy

SUBMITTED BY

COACH CHRISTOPHER FORTENBERRY

Logan 9 16 11 22 58 American 10 13 14 10 47

3-pt goals: Keyro 1, Schaper 3, Loza 1, Roberts 1, Meskienyar 2, Lopez 1, Wellington III 1. Foul Outs: Lopez, Oluwasogo Technical Fouls: NONE

JV Logan (4 - 11, 1 - 2 MVAL) Logan 47, American 49

Frosh Logan (4 - 11, 2 - 1 MVAL) Logan 25, American 37

Men's Soccer James Logan blanks Washington

SUBMITTED BY JAMES WILLIAMS

January 10, 2014

Logan 2, Washington 0

1st Half Scoring: JL: Jared Rivera (Justyn Raygoza) 17:00 2nd Half Scoring: JL: Justyn Raygoza 77:00

JL Goalie: Alexis Sainz, 0 GA, 3 saves, 80 Min WASH Goalie: Chris Rosales, 2 GA, 3 saves, 80 min

JL Record: 6 - 4 - 3

Men's Soccer

Mission San Jose vs. James Logan SUBMITTED BY JAMES WILLIAMS

January 17, 2014 Mission San Jose 3, Logan 2

1st Half Scoring:

MSJ: Guhan Sundar (Andrew Chang) 22:00

2nd Half Scoring:

MSJ: Khiem Lu (Guhan Sundar) 63:00, Sahil Bansal 75:00 JL: Justyn Raygoza (Jason Jattan) 65:00, Jared Rivera (Justyn Raygoza) 77:00

JL Goalie: Andres Marquez, 80 min, 3 GA, 4 saves MSJ Goalie: Alex Thomas, 80 min, 2 GA, 5 saves

Men's Basketball

Cougars tame Colts in hard fought battle

SUBMITTED BY MIKE HEIGHTCHEW PHOTOS BY MIKE HEIGHTCHEW

Newark Memorial Cougars beat the James Logan Colts 60-46 in a bitterly fought battle on January 17. As the Game started, the Cougars found themselves in an unusual situation as the Logan Colts were able to hold them at bay in the first quarter with great defense, closing down the shooting lanes. It was clear that the Colts were going to give the Cougars a real fight.

An impressive battle under the basket ensued as neither team allowed their opponent take con-


trol of the game. Finally, with three minutes left in the first half, the Cougars were able to break the gridlock and turn the game around in their favor. Colt mis-

they were on their way to continuation of their undefeated record. Newark Memorial 60, James Logan Colts 46

Brian Alves of Newark and arrested him for child abuse.

Tuesday, January 14

SET Detectives conducted a probation search at Motel 6 at 8:41 p.m. The room was registered to Norteno gang member Alex Hernandez, who was on searchable probation. SET conducted a probation search at the room and contacted, Valentino Esparza, Heather Cantu (Newark), Rachael Gibson (Newark) and Hernandez. After an extensive search, we came up empty handed. However, all was not lost. Det. Todd arrested Gibson for being under the influence of drugs and Hernandez for court order violation, as he is restraint from Cantu. Prior to our contact with Hernandez, we learned he was walking around "gang checking" people (asking people what gang they belonged to). I am sure a few people were glad he was arrested.

At 9:49 p.m., Officer Norvell investigated a burglary at 37171 Sycamore St (Sycamore Bay). The victim left her shed door open and several items were taken including her camping gear and her golf clubs.

San Leandro PD requested a K9 Unit at 2:46 a.m. to search a commercial vehicle lot. The PD had received an alarm call at the business and responding units had spotted a suspect hiding in the lot. K9 Officer Mavrakis and his K9 partner, Ares, responded to assist. During the search of the car lot, Ares alerted on a box van. A male suspect was located hiding inside the van and refused to come out. After several attempts were made to get the suspect to comply, K9 Ares was released and bit the suspect on the left forearm. Once bitten, the suspect surrendered.

Wednesday, January 15

1750 Hours: Officer Homayoun arrested Natasha McBride at 5:50 p.m. for Theft. Natasha was caught by Sears Loss Prevention for shoplifting. Natasha was cited and released.

Officer Homayoun arrested Shi Wang at 9:10 p.m. for Petty Theft.

Shi was caught by Macy's Loss Prevention for shoplifting. Shi was cited and released.

Thursday, January 16

Officer Ramos responded to Macy's at 7:06 p.m. for a shoplifter in-custody. Elizabeth Bermudez (09/22/1979) of Fremont was cited and released for petty theft.

Officer Taylor investigated an auto burglary at 5988 NewPark Mall at 7:50 p.m. The suspect(s) smashed a window and stole a laptop left in plain view.

Officer Taylor investigated a second auto burglary at 5989 Mowry Avenue at 9:17 p.m. The suspect(s) smashed a window and stole a laptop left in plain view.

Any person with any information concerning these incidents can contact the non-emergency line at 510-578-4237. Information can also be left anonymously on the "silent witness" hotline at 510-578-4000, extension 500.

St. Rose Hospital and Dig Deep Farms host weekly market

SUBMITTED BY MICHAEL COBB

St. Rose Hospital and Dig Deep Farms & Produce have partnered to ensure that the Hospitals patients, visitors, employees and the entire community residents have access to the freshest, healthiest and affordable fruits and vegetables. The grand opening of the St. Rose Farm Stand took place on Tuesday, January 14 and Dig Deep Farms will be at St. Rose Hospital weekly on Tuesdays from 12 p.m. – 4 p.m. Please come and support this initiative

while shopping healthy for your family!

Dig Deep Farms & Produce grows all of its produce on its farm spaces in Ashland, Cherryland, San Leandro and Castro Valley. They offer this produce to customers through their community-supported agriculture business.

St. Rose Hospital and Dig Deep Farms Produce Market at St. Rose Hospital Every Tuesday 12 noon – 4 p.m. 27200 Calaroga Ave, Hayward (510) 264-4139

YOUTH DIXIELAND JAZZ FEST

SUBMITTED BY JOHN SOULIS PHOTOS BY DON ABEL

The East Bay Traditional Jazz Society will present the 7th Annual Youth Dixieland Festival at NewPark Mall on Saturday, January 25. This year's festival will feature five Dixieland and Americana Bands from the Bay Area and Northern California. The Festival can be heard on the first floor of the NewPark Mall adjacent to Sears' inside entrance.

The East Bay Scout Band, directed by Joe Ayers, will kick-off our Festival at 11a.m. The Scout Band performs music from specific eras and geographical areas of the United States. The Scout band has performed in Washington DC and received high marks in all their performances.

Following the Scout Band at 12 noon


will be the Jazz Raptors from Creekside Ranch Middle School, Roseville, California. This group of dedicated musicians rehearses before school at 7 a.m. This is the seventh time their director, Polly Edgerton, has brought her band to the NewPark Youth Dixieland Festival.

We will be treated to an ensemble of college students at 1 p.m. The name of this ensemble is the East Bay College All Star Dixieland Band. Taking on the task of bringing this group together is a former Jazzinator, Marc Messier. Messier has created this exceptional ensemble from alumni members of the Dixie Dominus, Green


Tie, Boy Scout and the Jazzinators Jazz bands. Each one of these musicians has been exposed to this genre at an early age. They have continued their dedication and passion for this music and the melodies linger on.

At 2 p.m. is the ever popular Dixie


Dominus, from Fremont Christian, directed by Thomas Banuelos. The Dixie Dominus performs as a youth band for the Sacramento Jazz Festival, as wellas other performances throughout Northern California. Mr. Banuelos draws upon his personal experience performing traditional jazz to help inspire and develop a new generation of Jazz musicians. The signature quality of this band is its eclectic style of performing a repertoire ranging from the standards, traditional Jazz and video game themes.

Jazzinators, the NewPark Mall Youth Dixieland Host Band, will round out this festival starting at 3 pm. The East Bay Traditional Jazz Society (EBTJS) functions to keep Jazz alive with youth programs. The Jazzinators originated in 2004 and is the 'home band' of the Jazz Society, mentored by Mission Gold Jazz Band and directed by John Soulis. The EBTJS has sent well over 65 student/musicians to Jazz Camps on scholarships. The Jazzinators perform on regularly scheduled Tuesdays at Bronco Billy's Pizza Parlor, 41200 Blacow Rd., Fremont

Youth Dixieland Festival
Saturday, Jan 25
11 a.m. – 4 p.m.
2086 NewPark Mall, Newark
Sears Court, First floor
(510) 657-0243
jssoulis@att.net
Free


Custom Hair Systems for Men & Women Synthetic & Human Hair Custom Alterations - Tinting - Perms - Thinning NEW MONOTOP (Private Wig Room) Every style is designed **Since 1956** to appear as your natural scalp Beauty is our Business with our monofilament base T - F 12:39 -7pm Sat - 12:30am -7pm Hair for All Reasons construction. Each strand of 510-790-7159 fiber is hand-tied to simulate natural hair growth. Wispy bits We do Special Orders and Shipping of fringe framing the hairline allow 37471 Fremont Blvd., Fremont you to comb your hair toward or away CENTERVILLE DISTRICT (IN CUTTING EDGE SALON) from your face while keeping a realistic silhouette.

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


Theatre Review

Last of the Red Hot Lovers

By Janet Grant Photos by Christian Pizzirani

Broadway West Theatre Company under the clear direction of Mary Galde, launched its 18th season of quality community theatre Friday with Neil Simon's, "Last of the Red Hot Lovers." Simon's lighthearted comedy opened on Broadway in 1969 and Broadway West's production brings back that time, its sexual revolution frenzy and cool music with warmth and style.

In 1960s New York, it was relatively easy for most adults to engage in casual sex. But apparently there were some exceptions as hilariously depicted in "Last of the Red Hot Lovers."

Barney Cashman, played by Alan Perez, is a middle-aged, balding, Manhattan fish restaurateur having a mid-life crisis. Growing increasingly aware of his own mortality, he decides to join the sexual revolution. The only problem is he is married and has never been unfaithful. So of course he sets up a series trysts in his mother's apartment and tries to seduce three women in succession... with comical and rather calamitous results.

Mr. Perez is perfect as Barney. He plays the role with just the right fussiness and guilt. Barney is inexperienced, socially inept, and a bit boring. Never is this more apparent then in his first attempted tryst with Polish fireball, Elaine Navazio, brilliantly portrayed by Ambera DeLash.

Elaine is more experienced and prefers more action and less talk. This is difficult when Barney needs her out of the studio apartment by 5 p.m. That's when his mother finishes her job at Mt. Sinai Hospital. And of course, everything has to look untouched in the apartment - that's why he brings his own glassware!

Ms. Navazio takes control as soon as she enters the apartment. She is larger than life and is all business. Barney keeps forgetting her name and virtually talks her to death. We are never quite sure if he wants to get to know her better or is terrified of touching her! Ms. Navazio's hacking cigarette cough is especially entertaining.

Barney is more prepared with his second tryst as Jenni Gebhardt made her entrance as nervous, mod-hippish, psycho, actress Bobbi Michele. Ms. Gebhardt was hilarious with her non-stop verbal storytelling which became more fanciful and deranged as she continued. The sanest thing she does is to smoke a joint to keep her calm. It made for one of the evening's funniest moments when she persuaded Barney to join her for a drag.

Barney is at his self-assured and most seduction-ready best with tryst number three when in blows the frazzled, depressed, purse-clutching Jeanette Fisher, played hysterically by Elizabeth Lowe. Ms. Lowe was spot on as the mousy and melancholic family friend totally turned off by Barney's physical appearance. She

wanted absolutely no romance and what's more, she puts Barney on the moral spot about decency!

Barney's thwarted and clumsy attempts as a red hot lover, makes for a night of great laughs and wonderful entertainment. Though not a play intended for children, Broadway West's "Last of the Red Hot Lovers," is an adult comedy definitely worth seeing and well worth the ticket price.

Last of the Red Hot Lovers
Friday, Jan 17 - Saturday, Feb 15
8 p.m. (Sunday matinees at 1 p.m.)
Broadway West Theatre Company
4000-B Bay Street, Fremont, CA 94539
(510) 683-9218
www.broadwaywest.org
Tickets: \$10 - \$25


Residents asked to cut back water usage

SUBMITTED BY ACWD

Alameda County Water District (ACWD) has announced that it is requesting Tri-City area residents, businesses, and institutions to voluntarily cut back on their water use by 20% in response to Governor Brown's declaration of a statewide drought emergency.

ACWD relies on local runoff from the Alameda Creek watershed for 40% of its supplies. The State Water Project provides 40% of the ACWD's supplies, with the balance of 20% purchased from the San Francisco Public Utilities Commission's (SFPUC's) Hetch-Hetchy water system.

In light of the continued dry conditions, both locally and in the Sierras, and recent infor-

mation from California Department of Water Resources officials regarding State Water Project availability, ACWD is currently updating its water supply forecasts. With no significant precipitation in the forecast, the District is concerned and continues to monitor the situation very closely. ACWD staff is closely coordinating with officials from the California Department of Water Resources and the SFPUC regarding water supply conditions of the State Water Project and Hetch-Hetchy system, respectively.

Because of the ongoing dry conditions, and uncertainties with both local and imported water supply availability, ACWD is requesting that customers voluntarily cut back on their water use by 20%. Below, please find guidelines on how customers can help by reducing their water use.

"We are taking this third dry year very seriously," said Board President Paul Sethy. "Our customers' water conservation efforts in the past have really helped lessen the impacts of dry conditions. Continuing these habits and developing new ones will be crucial this year. We will also continue to update the community as new

information becomes available."

"ACWD has a comprehensive water conservation program with plenty of incentives, tools and technical information to help our customers save water," noted ACWD Water Conservation Supervisor Stephanie Nevins. "If customers have been thinking about taking advantage of the rebates and incentives ACWD offers, now is the time," Nevins went on to say.

ACWD officials encourage customers to conserve water in the following ways:

- Find and fix leaks. Leaky faucets, showers, toilets and irrigation systems can waste a lot
- Significantly reduce, or if possible, eliminate landscape water use during these shorter days and cooler nights.
- Cover exposed soil with mulch.

- Operate clothes washers and dishwashers with full loads only.
- Take shorter showers.
- Turn off the tap when brushing teeth or shaving.
- Use a broom instead of a hose to clean driveways and walkways.
- Get your car washed at a commercial car wash that recycles water.
- Install high-efficiency clothes washers.
- Replace older, high water use fixtures and de-
- vices with water efficient models (toilets, showerheads, faucet aerators).
- Reduce lawn areas and choose native and drought tolerant plants for your landscapes.

For additional information on ACWD's water conservation programs, including rebates on turf replacement and high efficiency clothes washers, please visit the ACWD website at www.acwd.org.

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!"


By ALEX H. KASPRAK

Mount Sakurajima is a big volcano in Japan. It erupted on August 18th 2013. The eruption shot a huge plume of ash over 3 miles into the sky. This was the highest ash plume in its recorded history. The nearby city of Kagoshima grew dark during the day from all the ash in the sky.

Up in the sky above all that ash, a powerful tool on a weather satellite, called VIIRS, saw heat coming from the volcano. VIIRS provides images like a very fancy camera. It can see more than what is visible to the naked eye and can also sense heat.

That's what happened 14 hours before Mount Sakurajima erupted. It saw the land around the volcano get a bit warmer. The warmth came from a plume of

Weather Satellite Senses Volcanic Clues from Space

melted rock under the volcano. This change in temperature was too small to notice if you were just sitting on the ground. But VIIRS noticed something was different from high up in the sky.

It's hard to predict volcanic eruptions. VIIRS could be a valuable tool when it comes to monitoring volcanic activity. Satellites may one day help give people an early warning of an eruption. Early warnings could help people know when to get out of a volcano's way. One more way weather satellites can save lives!

VIIRS is a new tool. Right now it is only on one satellite. But


Mount Sakurajima erupts on October 3rd 2009. Credit: Krypton.

it will also be on two other satellites scheduled to launch in the future. These satellites are part of a group of weather satellites called the Joint Polar Satellite System. VIIRS's main job is to monitor weather around the globe.

That hasn't stopped it from impressing scientists with its "extra-credit" projects, though.

Want to learn more about volcanoes? Check out "What is a volcano?" on NASA's Space Place:

http://spaceplace.nasa.gov/volcanoes2.

Laura K. Lincoln
Communication Coordinator
NASA's Space Place
Jet Propulsion Laboratory
California Institute of Technology
4800 Oak Grove Drive, M/S 201101

Pasadena, CA 91109 Phone: (818) 393-5936 • Fax: (818) 354-9068

Check out our great sites for kids: http://spaceplace.nasa.gov http://scijinks.gov http://climatekids.nasa.gov

Jamaica THEN, Cuba NOW

SUBMITTED BY PHOTOCENTRAL

Hayward Area Recreation District's PhotoCentral presents Jamaica THEN – Cuba NOW – "Bill Owens: Peace Corps 1964-1966" and "John Thacker's Cuba 2010-2011." Owens and Thacker approach the people and cultures of their locale with sym-

pathetic eyes that mix journalism with fine art photographic vision.

There will be a public reception on Saturday, January 25 from 3 p.m. - 6 p.m. with gallery talks on Saturday, February 8, 1 p.m. - 3 p.m. and Sunday, March 16, 2 p.m. - 4 p.m.

There will also be a closing event on Saturday, April 12, 1 - 3 p.m. All events are free and the public is invited.

The PhotoCentral Gallery is located at 1099 E Street, Hayward, and is open Monday, Tuesday and Thursday and by appointment.

PhotoCentral offers quality artwork in its gallery and outstanding facilities for the

dedicated photographic artist with classes, workshops, darkrooms, digital workstations and a matting facility. Information on classes, workshops and other events can be found at http://www.photocentral.org.

Jamaica THEN – Cuba NOW exhibits Saturday, Jan 25 – Saturday, Apr 12 Mon: 5 p.m. – 10 p.m. Tues/Thurs: – 10 a.m. -1 p.m.

> Opening Reception Saturday, Jan 25 3 p.m. - 6 p.m.

Gallery Talks Saturday, Feb. 8 1 p.m. - 3 p.m. Sunday, Mar 16 2 p.m. - 4 p.m.

Closing Event Saturday, Apr. 12 1 p.m. - 3 p.m.

PhotoCentral Gallery 1099 E St., Hayward (510) 881-6721 info@photocentral.org Free and open to the public


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


Our mouth watering Prime Rib is made from the

highest quality Black Angus beef. Carved table side

according to your specifications


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


Steak House - Seafood and more

510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont


Watch the Trains Relax - Eniov

M-F 5:30am-9pm


50% Off

Buy 1 entree & get the 2nd entree of equal or lesser value at 50% off

Exp 1/30/14

Coffee Espresso Frappé Freeze Tea Chai

Smoothies Pastries Salads Sandwiches and more


The Depot Cafe

510-796-3376

www.depotcafe.com

37260 Fremont Blvd., Fremont At the Centerville Train Depot

FREE Adult Reading and Writing Classes are offered at the Alameda

Tell A Friend Call Rachel Parra 510 745-1480

Complete Auto Repair www.baystarauto.com


FREE Diagnostic!! (if work done here)Star

(call for details)

FREE Brake Inspection **REE** Towing 5 Mile Radius

Shuttle Service Available www.baystarauto.com (510) 489-3331

1275 Atlantic St. UNION CITY

(Near Western Ave.)

Hours: Mon - Fri 8am - 6pm Sat 8am - 5pm

ALL WORK GUARANTEED

Jetime tel COMPLETE Jetime BRAKE SEDIT **BRAKE SERVICE** + PARTS FRONT

Includes: Install Pads & Shoes, Resurface Rotors/Drums, Inspect Hydraulic System and ABS System. Press on rotors, rear disc, and 4 wheel drive extra.

Most Cars. With this coupon only Exp. 1/30/14

COMPLETE TUNE-UP

4 CYL. \$12595 FREE TIRE 6 CYL. \$13595 8 CYL. \$15495

12 Month or 12,000 Mile Warranty Includes: Spark Plugs, Rotor, Distributor Cap, Air Filter, Check Timing, Check All Sensors, Computer Analysis, Check All Fluids, Platinum Plugs Extra

Most Cars & Trucks. Exp. 1/30/14

*We will review your car's scheduled maintenance report and perform all necessary services on the scheduled maintenance (to the right)

FREE

DIAGNOSTIC

on Check Engine Light

or Service Engine

(If work done here)

"Check engine" light.

It could be a signal of

Don't ignore that

a serious problem

Soon Light

Most Cars and Trucks

Complete Clutch Service

Pressure Plate, Clutch Disc, Throw Out Bearing, Pilot Bearing, Deglaze Flywheel, Lubricate Transmission Spline, Adjust Linkage or Cable, Road Test, Safety Check Free Check and Adjustment. Most Cars. With this coupon only Exp. 1/30/14

SCHEDULED MAINTENANCE

30K/60K/90K/120K

Mile Service

Why pay more at a dealer? We offer the same service at the guaranteed lowest prices!

\$139⁹⁵ 4 Cyl.

6&8 Cylinder Call For Price Quote Includes: Oil and Filter Change, Tune-Up, Fuel Filter, Air Filter, Crankcase Filter If Applicable, Differential Oil Change If Applicable, Radiator Drain and Refill, Brake Inspection, Tire Rotation, Inspect Belts and Hoses.

Most Cars and Trucks. Platinum Plugs Extra Exp. 1/30/14

We will review the actual maintenance report &

perform all necessary service above.

Bay Star

Auto Care

SMOG INSPECTION

24.95

\$8.25 + Certificate E.T.F. Most cars, van's & truck's extra With this coupon only. Exp. 1/30/14

AIR CONDITIONING SERVICE

\$24.95 FREON

Easy Service we will check for leaks Most cars and Light Duty Trucks. With this coupon only.

Exp. 1/30/14

MING BELT SPECIAL **49** 95 + parts

Exp. 1/30/14

TRANSMISSION SERVICE

Includes: 5 Quarts Fluid* New Filter & Gaskets, Check For Leaks -Most cars and trucks. *Special fluids extra. With this coupon only

LUBE, OIL AND FILTER

Alvarado Niles Road

Includes: Up to 5 qts. Oil - Oil Filter Lube All Fittings - Fill Up All Fluids - Safety Inspection Most cars. With this coupon only. Exp. 1/30/14

Whipple Road

4-CYL. \$24.95 6-CYL. \$49.95

12-Month or 12,000-Mile Warranty - Includes: Spark Plugs, Check All Ignition Parts, Adjust Timing. Most cars and Trucks. Platinum Plugs Extra. With this coupon only. Exp. Exp. 1/30/14

County Library

4-cylinder - P/S, A/C \$25.00 each Call for a quote Most cars and Trucks. With this coupon only.

Exp. 1/30/14

RADIATOR FLUSH

Drain, Pressure Test Cooling System & Radiator Cap. Check Water Pump, Clamps Belts & Hoses Most cars and Light Duty Trucks. With this coupon only. Exp. 1/30/14


FYSC. 44100 OLD WARM SPRINGS BLVD.

FREMONT, CA 94538.
PHONE: 510-353-1887. WEB: WWW.FYSC.US. EMAIL: INFO@FYSC.US

Comp Tryouts Feb 1st & 8th


SELL YOUR HOME with Gupta Team Call 510-697-7750


Rajeev Gupta Home Sales Specialist Remax Accord

DRE # 01232943

39644 Mission Blvd., Fremont 510-697-7750

Home Loan Specialist Home Advantage DRE # 01424265 702 Brown Road, Fremont

510-520-7770


FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com Broker

We help you focus on the important things in life.


Eric Olsen Physician (In Training)


Alan Olsen, CPA Father and GROCO Managing Partner


Charlotte Olsen Teacher (in training)


Alan Olsen's AMERICAN DREAMS KEYS TO LIFE'S SUCCESS KDOW 1220 am, Wednesday 6-7pm