

Elliot Wuu in recital

Page 24

democracy

Republic Day

celebrates

Page 14

'And Then There Were None' keeps audiences guessing

Page 32

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

January 19, 2016

Vol. 15 No. 03

Children's Book Kort

SUBMITTED BY DORSI DIAZ

The Sun Gallery is pleased to announce the return of its 27th annual "Children's Book Illustrator Exhibit." A local favorite, this fun and whimsical show has delighted young and old alike for almost 30 years.

The show starts on January 21 and runs until April 2. A special Artists Reception and meet and greet will

continued on page 7

The sweet sounds of Dixieland

SUBMITTED BY JOHN SOULIS

Broncho Billy's Pizza Palace in the Irvington District will swing to the sounds of Dixieland when the East Bay Traditional Jazz Society (EBTJS) presents its 9th annual "Youth Dixieland Band Festival" on Saturday, January 23.

The festival's noon down beat will feature the Creekview Ranch Jazz Raptors from Roseville, CA. This intermediate school band is directed by Polly Edgerton and has won numerous awards, both individual and group, at the Sacramento Youth Jazz Festival.

At 1 p.m., the Dixie Dominus Band from Fremont Christian High School will perform. Dixie Dominus is featured at both the Sacramento and Fresno Jazz Festivals. This highly skilled group is directed by their school instructor Tom Banuelos and is a crowd pleaser at every festival.

Royal Bay Stompers, a college-based band from our local area, will be taking the stage at 2 p.m. The band is led by Zachary Maher, who participated with the Jazzinators until his graduation from high school. They are sponsored by the EBTJS to perform at the upcoming 10th annual Sacramento Youth Jazz Festival.

Music of the EBTJS's own youth band, The Jazzinators, will close out the show at 3 p.m. The Jazzinators perform on the first Tuesday every month of the year at Bronco Billy's. These student musicians earn credits toward school community service hours and a Scholarship opportunity to Jazz Camp.

All student musicians give their time to promote and continue music created in America known by various titles - Traditional Jazz, Uptown/Downtown New Orleans Jazz, Chicago Style Jazz, Revivalist or San Francisco Jazz or generally classified as Dixieland Jazz. Our "kids" have bought into the music and its freedom of expression, but also appreciate the historical musicians who have created this wonderful music. Many of our musicians go on to college, join forces with other musicians and establish their own Dixieland or Traditional jazz band. This has been a major goal from the inception of our Jazz Society: "the continuation of the traditional jazz music through our young people." Without these young folks commitment to "Trad Jazz," we may lose this great American genre.

Event sponsors include Melissa's Metamorphosis, Lucky Supermarket-Mission Valley, Matters of

continued on page 19

Time capsules bridge 60 year gap

SUBMITTED BY KELSEY CAMELLO

It was sixty years ago when the City of Fremont first incorporated. At the time, the population was somewhere around 22,000. By 1960 it had already jumped to around 43,000, and today the ever-growing city boasts a head-count of more than 226,000! Population aside, the intervening years have also seen immense changes in ethnicity and race, the overall employment profile, as well as housing and real estate.

Despite all the differences between the Fremont of 1956 and that of 2016, there are remarkable similarities as well. In 1956, City officials were working out of their temporary City Hall – the former Mission San Jose Grammar School, leased to the City by Ed Huddleson (some of whose land later became Ohlone College). The one-time school-house was an improper building for the job. Regardless, it housed much of Fremont's governmental staff for a solid thirteen years.

Between 1956 and 1969 the City underwent an extensive campaign to raise funds, locate a site, and build a proper facility for a new City Hall. After much hard work, the new Civic Center opened in 1969,

continued on page 4

INDE	<u>x</u>
Arts & Entertainment	21
Bookmobile Schedule	23
Rucinoss	Ω

Classified
Community Bulletin Board 3
Contact Us2
Editorial/Opinion2
Home & Garden 1

It's a date2
Kid Scoop
Mind Twisters
Obituary 3
Protective Services 33

 Public Notices.
 36

 Real Estate.
 15

 Sports.
 26

 Subscribe.
 35

Managing Menopause

A Mind-Body Connection

hile every woman goes through menopause at some point in her life, the symptoms and timing can differ — often significantly — from woman to woman.

Midlife can be a wonderful time for women, but there also are challenges in maintaining health as a woman's body changes, according to Dr. Victoria Leiphart, a gynecologist at Washington Township Medical Foundation in Fremont.

Some women will experience only mild menopause symptoms, Dr. Leiphart says. Other women may develop persistent hot flashes and night sweats that disrupt sleep, rapid bone density loss that increases the risk of osteoporosis, weight gain, mood swings — even depression —

and other symptoms that decrease quality of life.

Dr. Leiphart will discuss "Menopause: A Mind-Body Connection Approach" at a Washington Hospital Health & Wellness seminar from 6 to 8 p.m. on Thursday, February 11. The free program will be held in rooms A & B of the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave., Fremont.

At the seminar, Dr. Leiphart will discuss what works and what doesn't work in managing menopause symptoms including how to use stress management techniques as well as nutrition and exercise, particularly yoga and meditation, to cope with menopause symptoms. Most women seek natural, non-hormonal ways to manage the symptoms of menopause, Dr. Leiphart adds.

Technically, menopause is defined as when a woman reaches one year past her last menstrual period but symptoms often begin several years earlier. Most women reach menopause in their early 50s, but others have their last period in their 40s and others

later in their 50s.

While menopause symptoms often vary from mother to daughter (they are not genetically based), there are clear ethnic differences in the effects of menopause, Dr. Leiphart explains. "Women of African heritage often have the most severe hot flashes and women of Asian

Health & Wellness seminar titled "Menopause: A Mind-Body Connection Approach" by gynecologist Victoria Leiphart, MD, on Thursday, February 11. To register, visit whhs.com/events or call (800) 963-7070 The free program will be held in the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Avenue in Fremont.

To learn more about menopause, attend the

heritage the least severe. Caucasian women fall somewhere in between, she says.

She urges women who are in the midst of menopause or anticipating moving into that phase of their lives before too long to attend the seminar.

To register for the free seminar or for more information, please visit www.whhs.com/events or call (800) 963-7070. The seminars may be televised on InHealth, a Washington Hospital television channel (Comcast Channel 78) and online at www.inhealth.tv.

Women Empowering Women

Dr. Leiphart will discuss other wellness issues for women at a series of six Health & Wellness seminars beginning January 21. The programs will be held from 7 to 8:30 on the third Thursday of each month in suite 145, Washington West, 2500 Mowry Ave., Fremont. Program fee is \$10 per class.

January 21: Setting Goals
February 18: Nutrition —
Myths and Truths
March 17: Menopause

April 21: Navigating He

April 21: Navigating Health and Aging: Discussion on Preventive Screening

May 19: Coping as a Caregiver

June 16: Stress Management

Please call (510) 608-1301 to register or for more information. You also may register on www.whhs.com/seminars. The seminars may be televised on InHealth, the Washington Hospital Channel (Comcast Channel 78) and online at www.inhealth.tv

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	
_	1/19/16	1/20/16	1/21/16	1/22/16	1/23/16	1/24/16	1/25/16	
12:00 PM 12:00 AM 12:30 PM	Washington Women's Center: Cancer Genetic Counseling	Skin Cancer Family Caregiver Series:	Washington Women's Center: Cancer Genetic Counseling	Strengthen Your Back! Learn to Improve Your Back Fitness	Washington Women's Center: Cancer Genetic Counseling	Family Caregiver Series: Recognizing the Need to Transi- tion to a Skilled Nursing Facility	Your Concerns InHealth: Senior Scam Prevention	
12:30 AM 1:00 PM 1:00 AM	Arthritis: Do I Have	Coping as a Caregiver Keys to Healthy Eyes		Keys to Healthy Eyes	Advanced Healthcare Planning	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	Keys to Healthy Eyes	
1:30 PM 1:30 AM	One of 100 Types?	The Weigh to Success	Community Based Senior Supportive Services	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Lunch and Learn:Yard to Table	Inside Washington Hospital: Stroke Response Team	Minimally Invasive Options in Gynecology	
2:00 PM 2:00 AM	Latest Treatments for Cerebral Aneurysms		3333		KI T	Diabetes Matters: Gasteroparesis		
2:30 PM 2:30 AM	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Washington Township Health Care District Board Meeting December 9, 2015	Eating for Heart Health by Reducing Sodium	Washington Township Health Care District Board Meeting December 9, 2015	Kidney Transplants	Understanding the Basics of Pediatric Immunizations	Washington Township Health Care District Board Meeting January 13,2016	
3:00 PM 3:00 AM	Women's Health Conference: Age Appropriate Screenings	7, 2010	Women's Health Conference: Age Appropriate Screenings		Women's Health Conference:Age Appropriate Screenings		13,2373	
3:30 PM 3:30 AM 4:00 PM 4:00 AM	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Minimally Invasive Options in Gynecology	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Minimally Invasive Options in Gynecology	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Do You Suffer From Anxiety or Depression?	Inside Washington Hospital: The Emergency Department	
4:30 PM 4:30 AM	What Are Your Vital Signs Telling You?	Shingles	Getting the Most Out of Your Insurance When You Have Diabetes	Turning 65? Get To Know Medicare	Family Caregiver Series: Legal & Financial Affairs	Strengthen Your Back	Heel Problems and Treatment Options	
5:00 PM 5:00 AM	What You Should	Low Back Pain	Superbugs: Are We	Knee Pain &	Minimally Invasive Options in Gynecology	Family Caregiver Series: Advanced Healthcare Planning & POLST	Washington Women's Center: Cancer Genetic Counseling	
5:30 PM 5:30 AM	Know About Carbs and Food Labels	Voices InHealth: Radiation Safety	Winning the Germ War?	Replacement	Keys to Healthy Eyes	Keys to Healthy Eyes		
6:00 PM 6:00 AM 6:30 PM 6:30 AM	Keys to Healthy Eyes Eating for Heart Health by Reducing Sodium	Washington Women's Center: Cancer Genetic Counseling	Keys to Healthy Eyes Voices InHealth: Demystifying the Radiation Oncology Center	Washington Women's Center: Cancer Genetic Counseling	Washington Township Health Care District Board Meeting January	Washington Township Health Care District	Reach Your Goal: Quit Smoking Acetaminophen Overuse Danger	
7:00 PM 7:00 AM	Minimally Invasive Surgery for Lower	Get Your Child's Plate in Shape	GERD & Your Risk of	Voices InHealth: Washington's Community Cancer Program	13, 2016	Board Meeting January 13, 2016		
7:30 PM 7:30 AM 8:00 PM	Back Disorders	Esophageal Cancer Learn More About Kidney		Heart Irregularities	Diabetes Matters: Strategies for Support		Raising Awareness About Stroke	
8:00 AM 8:30 PM	Washington Township	Disease	Washington Township	-	Family Caregiver Series: Caregiving From A Distance Family Caregiver Series:	Keeping Your Heart on the Right Beat		
8:30 AM 9:00 PM	Health Care District Board Meeting December 9, 2015	Cough and Pneumonia: When to See a Doctor	Health Care District Board Meeting December 9, 2015	Surgical Treatment of Obstructive Sleep Apnea	Understanding Healthcare Benefits	<u> </u>	Inside Washington Hospital: Patient Safety	
9:00 AM 9:30 PM	Minimally Invasive	How Healthy Are Your Lungs?	Minimally layering	Voices InHealth: Healthy Pregnancy	Deep Venous Thrombosis	Diabetes Matters: Diabetes Meal Planning	Hip Pain in the Young and Middle-Aged Adult	
9:30 AM 10:00 PM	Minimally Invasive Options in Gynecology	Get Back On Your Feet:	Minimally Invasive Options in Gynecology	Diabetes Matters: Insulin:	D 0 140	Diabetes in Pregnancy	Family Caregiver Series:	
10:00 AM 10:30 PM 10:30 AM	Varicose Veins and	New Treatment Options for Ankle Conditions Women's Health	Diabetes Matters: Diabetes & Heart Disease	Everything You Want to Know Women's Health	Prostate Cancer:What You Need to Know Washington Women's	Learn If You Are at Risk for Liver Disease	Nutrition for the Caregiver Women's Health	
11:00 PM 11:00 AM	Chronic Venous Disease	Conference: Age Appropriate Screenings Women's Health	Heart Healthy Eating After Surgery and Beyond	Conference: Age Appropriate Screenings Women's Health	Center: Sorry, Gotta Run!		Conference: Age Appropriate Screenings Diabetes Matters	
11:30 PM 11:30 AM	How to Maintain a Healthy Weight: Good Nutrition is Key	Conference: Can Lifestyle Reduce the Risk of Cancer?	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Conference: Can Lifestyle Reduce the Risk of Cancer?	Dietary Treatment to Treat Celiac Disease	Learn About Nutrition for a Healthy Life	Diabetes Matters: Strategies for Incorporating Physical Activity	

Recovering from Exercise-Related Injuries

xercise-related injuries can happen to anyone, no matter what your level of fitness might be. Fortunately, most exercise-related injuries are not serious and can be treated fairly easily, according to Steven Zonner, DO, a primary care sports medicine specialist with Washington Sports Medicine.

"The most common exerciserelated injury is delayed-onset muscle soreness, typically with maximum soreness two days after exercising," Dr. Zonner says.

"To recover from delayed-onset muscle soreness, an important strategy is to continue exercising every other day, alternating different muscle groups. For example, you could work out on a stationary bike on Monday, then switch to swimming or upper body circuit training with machines or free weights on Wednesday, and then go back to the stationary bike on Friday. The soreness should go away in about a week."

Dr. Zonner notes that overthe-counter anti-inflammatory medications such as ibuprofen (Advil or Motrin) or naproxen (Aleve) may help relieve muscle soreness. He cautions against extended use of such medications, however.

"These medications are not habit-forming, and it is generally safe to use them for short-term pain relief," he says. "Consult your physician before taking these medications, especially if you have any cardiac or gastrointestinal problems. It is also good to consult your physician as to whether longer-term use of these medications is appropriate, recognizing that using them over a

long period of time may actually delay healing."

Tendon Injuries

The next most common exercise-related injuries involve tendons, according to Dr. Zonner. Tendons are flexible cords of strong fibrous tissue that connect muscles to bones and help the body move.

"If your pain after exercising continues for more than a week or two, it may indicate a possible tendon injury," he explains. "Most tendon injuries occur near joints. Common injuries to the tendons occur in the shoulders, below the kneecap, on the outside of the ankle, around the elbow, and to the tendon that connects the heel bone to the toes."

A tendon "strain" occurs when a tendon is taken beyond its tensile strength level (the maximum stress it can withstand while being stretched) and capacity. The tendon will frequently strain at the junction of the tendon and muscle attachment, which is the weakest link.

"If the tendon is strained to a great degree, it can actually tear apart," Dr. Zonner says. "The classic example is a torn Achilles tendon, which connects the calf muscle to the heel bone. If the Achilles tendon tears, you would experience a sudden onset of pain, as if someone hit you from behind in the lower leg below the calf. People sometimes can hear a 'pop' when the Achilles tendon is torn."

Anyone who suspects a tendon strain should see a sports medicine physician or an orthopedic specialist to determine whether an MRI or ultrasound is needed, since x-rays do not show the muscles or tendons.

"Initial treatment for tendon strains involves a minimum of four ice applications a day, for 5 to 10 minutes at a time, for 24 to 48 hours," says Dr. Zonner. "You could apply ice as often as every hour, but do not leave the ice on for too long, to avoid 'freezer burn' on your skin. Do not hold the injured area still. Keep moving it, using your level of pain as a guideline for how far to move. In addition, elevate the painful area above the level of your heart, if possible, to reduce swelling.'

Dr. Zonner recognizes that many people are familiar with the acronym "RICE," which describes the common treatment of "rest, ice, compression and elevation."

"RICE is a time-honored treatment prescription, but I qualify it with 'relative rest,' rather than immobilizing the area. Also, using elastic compression wraps may cause more harm than good in many cases, so I emphasize 'elevation' more, instead. In some cases, a physician may prescribe physical therapy or other treatments."

Another type of tendon injury, tendinitis, occurs when the tendon fibers tear on a microscopic level. Tendinitis is most often caused by repetitive, minor impacts on the affected area, but it also can result from a sudden injury.

"Tendinitis usually is the result of many tiny tears to the tendon that happen over time," Dr. Zonner says. "The soreness is localized, and it can exhibit swelling and a squeaking, grinding or creaking sensation called

Dr. Steven Zonner of Washington Sports Medicine encourages people to keep moving to stay healthy. At the first Washington Sports Medicine seminar on February 3, 2016, his talk is titled, "Exercise Injuries: prevention and treatment." To register for the free program, or for more information about the Sports Medicine seminar series, call (800) 963-7070 or visit whhs.com/events. The seminar will be held in the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Avenue in Fremont.

'crepitus'. Tendinitis usually feels worse in the morning, gets better over the course of the day, and feels worse again at night."

To treat tendinitis, Dr. Zonner suggests applying ice packs for the first 24 hours, with a minimum of four ice applications a day for 5 to 10 minutes per session. Short-term use of over-the-counter anti-inflammatory medications also may help.

Ligament Injuries

A third category of exercise-re-

lated injuries involves the ligaments, which are semi-elastic bands of tough connective tissue that connect two bones or cartilages or hold together a joint.

"A ligament 'sprain' usually is caused when a joint is stressed in a direction it is not used to moving, such as a sharp twist or turn," Dr. Zonner says. "A lateral ankle sprain is a common example. Treatment for a sprain is the same basic, modified RICE treatment,

continued on page 5

Ask the Doctor

This is an ongoing column in which Dr. Mary Maish answers your health-related questions. Questions for Dr. Maish should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Lung Cancer Screenings and Former Smoker Lung Health

Dear Doctor,

I quit smoking 10 years ago, should I be screened for lung cancer?

Dear Reader,

The American Cancer Society does not recommend lung cancer testing for people who are at average risk, but there are screening guidelines for those who have a high risk of developing lung cancer due to cigarette smoking. If you are between the ages of 55-74 and have a 30-pack-year smoking history AND are either still smoking or have quit within the last 15 years, it is recommended that you undergo an annual low-dose CT scan (LDCT).

Dear Doctor,

Is there a rule of thumb for how many years it takes for your lungs to return to normal after quitting smoking? I have heard it is seven years for every year of smoking, is this accurate?

Dear Reader,

I am not aware of any specific time frame that would return the lungs back to their normal state of health after smoking. The amount of time and number of cigarettes one smoked would surely impact this as well. There are permanent changes that occur in the lungs with smoking that would not change over time and there are other changes that may be reversible. The actual time to halt or reverse these changes is unknown, but they begin as soon as smoking is stopped.

Mary S. Maish, M.D.

Dr. Maish is a board certified thoracic and general surgeon. She holds a Master's degree from Harvard University and completed her thoracic surgery training at Baylor/MD Anderson in Houston, Texas. Dr. Maish currently serves as the Chief of Thoracic and Foregut Surgery at Washington Township Medical Foundation and is on the Medical Staff at Washington Hospital.

Alexander Sah, M.D.

Board Certified Orthopaedic Surgeon, Medical Co-Director, Washington Institute for Joint Restoration and Research, Washington Hospital Medical Staff

Congratulations!

Dr. Alexander Sah has been selected for the American Academy of Orthopaedic Surgeons Leadership Fellows Program.

We are very proud that Dr. Sah, of Washington Hospital's Institute for Joint Restoration and Research, has been chosen for the American Academy of Orthopaedic Surgeons Leadership Fellows Program. He is one of only ten specialists in the nation to be selected for this honor. The program's goal is to encourage outstanding orthopaedic surgeons in sharing their knowledge, standards and techniques to better the field of orthopaedic surgery around the world and right here in our community.

Sign Up for **Fremont National Youth Baseball**

Saturday, January 23, 30 11:00am to 1:00pm Sunday, January 24, 31

7-14 yrs \$140

- 11:00am to 1:00pm All players ages 5-14 welcome
- · Registration fee includes: picture packet, pro-replica jersey, pro-replica hat and participating trophy.
- Receive a \$20 discount if you sign-up before 12/31/2015
- Discounts are available for families with more than one player. 5-6 yrs \$120
- · No residential boundaries
- · Online registration also available
- · In-person registration at Brier baseball field 39207 Sundale Dr, Fremont CA 94538

You are invited to a four-course **Gourmet Dining Experience**

Benefiting Fremont, Newark & Union City Arts in Schools & the Community

HONORARY CHAIR Retiring Judge Richard Keller

2016

Friday, February 12 6pm

Doubletree by Hilton 39900 Balentine Drive, Newark

Hors d'oeuvres & Pre Dinner Complimentary Champagne

HOSTED BY BERNARD, BAGLEY & BONACCORSI, LLP and DUTRA ENTERPRISES, INC.

Live and Silent Auctions - Fantastic Prizes

Semi Formal/Black Tie Optional \$85 per person or \$750/table of 10 - Seating limited to 180 guests

For Event and Ticket Information Contact: League of Volunteers

510-793-5683 or online at www.lov.org

SPONSORS:

Al & Marsha Badella Tom Blalock Fred Bechtel Horizon Financial Print N' Graphics Das Brew

LOV Board of Directors Pride Properties Fremont Flowers White Crane Winery **Shirley Sisk**

LETTERS POLICY

ing for length, grammar and style.

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 edit-

continued from page 1

following a weeklong dedication filled with events and open houses designed to showcase the new building to the public. A significant element of this dedication week was the sealing of a time capsule, intended to reflect the Fremont of 1969. Materials had been collected the two prior years, and it was placed within the new Civic Center site.

It was later determined that the building lay directly on the Hayward Fault. In the early 1990s City staff relocated to temporary offices offsite and the building stood vacant for many years. In 2004 the Civic Center building was demolished, and today the land serves as a public memorial to Gladys Williamson, a longtime Oakland Tribune reporter who covered stories about the Tri-City area from 1934 to 1962.

On Saturday, January 23 citizens and leaders of the City of Fremont will once again congregate to celebrate the city's past, present, and future. The date is

significant as it was on this exact date in 1956 that much of the area that was once known as Washington Township became the City of Fremont. Mayor Bill Harrison and other City officials including Senator Bob Wieckowski, Senate District 10; Gus Morrison, Former Fremont Mayor; Assistant City Manager Jessica von Borck; and Sonia Sachar, City of Fremont Youth Advisory Commissioner, will be in attendance, and as in 1969 there will be a time capsule ceremony. The capsule will be filled with items curated by the City's Youth Advisory Commission that represent the Fremont of 2016 and buried on the future Civic Center site. The time capsule will be opened in 40 years, January 2056, at Fremont's 100th anniversary celebration.

In 1969 City staff were excited to unveil a brand new Civic Center site to the community. Today the City is focused on a planned 110-acre Downtown, which will

include a new City Hall and administrative offices for City staff. Inside Fremont's 1969 time capsule was a copy of the site plan for the new Civic Center and park (Lake Elizabeth). Thus, it is likely that the 2016 time capsule will include a copy of Fremont's new Downtown Community Plan.

Citizens are invited to celebrate Fremont's history and to look toward the future of the city by meeting at Capitol Avenue

after the capsule ceremony for a community picnic featuring food trucks and live music.

The Washington Township Museum of Local History will be participating by displaying a selection of items from the 1969 time capsule. This exhibit will later be expanded and viewable for the month of February in the Museum, located in the old Mission San Jose fire station at 190 Anza Street, Fremont. Visit

www.museumoflocalhistory.org for additional information and

Fremont's 60th Anniversary Celebration Saturday, Jan 23 11 a.m. - 2 p.m. Capitol Ave & State St, Fremont (510) 284-4025 www.Fremont.gov/60thAnniv ersary

continued from page 3

Recovering from Exercise-Related Injuries

but with a sprain you might use a compression wrap to help limit swelling. Monitor any compression wrap to avoid impeding blood flow. Don't wrap it too tightly, and don't keep the compression wrap on all the time."

Sprains are usually described according to the degree of severity.

"A first-degree sprain is mild, with limited swelling that usually lasts only about two weeks," Dr. Zonner notes. "A second-degree sprain involves a partial tear of the ligament, with greater swelling and more pain. It usually entails four to six weeks of rehabilitation. With a third-degree sprain, the ligament is fully torn, and it often requires surgical reconstruction. Typical examples of torn ligaments include the anterior cruciate ligament (ACL) and the medial collateral ligament (MCL) of the knee. A 'pop,' followed by pain and swelling are the most common symptoms of ACL and MCL tears. Postoperative rehabilitation may take six to nine months."

Bone Fractures

A fourth category of exerciserelated injuries is bone fractures.

"There are two main types of fractures - abrupt breaks that cause immediate pain and produce swelling and bruising, and stress fractures that develop over time," Dr. Zonner says. "A complete bone fracture is easily diagnosed with an x-ray. A stress fracture, which is like a 'hairline' fracture that doesn't snap in two, usually requires CT scans or MRI images for diagnosis."

Treatment for both abrupt fractures and stress fractures generally involves immobilizing the injured part of the body.

"In the past, we used casts to immobilize bone fractures, although some bone fractures could not readily be encased in a cast," notes Dr. Zonner. "With better removable splints and boots, however, casts are now used much less often. For some fractures, surgery may be required to hold the bone together with metal plates or screws while the fractures heal."

Sports Medicine Education Series:

Learn More About Injury Prevention and Treatment

Washington Sports Medicine is launching a free Sports Medicine & Rehabilitation Education Series about the prevention and treatment of injuries while exercising or participating in sports.

The programs will be offered on the first Wednesday of every other month, beginning February 3, from 6:30 to 8 p.m., in the Conrad E. Anderson, MD, Auditorium in the Washington West Building at 2500 Mowry Ave. in Fremont.

Primary care sports medicine specialist Dr. Steven Zonner and a certified physical therapist will present the first seminar on February 3, "Exercise Injuries: Prevention and Treatment."

Topics for subsequent programs later in 2016 will include:

- · "Prevention and Treatment of Youth Sports Injuries"
- "Think Running Is a Pain? It Doesn't Have To Be"
- "Big Changes in Concussion Care: What You Don't Know Can Hurt You"
- · "Nutrition and Athletic Performance"
- · "Why Does My Shoulder Hurt: Shoulder Pain in the Youth Athlete to the Weekend Warrior and Beyond"

For more information or to register for an upcoming program, call (800) 963-7070 or visit www.whhs.com/events. If you need help finding a physician who specializes in exercise or sports injuries, visit "Find Your Physician."

Fremont Music Teacher Honored

SUBMITTED BY QUEENIE CHONG

t the annual California Music Educators Association (CMEA) Bay Section Conference held January 8 and 9, Fremont Unified School District (FUSD) teacher Gregory Conway was selected to receive the Gilbert T. Freitas Annual Memorial Award for Achievement in Instrumental Music Education. The Bay Section of CMEA includes 16 counties covering areas from Mendocino and Santa Clara counties along the coast to Alpine and Tuolumne counties to the east. CMEA membership is open to all music educators working in public and private K-12 schools, colleges and universities in the areas within its boundaries.

East Bay Hand & **Plastic Surgery Center**

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

Complimentary Cosmetic Consultations

Please prepare for an hour of being educated in the procedure that interest you most All Botox and Filler injectable treatments are done by Dr Kilaru Due to the recent price increase of botox from the manufacturer we must also raise the price.

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Liposuction
- Body Contouring
- Corrective Surgery after weight loss

Now offering the much talked about Liquid Face Lift **No Down Time!**

Restore facial volume, reduce wrinkles Botox @ \$14 a Unit (Limited time) JUVEDERM® Ultra \$550 per syringe and receive 10 FREE units of Botox juverderm Ultra Plus \$600 JUVEDERM® Voluma XC \$800 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

Must Mention Ad for Discounts

20% OFF SkinCeuticals

UNBEATABLE PRICING for Latisse \$105 - 3ml (While supplies last)

*All injections done by Dr Kilaru **Board Certified Plastic Surgeon** We are part of the

Brilliant Distinctions Program Exp. 2/28/16

Contact our office with any questions. We would love to hear from you

0-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

39141 Civic Center Dr. #110, Fremont

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

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

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

CHIROPRACTIC CARE MASSAGE THERAPY CORRECTIVE EXERCISES LIFESTYLE ADVICE

achieve a fulfilling and happy lifestyle full of the activities they enjoy most.

help every patient

Our goal is to

SPINAL & POSTURAL SCREENING PHYSIOTHERAPY SPINAL DECOMPRESSION KINESIO-TAPING **ACTIVE RELEASE TECHNIQUE (ART)** NUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy /// You are Happy

Exam & Consultation & one hour massage

Special Intro Offer New Patients Only Must Present Coupon

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

Conway, Director of Instrumental Music of Hopkins Junior High School, was honored for his incessant pursuit of excellence in music education. Since he began teaching at Hopkins in 2005, Mr. Conway has continued the tradition of excellence in its band program, which has consistently earned superior ratings at CMEA Festivals and other competitions throughout the state. In the same year, he introduced a string orchestra program to the Instrumental Music Department. Both the band and orchestra programs have grown continuously and brought home a steady stream of awards, with Mr. Conway being unanimously recognized for his remarkable capability of bringing out the best in each of his students.

"Mr. Conway is an extraordinary and dedicated professional. Students remember him as a favorite and count their music experience with him as some of their best memories at Hopkins," said Principal Mary Miller as she extended congratulations on behalf of the community. "We are so happy that he is being recognized in this way!"

Since CMEA hosted the inaugural All-State Band and Orches-

tra Festival in 2013, both the Wind Ensemble and Advanced Orchestra of Hopkins have been invited each year to participate along with a dozen of other topperforming groups in California. Only ensembles having received a Unanimous Superior rating at their local festivals the previous season, and accepted by audition,

are eligible for this privilege. At the Festival in 2015, Hopkins Wind Ensemble and Advanced Orchestra were two of only a few groups to again be rated Unanimous Superior. In fact, in the three years of the Festival, they are the only groups that have received the coveted rating every singleyear — out of the entire state of California! Both ensembles have again been invited to participate in the All-State Festival scheduled for May, 2016.

"Mr. Conway is a quiet leader in our profession and has built an amazing music program at Hopkins. He is a consummate professional who is respected among his colleagues in the profession," said Mr. Todd Summers, President of CMEA Bay Section, and Director of Bands of Gunn High School in the Palo Alto Unified School District. "His leadership on the

Board has been invaluable. He is

so deserving of this award!" In the current school year, Mr. Conway directs three concert bands, two string orchestras, two jazz ensembles, and a full orchestra, involving over 360 seventh and eighth graders --- more than onethird of Hopkins' student population. In addition, within the Mission San Jose Attendance Area of FUSD, Mr. Conway directs two advanced elementary ensembles for sixth graders, teaches an intermediate elementary band class, and coordinates four elementary-level string orchestra classes for fourth to sixth graders.

Mr. Conway has directed bands and orchestras at summer programs in San Mateo, San Leandro, and Fremont. For the past nine years, he has also been the Symphonic Band director for the Castro Valley-based non-profit Jenny Lin Foundation Youth Music Program, offered free-ofcharge to all Bay Area highschool students every summer.

Congratulations, to an exceptional educator and mentor, and to the thousands of fine musicians who have been touched byMr. Conway's commendable passion for youth music education!

SPECIAL

Breast Augmentation

\$3,999*

*LIMITED TIME OFFER Some Restrictions Apply

510-794-5010

39380 Civic Center Drive, Suite B, Fremont

Dept. of Public Health **Bureau for Private Postsecondary Education**

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

GOOD DRIVING RECORD - NEED INSURANCE - THINK MELLO 510-790-1118 www.insurancemsm.com

Foam ages with time just like anything else SPRUCE UP YOUR FURNITURE We have new foam to freshen your tired cushions

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

| MATTRESSES FOR: Home, Vans, RV, Trucks & Campers FOAM FOR: Mattress Toppers & Exercise Pads

Call Today! SAME DAY SERVICE

Bring In **Your Patterns** For Special Cuts

Special Back & Neck Pillows CUSHION REPLACEMENTS FOR:

yelp∺ Sofa, Chairs, Lounges, Window Seats, Boats • Flexible Polyurethane Foam **Check into Yelp** I • HR (High Resilience)

Neoprene

Convoluted

- **I Filtration For Various Uses**
- Packaging Design Prototype
- Styrofoam Sheets • Dacron Ethafoam
 - Charcoal Esters Crosslink

Facebook 10% Discount! One Compon/Discount Per Visit Cannot combine discounts

Follow us on

for SPECIAL OFFERS

Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability. By Nancy Lyon, OHS **DIRECTOR OF SPECIAL** ASSISTANCE

s a volunteer-based nonprofit organization for more than 30 years, OHS has been very successful in promoting the welfare of animals in our community. However, as we have grown this achievement we now realize that in order to maintain our many service programs we need to add new active volunteers in our organization.

Recognition is wonderful but as it also brings an increased number of requests for help that affects all of our programs including Spay/Neuter, Humane Education, Rescue and rehabilitation of companion animals and wildlife, Special Veterinary Assistance and others. Volunteers are the heart of the organization; we are in need of people that can give occasional or continuing volunteer support in vital areas such as administration, accounting, social media skills and website maintenance, data entry, as well as hands-on help.

• Our community has a serious companion animal and feral

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587 39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

Ohlone Humane Society

Volunteers... the Heart of **Ohlone Humane Society...** We need you!

cat over-population problem, and we're looking for research support and innovative solutions that will benefit the animals and the public. We have an active spay/neuter assistance program that needs both clerical help and experienced Trap/Neuter/Release (TNR) volunteers to train newcomers in the process - and help to educate the community on how to humanely address neighborhood cat issues.

- Our Wildlife Rehabilitation Center in Newark will be holding volunteer training sessions in the spring on the care of orphaned and injured wild critters. Spring and summer are very busy times at the Center and if helping wildlife is your passion, the time to sign up for this wonderful experience is now.
- If working from your home is best for you, there are opportunities to remotely monitor the OHS business phone and if you enjoy assisting the public with animal concerns, this may be just the dream job for you.
- At home animal advocates can make a difference in how animals are viewed and treated by participating in letter-writing,

email and phone campaigns that support animal protection legislation; secretarial skills are always needed and at-home jobs can include responding to donations and writing notes of organizational appreciation.

• We are also in need of a Volunteer Coordinator with people skills that is adept at matching volunteers with their interests and available time. The position may periodically include assisting with event preparation. This role is very important to the successful continuation of just about every OHS program.

A great many of our volunteers have come to us with little or no experience but with the most important quality - a great love and respect for other species and a wish to protect and care for them and their environment.

A number of our current volunteers and board members have served the organization for many years and value the new ideas and energy that newcomers can contribute. If innovation and creativity are flowing through your veins and you want to help animals, OHS would like to hear of your vision.

Family caregiver education series offered

SUBMITTED BY CITY OF FREMONT

The Family Caregiver Support Program is pleased to offer a series of eight workshops designed to provide training, education, support, and resources for those caring for elderly loved ones. The workshops will be held every Monday beginning January 25 at Fremont Senior Center. This program is available at no cost to all community members. Donations to City of Fremont are greatly appreciated. For more information and registration, please call Fremont Senior Center at (510) 790-6600.

Family Caregiver Education Series Beginning Monday, Jan 25 9:30 a.m.: Registration begins 10 a.m. – 12 p.m. Fremont Senior Center 40086 Paseo Padre Pkwy, Fremont (510) 790-6600 www.fremont.gov Free (donations accepted)

Leadership and public speaking open house

SUBMITTED BY VENKAT RAMAN

Fremont-based City Speech Toastmasters Club will hold an open house on the evening of Tuesday, January 26 at the Fremont Adult School Auditorium. Please join us to learn more about how the organization can help develop leadership skills. Toastmasters was founded in 1924 by Ralph Smedley, in Santa Ana, California. It has since grown to be a world-wide organization that has trained generations of leaders.

City Speech Toastmasters, founded in 2014, meets every Tuesday at 7 p.m. and carries on the Toastmasters tradition. At our open house event, visitors will learn more about us, watch a demonstration speech and evaluation, and answer questions in a Q&A session.

Spend an evening with us; it may change your life!

City Speech Toastmasters Club Open House Tuesday, Jan 26 7 p.m - 9 p.m.Fremont Adult School - Auditorium 4700 Calaveras Ave, Fremont (510) 270-5517 Free Light refreshments served

College and career preparation

SUBMITTED BY FREMONT **UNIFIED STUDENT STORE**

Education on Mission presents the 2016 "College and Career Preparation Seminar" on Saturday, January 23 at South Bay Community Church in Fremont. The free seminar is designed for parents and students in grades 7-11.

Students will discover their unique personality, strengths and interests. Explore a college major, career focus, or vocational path. Parents will discover how to nurture the best of their children and inspire their children to reach their fullest potential.

Attendees will take part in fun and exciting assessments. True Colors is a model for students to understand themselves and others based on their personality temperament. A fun card game, TalentSort Interest, will leverage your students' talents and interests, highlighting ways they can get the kind of work that they will love.

Guest speakers include Fremont Unified School District Superintendent Dr. James Morris, Fremont Unified Student Store founder and President Ivy Wu and more. To register, visit Eventbrite.com and search "2016 College & Career Preparation Seminar."

College and Career Preparation Saturday, January 23 9:15 a.m. – 12:00 noon South Bay Community Church 47385 Warm Springs Blvd, Fremont https://www.eventbrite.com/e/2016-college-career-preparation-seminar-registration-20288500451

Interviews are Happening Now to:

Become a Senior Peer Counselor

Looking for empathetic Seniors over 50 to participate in the program to offer emotional support for other Seniors in the Tri-City Community. Interview to receive 54 hour training to become a

Interview to receive 54 hour training to become a volunteer Senior Peer Counselor.

Training conducted at the City of Fremont offices.

Contact us for more information and to set up an interview Liz Cox, LMFT at 510-574-2064 or email lcox@fremont.gov

TIMOTHY J. GAVIN

CERTIFIED SPECIALIST
Estate Planning
Trust & Probate Law

Free Initial Consultation 510-248-4769

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

continued from page 1

Children's Book Kort

be held Saturday, March 12, and will feature characters from Lee Davis's delightful Kickstarter book project, "Madame Yoo and Horatio's Extravaganza." Children and their families will also be treated to face painting, appetizers and beverages, plus a free art class held in the gallery's spacious studio.

This year's show has an unusual variety of illustrators, ranging from artists that illustrate for doctors office manuals like "GOPEX Good Oral Posture Exercises" by Susan Klincsek Szecsi to a Zine style book "The Legend of Hedgehog Boy" illustrated by Rene Capone. "Peter and Lisa:

A Mental Illness Children's Story" authored by Linda Baron Katz was written for young children with family members struggling with mental illness. Pauline Schneider's "Ms. Ladybug and Mr. Honeybee: A Love Story at the End of Time" and Tina Banda and Nickolas Heslep's "NomChom Adventures: Mystery of the Big Crops" weave stories around the issue of climate change and environmental consequences.

The exhibit also features chapter books written for young teens like "Trust," illustrated by Lino Azevedo and "Deleting Files," illustrated by Tammy Artis, alongside books that appeal to the younger crowd such as debut illustrator Nadia Cal's charming "The Pirate Iguana" and teacher/illustrator Patty Lundquist's "Breezy and the Squirrel" (based on her true life companion, dog Breezy).

Sun Gallery teacher Linda Lens, whose first book "Captain Mama" was honored in 2014 at the White House, now returns with the sequel, "Captain Mama's Surprise."

Charlotte Cheng's "Silly McGilly" features a mischievous leprechaun that comes to life with a soft

toy character alongside the book. Illustrator Pamela Goodman's "A Fish in Foreign Waters" features beautiful pastel ocean goers in an encouraging tale of friendship during a big life change. Stunning pencil drawings by Carole Dwinell capture readers in "Handsome Bill: Adventures in the Desert."

Other participating illustrators in the exhibit include beloved Joe Santiago with "All Creatures We Love" Volume 5, Patrick Lugo with his beautiful art in "Tiger's Tale," Sandra Salsbury with "December's Gift" (a delightful book about December traditions among different cultures), Jack Wiens with his fun and whimsical art in "In One Ear and Out the Other," plus Melody Grace Cave with "Is There Enough?" a thoughtful story about a young child's worry over getting a new baby brother. Illustrator Linda Knoll's beautiful watercolor art is featured in "Patient for Pumpkins" alongside Andrew Aiton's fun bold characters in "Goldfish Boat."

Students from Chabot College's Children's Book Illustrator class taught by Janice Golojuch will also display book art.

Local Bay Area teachers are encouraged to bring their students for a special field trip to the gallery where classes tour the exhibit followed by a special art project in the spacious art studio. Field trips are held Monday through Friday at 9 a.m., 10:30 a.m., and 12:30 p.m. or by special appointment. Special field trips to local schools can also be arranged. Field trips can be scheduled by calling Sun Gallery at (510) 581-4050 or e-mailing SunGallery@comcast.net.

Children's Book Illustrator Exhibit Thursday, Jan 21 – Saturday, Apr 2 Thursday – Sunday: 11 a.m. – 5 p.m.

> Artists' Reception: Saturday, Mar 12 1 p.m. - 4 p.m.

Sun Gallery 1015 E St, Hayward (510) 581-4050 www.SunGallery.org Free admission

Calling all Fremont photographers

SUBMITTED BY GREGORY SMITH

The 22nd annual "Juried Photography Exhibit" will be on display from March 5 to April 2 at Fremont Main Library. Fremont Cultural Arts Council (FCAC) is inviting Fremont residents, as well as members of FCAC and Fremont Photographic Society, to submit original photographs on the following dates and times:

Friday, Feb 26: 7 p.m. - 9 p.m. Saturday, Feb 27: 10 a.m. to 4 p.m. Sunday, Feb 28, 1 p.m. to 5 p.m.

Please deliver prints to the FCAC office, located at 3375 Country Dr. in Fremont.

The exhibit opening is planned for Saturday, March 5 in Fremont Main Library's Fukaya Room. From March 6 to April 2, photographs selected by the panel of judges will be on display in the library's reading area behind the main desk on the first floor. The Community Services Department of the City of Fremont will assist in this joint venture with FCAC.

An entry fee of \$5 per photograph will be used for basic material costs and prize money for the merit award winners. A maximum of five prints per entrant will be accepted. Entries must be acceptable for general viewing.

Additional entry forms can be obtained at the FCAC office from 11 a.m. to 2 p.m. weekdays; Fremont Community Services Department office, located at Bldg. B, 3300 Capitol Ave.; Fremont Main Library; and some photo processing counters. Entry forms are also available for download at www.fremontculturalartscouncil.org. For more information, please contact (510) 828-2893 or fcacphotoshop@gmail.com.

Juried Photography Exhibit

Exhibit Opening Saturday, Mar 5 6:30 p.m. – 8:30 p.m. Fremont Main Library Fukaya Room

Main Exhibit Sunday, Mar 6 – Saturday, Apr 2 Main Reading Area Fremont Main Library, First Floor

2400 Stevenson Blvd, Fremont
(510) 828-2893
fcacphotoshop@gmail.com
www.fremontculturalartscouncil.org
Photography Entry Fee: \$5 per photograph

Scholarships for high school and college students

SUBMITTED BY ANGELINA REYES

The Hispanic Community Affairs Council (HCAC), a 501(c)(3) organization, is currently accepting applications from high school seniors, community college and university students to receive financial scholarships. HCAC is a volunteer-driven organization dedicated to young Latinos throughout Alameda County who are interested in pursuing a college education. According to the organization's website, HCAC "strives to increase the number of Latinos who successfully graduate from college. We strongly believe that investing in our future leaders is the key to a stronger community."

Deadline is Friday, February 12. Requirements and application are available at www.hcac-ac.org.

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

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

39572 Stevenson Place, Suite 125, Fremont 114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800 www.missionhillsfamilydentistry.com

WE SPECIALIZE IN:

Cosmetic/Dental Implants Tight Fitting Dentures A Great Oral Hygiene Team Many teeth whitening options

Invisalign
Complete Family & 24/7 Emergency Care

We accept most insurance - Cash Customers Se Habla Español, Hindi, Gujarati, Farsi, Vietnamese and Tagalog

New Patient Specials

\$99 Exam, Cleaning and X-rays
*Free Whitening Kit on the first visit

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

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

Established 1988 - SAME LOCATION

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

VOLUTION TRU-CAST TECHNOLOGY

DRILLED & SLOTTED PERFORMANCE ROTORS **Drive Safer - Stop Faster** Ceramic Formula Disc Brake Pads

\$90 Installation

All drilled and slotted rotors are silver zinc plated to resist rust. Quite & low dust

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts **CALIFORNIA** \$90_{+Tax} **APPROVED Call for Price**

Minor Maintenance With 27 Point

\$46% Tax Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses & Brake

Evaluate Exhast System Check & Rotate Tires Most Cars Expires 3/30/16

PASS OR DON'T PAY **SMOG CHECK** \$21⁷⁵Cash For Sedans & Small Trucks only

\$40 Cash Total \$30 SUV Vans & Big Trucks Includes

Most Cars Expires 3/30/16

Auto Transmission Service I \$79 Factory Transmission Fluid

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

New CV Axle

\$169°5 Parts & Labor

Not Valid with any othr offer Most Cars Expires 3/30/16

European Synthetic

Oil Service \$79 + Tax Up to 6 Qts. or 5W40 or 5W30 Mobil I

TOYOTA GENUINE

SYNTHETIC OIL CHANGE OW20

ALL OTHER TOYOTA FACTORY OIL FILTERS

Timing Belt

With Water Pump/Collant & Labor **\$359** 4 Cyl. Plus Tax

\$459 6 Cyl. Plus Tax

Not Valid with any other offer Most Cars Expires 3/30/16

+Parts & Tax Most Cars Expires 3/30/16

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

Visual Inspection System Charge e have a special machine to clean & remove moisture from your Air Conditioning unit Most Cars Expires 3/30/16

Normal Maintenance \$ 185 + Tax With 27 Point Inspection

• Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection AC Cabin Filter 60K/90K **\$225** + Tax EXTRA COST

Not Valid with any othr offer Most CarsExpires 3/30/16

BRAKE & LAMP CERTIFICATION

or Salvage Cars - Fix-It Tickets & Lamp & Alignmen

\$70 + Tax + Certificate

Regular \$90

Not Valid with any othr offer Most Cars Expires 3/30/16

Coolant System Service Factory Coolant Drain & Refill

up to I Gallon

Most Cars Expires 3/30/16

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵

CHEVRON SAE SUPREME or Toyota Genuine

FACTORY OIL FILTER CHEVRON Your MOBIL \$46⁹⁵ 4 Qts \$51⁹⁵

\$49% 5 Qts \$54% Tax

BRAKES FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear Made in USA

akebono

■ Brake Experts **DEALER PARTS** Not Valid with any othr offer Most Cars Expires 3/30/16

Most Cars Expires 3/30/16

Electric & Computer Diagnostics | Check Engine Light We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Outlets Only \$49 Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes \$120 Value

Code Corrections

Upgrade Fuses Aluminum Wires Replaced Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts Most Cars Additional parts and service extra Expires 3/30/16

Service Engine Soon

FREE (\$45 Value) If Repairs Done Here

Not Valid with any other offer Most Cars Expires 3/30/16

24 Hour Phone Service FREE Estimates FREE Consultation

Open Mon-Sat 8:30am-6pm Sunday by Appointment Only Towing Available: FREE or with Discount

when work done here

Shuttle drop off available with 15 miles

Take 880 to Thornton Go East Go Right on Moraine

#OB84518

510-745-0337 - 888-856-7598 37195 Moraine St., Fremont

MEDICAL INSURANCE RATES INCREASING - THINK MELLO 510-790-1118

www.insurancemsm.com

BUSINESS

Apple defies industry trend as PC sales fall again

By Brandon Bailey AP TECHNOLOGY WRITER

Apple keeps defying a PC industry trend: While other major computer-makers saw shipments fall in 2015, Apple increased the number of Macs it shipped worldwide last year, according to estimates from two research firms on Tuesday.

Total PC shipments have been declining, industrywide, for the last four years, as consumers are waiting longer to buy new models and many are turning to smartphones or tablets. Even last summer's release of Windows 10 – Microsoft's new operating software - failed to boost overall sales.

All told, manufacturers shipped a total of 288.7 million PCs last year, down 8 percent from 2014, according to researchers at Gartner. Analysts at International Data Corp., using different methodology, put the total at 276 million and the decline at 10.4 percent.

Apple, however, saw an increase of roughly 6 percent, according to both firms. While

other major PC-makers have seen ups and downs, Apple alone has enjoyed gains in each of the last three years.

Big manufacturers like Lenovo, HP and Dell still sell far more computers than Apple. Industry leader Lenovo shipped 57 million PCs last year, while estimates for Apple are just under 21 million.

Still, analysts say Apple benefits from its reputation as a premium brand in the United States and Europe. It's also been making inroads in Asia. Gartner analyst Mikako Kitagawa noted that Apple has been opening retail stores in China, which is now the second-largest PC market in the world.

Experts trace the PC industry's slump to the introduction of more powerful smartphones and tablets in recent years. Even Apple saw a slight decline in Mac shipments in 2012, when some buyers opted for iPads instead. The slump has also hurt chipmakers like Intel and other companies that make PC components, while forcing software makers to re-design their products for smaller, mobile devices.

Nearly every major PC maker now makes tablets, as well. Lenovo has also moved into smartphones, buying the Motorola phone business from Google in 2014. But tablet and smartphone sales are also slowing, as more people already own them.

Industry hopes are now turning to new "hybrid" computers, or tablets with detachable keyboards, which are touted as combining the best features of PCs and tablets. Sales of those devices are still small, but growing. IDC analyst Jay Chou said his firm expects industrywide shipments of traditional PCs will fall another 3 percent this year, but the addition of hybrids could turn that total into an overall increase of 1 percent.

Analysts also blamed last year's weak PC numbers on economic weakness in Asia and the end of a 2014 buying surge that followed Microsoft's decision to end support for Windows XP, an older version of its widely used operating software. An expected boost from the new Windows 10 was undercut by Microsoft's decision to give free software upgrades to owners of older machines.

Hawaii's last sugar plantation to stop growing sugar

By AUDREY McAvoy ASSOCIATED PRESS

HONOLULU (AP), Hawaii's last sugar plantation is getting out of the sugar-growing business, signaling the end of an industry that once powered the local economy and lured thousands of immigrants to the islands.

Alexander & Baldwin Inc. said Wednesday that it will phase out sugar by the end of 2016. Its 36,000 acre-Maui plantation will be divided into smaller farms to grow biofuels and food crops. Some of the land will be irrigated to supply pasture to local cattle ranchers.

The company says all 675 people who work for its Hawaiian Commercial & Sugar subsidiary will be laid off. About half will be retained through the end of this year's sugar harvest.

"This is a sad day for A&B, and it is with great regret that we have reached this decision," Christopher Benjamin, CEO of Alexander and Baldwin, said in a news release. Alexander & Baldwin was founded by sugar-growing de-

scendants of Protestant missionaries 145 years ago. Today, much of its business focuses on real estate. Sugar and pineapple plantations run by big landowners once dominated Hawaii's economy. Sugar in particular took off after 1876 when Hawaii, which was still a monarchy at

the time, won the ability to export the commodity to the

United States duty-free. Plantation owners later played a prominent role in running Hawaii after the U.S.-backed overthrow of the Hawaiian Kingdom. Plantations remained the islands' economic engine until the launch of passenger jet travel shortened the length of flights from the West Coast and triggered a tourism boom.

The plantations drew immigrants from China, Japan, Korea, the Philippines, Portugal and elsewhere to work in the fields, giving Hawaii the ethnic diversity still evident today.

Benjamin said Alexander & Baldwin "made every effort" to avoid ending sugar growing. But he said it suffered \$30 million in agribusiness losses last year and expected further red ink if no changes were made.

A&B doesn't have any plans for large land sales, though it may sell some small parcels as it has in the past, Benjamin said. The entire property is zoned for agriculture, and the company plans to keep it that way.

It's not yet clear what crops will be grown on the land, Benjamin said in an interview. Sorghum and other grasses have shown promise in research trials conducted at the plan-

If successful, Benjamin said, those plans could support Hawaii as it tries to achieve food and energy self-sufficiency. U.S. Sen. Brian Schatz, D-Hawaii, said he was deeply sad-

"For over 130 years, sugar production on Maui was more than a business, spawning a way of life and generations of hard working women and men who made our state remarkable and great," he said in a statement.

Maui Mayor Alan Arakawa said his heart goes out to workers who will lose their jobs, but the change was inevitable. `Fruit trees, taro, bio-mass, papayas, avocados and much more have all gone through trial testing, leaving us very confident that while sugar cane is dead, agriculture will remain very much alive here,"

Benjamin said the company was providing enhanced benefits and one-on-one assistance to help those being laid off move into retirement or a new job.

Review: New ways to get cable without an ugly cable box

By Tali Arbel **AP BUSINESS WRITER**

NEW YORK (AP), Getting cable service no longer requires a technician who'll come and install an ugly cable box.

Instead, cable companies are starting to offer slimmed-down bundles of channels that you can stream to your TV over your Internet connection – sort of like Netflix, although mostly not as convenient.

Dish's Sling TV and Sony's PlayStation Vue paved the way with innovative online services nearly a year ago. Last fall, Comcast, Time Warner Cable and its buyer-in-waiting, Charter Communications, followed suit with their own online bundles.

These now represent the latest gambit from the quasi-monopolistic cable industry, which continues to shed TV customers as more people watch online video from a variety of new outlets. The bundles make good business sense, since cable companies save money on technician visits.

For customers, the new plans mean cheaper access to popular channels like NBC, ESPN and HBO, with no monthly fee for a cable box. The online services range from about \$50 and up for Vue, which won't save you that much money, to \$10 a month, before taxes and fees, for local networks from Time Warner Cable.

But channel selection is limited, and some services don't let you skip commercials or save shows to watch later, the way cable boxes do with digital video recorders. And there are hidden costs and annoyances

IS IT FORYOU?

If you primarily watch live TV from a small group of popular channels and have broadband at home, you could save money on monthly charges and installation for a cable box.

You don't have to wait for new episodes to arrive on Hulu or Netflix. But this isn't a replacement for such services. Cable services won't give you access to original shows from the likes of Netflix or Amazon, and you can't binge-watch past seasons of network and premium-cable series.

Online cable bundles also probably aren't for rabid sports fans committed to a particular team, although they might satisfy you if you only watch a few football games a week. Sony's Vue has regional sports networks available, while Sling has sports and soccer bundles, each for \$5 extra over the \$20-a-month base price.

continued on page 9

Review: New ways to get cable without an ugly cable box Continued from page 8

If aesthetics are important, going online won't clunk up a wall-mounted flat-screen TV as much as a cable box would.

WHO CAN GET IT?

Sling is available nationwide. For Sony's Vue, you need a PlayStation or Amazon Fire TV gadgets and have to live in one of seven big

Time Warner Cable, Charter and Comcast require you to subscribe to their Internet services you're not, say, going to stream Comcast over Verizon's Fios. Their services are still being rolled out and are available only in certain areas. Time Warner's is only around New York City, while Comcast is in the Boston and Chicago areas. Charter has a streaming-only service in St. Louis; Madison, Wisconsin; and some other markets.

SETTING IT UP

Pretty easy. Comcast, Sony and Sling let you sign up online.

Time Warner sent a Roku streaming device in the mail the day after I called to ask for it. I'm not good at setting things up, so it took me about an hour to connect the Roku to the TV. Make sure you switch the TV's input to the correct HDMI port. The Roku box, which also lets you watch Netflix, Amazon and other services, is smaller and slightly less unsightly than a cable box typically is. It also makes the Time Warner app easy to navigate.

Charter has a similar setup.

With Sling and Comcast, you download an app. With PlayStation Vue, you sign up from a PlayStation or through a website if you're using Amazon devices.

USING IT

None of these are a perfect replacement for cable, with its DVR, hundreds of channels and, generally, pain-free delivery to TVs. There are limits on which devices you can watch on and how many different streams you can run.

They also could congest your Internet connection and eat into a data cap, if you have one. But Time Warner Cable and Comcast insist that their new TV services are on their "managed networks" rather than the regular Internet. That means it shouldn't slow you down on the Web. Sling has had issues with streaming quality for live TV.

And for Comcast customers, its service won't count toward an Internet data cap; using Netflix, Sling or other online services will. Time Warner Cable and Charter don't have data caps.

There are also more blackout issues than cable. For example, if you have Sling, NFL games are blocked on smartphones because Verizon has exclusive rights, and some online channels won't deliver every show or movie their cable counterparts do.

Sony and Comcast give you a DVR that lets you skip commercials; others don't.

As with regular cable, if you

leave your house, you get a lot less TV. What you get varies by company. They have documents online that tell you want you do and don't get outside your house, but they're not fun to figure out.

Sling trumpets that its service works the same wherever you are - at least within the U.S. Charter declined to talk about its service, so specifics aren't available.

COMPARSIONS WITH TRADITIONAL CABLE

The cable company's average monthly take for TV service is \$89.40, according to market research firm SNL Kagan. So you'd typically pay less with the streaming options, but you still have to pay for high-speed Internet, which costs at least \$30 a month.

And for some services, the hassles traditionally associated with the cable industry persist. For example, with Time Warner, I couldn't watch much TV outside my home. Different customer service reps gave me different monthly fees; I eventually paid about \$13 for a service advertised at \$9.99. I got wrong information about a free trial and why certain fees were charged. Canceling required a phone call.

Time Warner's using a promotional price, the same as any cable bundle would, while Comcast's Stream price will probably rise as the company's own programming fees do. Sony and Dish say their prices aren't promotional.

Why did 1.3 million families refuse to buy life insurance online?

They had an Allstate Agency they trusted to help them get it right.

Let's sit down and talk about your life insurance needs today. I'm happy to answer questions, explain the details and help you choose the right policy for your family and budget. Life insurance is too important not to have an Allstate Agent looking out for you. Call me.

Bill Stone 510-487-2225 33436 Alvarado Niles Road Union City billstone@allstate.com CA Insurance Agent #: 0649577

Let me help with your Life & Retirement needs today.

Life insurance offered through Allstate Life Insurance Company, Northbrook, IL; Allstate Assurance Company, Northbrook, IL; Lincoln Benefit Life Company, Lincoln, NE; and American Heritage Life Insurance Company, Jacksonville, FL. In New York, life insurance offered through Allstate Life Insurance Company of New York, Hauppauge, NY, Securities offered by Personal Financial Representatives through Allstate Financial Services, LLC (LSA Securities in LA and PA). Registered Broker-Dealer, Member FINRA, SIPC, Main Office: 2920 South 84th Street, Lincoln, NE 68506, (877) 525-5727. © 2015 Allstate Insurance Co.

NEWARK-FREMONT LEGAL CENTER

Contract Review & Drafting Divorce/Support/Custody Notary: On Site/Traveling Guardianship/Conservatorship Landlord/Tenant Restraining Orders

Bankruptcy - Chapter 7/13

WITHAD

FREE **Lowell Johnson** Consultation Attorney at Law

510-794-5297

www.newark-legal.com

Small Claims Court Consulting

Real Property, Leases

Powers of Attorney

Living Trusts

Name Changes

Probate

Deeds

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

Does your battery life stink? Try some high-tech workarounds

By Ryan Nakashima **AP BUSINESS WRITER**

LAS VEGAS (AP), It's enough to make you want to drop everything and race for the nearest power outlet: Your workday isn't even done, and your smartphone or laptop battery is already in the red zone.

If you're hoping that technoprogress will dispel that depleted feeling, you may be in for a long wait. Battery life is constrained by limitations in chemistry, and improvements aren't keeping pace with demands from modern gadgets.

We're still dependent on the venerable lithium-ion cell, first commercialized by Sony in 1991; it's light, safe and holds a lot of charge relative to most alternatives, but it isn't getting better fast enough to keep up with our growing electronic demands.

So instead, manufacturers are doing their best to 'cheat" their way around lithium-ion's limitations. The CES gadget show in Las Vegas this week featured plenty of workarounds that aim to keep your screen lit longer.

Proceed with caution, though: Manufacturer claims of battery

life improvement can fall short of real-world experience.

NEW CHIPS

Not that long ago, computerchip makers competed to make their chips ever faster and more capable, with power consumption a secondary consideration. But the boom in energy hungry smartphones and laptops means that companies like Intel need to put much more emphasis on power efficiency these days.

Intel says its sixth-generation Core chips, known as Skylake, add a little more than an hour to battery life to laptops compared with the previous generation, according to spokesman Scott Massey. The chips utilize a more compact design, hard-wired functions that used to be run via software and fine-tuning how they ramp power use up and down.

BETTER-DESIGNED LAPTOPS

Laptop manufacturers are smartly sipping power, too.

HP says the Spectre x360 notebook it introduced in March gains up to 72 minutes of battery life, for a total of up to 13 hours, thanks in part to Intel's new chip. Among other tricks, the PC doesn't refresh the screen as often if

the image isn't moving. "If we can solve a bunch of small problems, they can add up," HP vice president Mike Nash said.

Similarly, Lenovo's new ThinkPad X1 Yoga tablet turns off its touch screen and keyboard backlight if it senses its owner is walking and has the screen folded back like an open book. Vaio, the computer maker formerly owned by Sony, says its Z Canvas launched in the U.S. in October benefits from shrinking components and efficiently distributing heat to make more room for a bigger battery.

And Dell says it has worked with manufacturers to squeeze more battery capacity into the same space. It says its efforts recently boosted the energy storage of its XPS 13 laptop by 7.7 percent compared to an earlier version of the same model.

NEW CHARGERS

Maybe it's your phone that's not keeping up. If so, you might check out new accessories designed to make it easier and faster to charge back up.

Kickstarter-funded Ampy uses your body's kinetic energy to

continued on page 10

Fremont Is Our Business Fudenna Bros., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

www.myfarhan.com

Serving the East Bay Area Since 1996 Sellers and Buyers

Call: Farhan for your Real Estate neeeds

Office: 510-573-3282 Cell: 510-409-7315 SAFarhan I @gmail.com Cal BRE # 01201851, NMLS # 296636

CALIFORNIA License # 0C70672

AFFORDABLE QUALITY HEALTH CARE INCLUDING MEDI-CAL

YOUR DESTINATION FOR

CERTIFIED INSURANCE AGENT GURCHARAN SINGH MANN

(510) 797-7989 2450 PERALTA BLVD, SUITE 203 FREMONT CA 94536

3909 Stevenson Blvd. Gte. G, Fremont

Meet a Muslim

Questions and Answers

Monday February I

7:00 - 8:00 pm Mission coffee 151 Washington Blvd, Fremont

Moina Shaiq a Muslim resident of Fremont for the past 33 years, a mother of four and an active member of our community.

Bring any question that you might have, they will try to answer to the best of their ability. Know that they won't be offended by any question.

Are women oppressed in Islam? How do Muslims practice their faith? How does Islam view other religions? What is Sharia law?

What is the Islamic view of terrorism? What factors contributed to the rise of Islamic fundamentalism?

LETTER TO THE EDITOR

Greetings from District 25

Happy New Year, neighbors! I wish you all a year of happiness, peace and love. After years of dry weather, and months of speculation of a wetter-than-average winter, the El Niño has finally come in the first week of January, dropping close to an inch of rain in just one day with a couple more storms lined up across the Pacific Ocean aiming at California. Even though the rainstorms may give us a misconception that our drought is over, it is not. We still need to continue our efforts to conserve water.

El Niño is a weather pattern related to the warming in sea surface temperature with the effects of bringing a huge amount of rain over North America. Please take precautions during this rainy season to stay dry and safe. For drivers, please turn on your headlights in the rain and increase following distance as it takes longer to stop or adjust in wet weather. For cyclists, I encourage you to use headlights and taillights and wear a brightly colored raincoat when cycling in the rain. Also, consider wearing shoes that will

not cause your feet to slip off your pedals. For pedestrians, carrying a flashlight or wearing reflective clothing can help make you more visible. Also, beware of splashes from cars.

Do you live in a flood zone? Find it out on the California Department of Water Resource's website:

http://gis.bam.water.ca.gov/bam/. Additionally, there are various locations to obtain sandbags for residents throughout the 25thAssembly District. Please note that some cities may require proof of residency. In Santa Clara County, there are more than 15 sandbag stations. For more information, please visit Santa Clara Valley Water District's website here: http://www.valleywater.org/Ek-Content.aspx?id=13120&terms=s andbags.In Alameda County, Fremont residents can find out more information from the City of Fremont's website here:

https://www.fremont.gov/1656/S andbags, and for Newark residents, here:

http://www.ci.newark.ca.us/images/uploads/pubwks/pdfs/Sand-

bag_Information.pdf

2016 also marks the beginning of my second year serving the 25th Assembly District in Sacramento. This year, one of the most exciting events that I am holding is my 1st Inspirational Women of the Year event in March, recognizing outstanding women who serve the 25th Assembly District. Ninety-five years ago, women in the United States won the right to vote. While women have come a long way towards gender equality and made immeasurable contributions to our world, the battle is not over. Assembly District 25 is home to many outstanding women who deserve more recognition.Cast your nomination now via this link: https://goo.gl/a0swWJ

The 25th District includes the Alameda County communities of Fremont and Newark, and the Santa Clara County communities of Milpitas, San Jose and

Santa Clara.

Assemblymember Kansen Chu District 25 continued from page 9

Does your battery life stink? Try some high-tech workarounds

charge up a pager-sized device. Strap it to your arm or a belt and it can recharge a smartphone in real time; an hour of jogging or similar exercise yields about an hour of use. You could also just throw it in your bag and get the same extra hour of gadget life after a week of walking around – not an awesome trade off, maybe, but possibly better than nothing.

The wireless-charging technology Qi makes it possible to charge a phone without plugging it in. Instead, you lay it down on a special pad and let electromagnetic field coupling do the work. Wireless charging has always been much slower than wired, although Qi's backers say it's speeding up. But wired charging is getting faster, too, at least for phones with the latest hardware— and with Qi, you still have to line up your device just right on the sometimes fussy pads.

AP Technology Writer Brandon Bailey in San Francisco contributed to this report.

New power lines installed from Fremont to the Dumbarton Bridge

SUBMITTED BY TAMAR SARKISSIAN

Electric reliability for Bay Area customers has received a major boost with the completion of Pacific Gas and Electric Company's (PG&E) Newark-Ravenswood project. The project will improve reliability and ensure adequate power supplies as electricity demand grows in the region.

The project, which kicked-off in Fremont last September, used helicopters to pull approximately seven miles of transmission power line to the top of electric transmission towers in the southwest corner of Alameda County and along the Dumbarton Bridge.

"This project highlights PG&E's priorities to deliver safe and reliable energy to customers, using state-of-the-art skills and technology." said Laura Wetmore, senior manager of PG&E's Mission Division.

Mentoring opportunities

SUBMITTED BY SUPERVISOR DAVE CORTESE

You don't need to be a professional athlete, a rock star or even an elected official to be a mentor. All you need is the willingness to encourage, support, develop, teach, praise, guide and inspire. There are more than 500 children in the South Bay on waiting lists for the guidance of mentors.

You can learn more about mentoring at the 2016 Mentoring Fair on Saturday, January 23, at the County Government Center. Doors open at 9:30 a.m.

You'll have a chance to speak directly to nearly a dozen agen-

cies that provide mentoring services in our community. And what a better time to explore this valuable opportunity that will make a big difference in the life of a child — January is National Mentoring Month.

For more information, contact my office at 408-299-5030 or email me at dave.cortese@bos.sc-cgov.org.

Mentoring Fair
Saturday, January 23
10 a.m. – 12:30 p.m.
County Government Center
70 West Hedding St, San Jose
(408) 2990-5030

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

City of Fremont Set to Celebrate its 60th Anniversary

2016 isn't just another year for Fremont. The City is celebrating one of its biggest milestones yet — its 60th anniversary! The City of Fremont will host a celebration on Saturday, January 23 from 11 a.m. to 2 p.m. on Capitol Avenue and State Street to applaud how far the City has come in the past 60 years, from establishing itself as a city to creating a brand new Downtown for its residents. A section of Capitol Avenue will be closed to cars for a festive community picnic and food trucks in the middle of the street. For more information, visit www.Fremont.gov/60Anniversary.

Weigh In on Community Conversations

This winter, the City is launching several topical forums on Fremont Open City Hall, our online forum, because we want your feedback. We'll be looking for comments and suggestions on various matters of interest, including: mobility (e.g., traffic and transportation), sustainability (e.g., water and energy), community character/design compatibility, and public safety. It's helpful for us to hear your ideas and/or suggestions for improving a project as well as your thoughts on any policies the City should evaluate. Sign up on Fremont Open City Hall at

www.Fremont.gov/OpenCityHall to be notified when new topics are posted.

Citywide Pedestrian Crossing Improvement Project

The City of Fremont's Pedestrian Master Plan encourages the development of

safe intersection crossings throughout the city. The proposed "Citywide Pedestrian Crossing Improvements Project" will install pedestrian crossing enhancements at 20 locations over the next two years. The locations evaluated for crossing safety enhancements are primarily non-signalized intersections that are located on arterial streets with high pedestrian activity areas, and have moderate to high traffic volumes and speeds. Safety improvements being considered include installation of some or all of the following elements: high visibility striped crosswalks, flashing beacons, advanced crosswalk limit lines and signing, median pedestrian refuge islands, corner bulb-outs, narrowing of vehicle travel lanes to slow traffic, and other effective devices. The goal is to create shorter street crossing distances for pedestrians and increase motorists' visibility of pedestrians. The project is funded by Alameda County's Measure B and BB sales tax dollars. For more information, please contact the City's Rene Dalton at rdalton@fremont.gov or 510-494-4535.

Now Recruiting Teen Police Explorers

The Fremont Police Department is currently accepting applications for the teen Explorer Program. The Explorer Program is a fun and safe way for teenagers to learn more about the field of law enforcement and get community service hours. Explorers donate between five and 20 volunteer hours each month by participating in a number of department activities including: ride-alongs, traffic control, building tours, and special events. All new Explorers are required to attend a one-week Explorer Academy in Southern California from August 6 - 13, 2016. If you are between the ages of 14 to 18 and think that you might be interested in learning more about becoming a Police Explorer or having a future career in law enforcement, please visitwww.FremontPolice.org/Explorers.

Applications will be accepted through February 11, 2016, or when a sufficient number is received. For more information contact Community Services Officer/ Volunteer Administrator KristenEscamilla at 510-790-6691.

Search Engine Optimization Workshop

An effective website is critical to growing a business. Learn how to present your value proposition to engage visitors who are "just looking." Attend the "Search Engine Optimization to Acquire Customers for Your Business" workshop on Monday, January 25 from 6 p.m. to 8 p.m. at the Fremont Main Library, located at 2450 Stevenson Blvd. in Fremont. This free business workshop teaches techniques for engaging visitors and is sponsored by the Fremont Chamber of Commerce, the City of Fremont, and the Fremont Main Library. For more information or to register for this workshop visit the Alameda County Small Business Development Center website at http://acsbdc.org/events2.

Are You Prepared for a Flood in Your Neighborhood?

The City of Fremont has a long history of flooding, dating back to the 1950's. With El Niño on the way, there's no better time than the present to prepare. The City's Street Maintenance Division, along with the collaboration of other City departments, has developed a storm response plan. To prepare, determine if your property is located in an area that is subject to flooding by using the following resources:

- * Visit www.MSC.fema.gov
- * Visit www.Fremont.gov/FloodInfo
- * Visit the City's GIS Map at www.Fremont.gov/GISMapRoom to obtain copies of Elevation Certificates and Letters of Map Changes
- * Email inquiries to floodinfo@fremont.gov or call the Flood Zone Information Line at 510-494-4718

Purchase flood insurance on your property

Maintain gutters, inlets, channels, and pipes free of obstruction and debris

Protect your property from the hazards of flooding

Develop an evacuation plan for your family

Fremont residents and businesses may pick up a maximum of 10 sandbags per household/business at the following locations. Please Note: Bring your own shovel. The City provides the sand and bags.

City of Fremont Maintenance Yard 42551 Osgood Rd.

Fire Station No. 5 55 Hackamore Ln.

Fire Station No. 10 5001 Deep Creek Rd.

Important Contact Information

City of Fremont Maintenance 510-979-5700

Alameda County Flood Control 510-670-5500

Alameda County Water District 510-668-4200

Union Sanitary District 510-477-7500

Pacific Gas & Electric 800-743-5000

For more information, visit www.Fremont.gov/FremontStormWatch. You may also contact the City's Maintenance Division at 510-979-5700 or maint@fremont.gov, or the City of Fremont Flood Information Line at 510-494-4718 or floodinfo@fremont.gov.

FECTAUTO SERVICE

- Transmission Service & Repair
- Computer Diagnostic
- Electrical System Service
- Engine Service & Repair
- Steering Service & Repair
- Heating & AC Service
- Timing Belt Replacement
- Radiator & Cooling System Service
- Computerized Wheel Balance
- Japanese European American

Clutch Repair & Replacement • Suspension Service & Repair Factory Scheduled Maintenance • Original Factory Part **High Tech Diagnostics Equipment**

CHECK ENGINE LIGHT DIAGNOSIS

Check Engine Light & Code Diagnosis if repairs performed at our shop. Discounted Price \$40.95 for first hour. Most Cars. Additional parts & service extra. Exp. 1/30/16

30K/60K/90K/120K/`150K/ MILE SERVICE

Oil & Filter • Pan Gasket & Fluid in Pan Radiator Drain & Fill • Air Filter, PCV Valve Spark Plugs • Timing or Carburetor Adjustments Rotate Tires • Brake Inspection Check All Belts & Hoses Exp.1/30/16

REPLACE TOTAL TRANSMISSION FLUID

Replace total transmission fluid not a few quarts up to 8 quarts of Exp.1/30/16 synthetic/dealer fluid.

Labor_

Rebuilt Only. New is an additional \$25 Per Axle. Exp.1/30/16 SUV's Trucks, Vans Extra

EXPRESS OIL CHANGE & FILTER

Regular \$29.95

Exp.1/30/16

Most cars & light trucks. Up to 5 Qts. of 10w30 or 10w40. \$5 Extra to remove skid plate. Other grades extra. Synthetic Fluid & Canister Filter Extra.

SHOCKS STRUTS SPECIAL

ALIGNMENT SPECIAL

4 Wheels 2 Wheels

Exp.1/30/16 Most Cars & Light Trucks

• Power Stering

Washer Fluid

• Transmission (T-tech)

Drain & Fill

Most Cars & Light Trucks. Fwd Higher. Special Dealer Fluids Extra. Coupon Required at

Coupon Required Exp.1/30/16

at time of write-up.

Exp.1/30/16

Most cars & light trucks. Up to 4 Qts. \$5 Extra to remove skid plate. Canister Filter Extra.

> Freon Extra

at time of write-up.

Tire Rotation & Top Off All Fluids.

Most Cars & Light Trucks

\$5 extra to remove skid

plate. Other Grades

Extra. Synthetic Fluid &

Canister Filter Extra.

up to 5Qts. of 10w40.

A/C SERVICE

FULL SERVICE OIL CHANGE

FULL SYNTHETIC OIL CHANGE

Coupon Required

Exp.1/30/16

BRAKE FLUID OR

Exp.1/30/16

POWER STERING FLUID FLUSH

BRAKE SPECIAL

FREE BRAKE INSPECTION & WRITTEN ESTIMATE. Any Brake Pad or Shoe Replacement Exp.1/30/16

SMOG CHECK

Star Smog Station Trucks SUV's & Vans

\$10 extra. Large Vechicles & 4x4's Extra. Certification \$8.25. '96 & Older add \$19.95 for Evap.Test

TIMING BELT COMPLETE KIT

Exp.1/30/16

* Prices apply to most cars & trucks. Additional parts & labor for SUV's, Vans & 4x4's. Platinum spark plugs extra. Specials not applicable to FWD cars with pressed rotors & 4WD vhicles. Offers not valid inconjunction with other offers inclding for same service. Dealer fluids extra.

510-744-9040 purrfectauto75@gmail.com

38623 Fremont Blvd. • Mon-Sat 8am - 5:30pm • Sundays (By Appt) 9am-2pm

EMPLOYMENT OPPORTUNITIES FOR SERVICE WRITERS & TECHNICIANS

Across from www.purrfectautofremont.com **W**ashington High **S**chool

Auto Review

Nissan Maxima: The 4-Door Sports Car

By Steve Schaefer

7 hen Nissan began selling Datsuns in the United States in the mid 1960s, the cars were tiny sedans and pickup trucks. In the 1970s, Datsun expanded. It wasn't until 1981 though, that the first Maxima arrived, offering a real step up from basic transportation.

With a modest 2.4-liter inline six from the 240 Z sports car making all of 145 horsepower, the early Maximas weren't barn burners, but they developed into midsized sedans that Nissan marketed as "The 4-door Sports Car," the poor man's BMW.

Through the years, the Maxima grew and grew, and today's all-new 2016 8th generation car is a large midsizer. It boasts a 3.5-liter V6 that makes a formidable 300 horsepower and 261 lb.-ft. of torque.

Sometime in the mid 1990s, I received a Maxima test car. I'll never forget how when I first applied my right foot to the accelerator, that car surged forward like someone had stung it on the behind. Nissan's VQ Series V6 engines have been winning industry awards for years, and the latest version is upgraded with more than 60 percent new parts. It benefits from lessons learned while developing the GT-R supercar.

Despite its greater power, the new engine notches a 15 percent improvement in highway mileage. EPA figures are 22 City, 30 Highway, and 25 Overall. Those are numbers formerly associated with four-cylinder economy cars like the Nissan Sentra. I averaged 21.6 mpg overall, although a lot of my time was spent in town and stuck in slow commute traffic. Green scores are

a midrange 5 for Smog and 6 for Greenhouse Gas.

Nissan offers five ascending levels: S, SV, SL, SR, and Platinum. The S is well equipped, but step up to the SV and you'll get leather seats, heated in front, and heated outside mirrors too. The SL provides a dual panel moonroof, heated steering wheel, ambient lighting, and more.

The SR model, like my Deep Blue Pearl test car, brings in a raft of performance features. With suspension tuning, a performance chassis damper (to limit vibration), a D-shaped steering wheel covered in racy Alcantara (suede), and upsized 19-inch wheels, it's the bona fide sportiest member of the family. Platinum is what you'd expect, at the top of the family tree, with rain-sensing wipers, a power sunshade, and real luxury car features.

You don't need to go for the Platinum level to get safety. The SL, SR, and Platinum all provide the latest safety technology acronyms, such as Predictive Forward Collision Warning (PFCW), Intelligent Cruise Control (ICC), Forward Emergency Braking (FEB), Rear Cross Traffic Alert (RCTA) and Blind Spot Warning (BSW). You're much less likely to run over or hit anything or anybody with these fea-

They are not boring, at least you've got to give Nissan credit for that.

There's no doubt that the Maxima is no ordinary car. Besides the power, the interior has been made especially demonstrative of strength and luxury combined. Despite not being in Nissan's Infiniti luxury division, the driver's position in the Maxima feels upscale and the console

tures on board. The Platinum even offers Driver Attention Alert, which somehow notices if you appear to be getting drowsy and sounds an alarm to wake you up. I didn't get to experience this first hand.

Nissan's plan with the Maxima is to offer five versions with specific levels of equipment, and leave the options to a minimum. Want more? Step up to the next higher level. The few options include little things like floormats and trunk pads.

Someone must have slipped something into the Nissan Design Studio's water cooler, because its latest designs, epitomized by the new Murano crossover and now the Maxima, are just a bit strange looking. With the bold V-Motion styling up front, floating roof panel, and wildly animated side panels, the cars look like they are about to leap up and bite you. is "walled" to keep whatever you put there in place. The metallic trim and seat cushions wear a jaunty diamond pattern—the first I've seen in a Japanese car. The vents on the corners of the dash protrude assertively, and the armrests roll up dramatically into the doors. That took some careful thinking, and apparently, some lighthearted imagining.

Stepping above the ordinary involves digging deeper into your bank account. The S starts at

Over the past 23 years, Steve Schaefer has tested more than 1,000 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists. Contact Steve at sdsauto@sbcglobal.net. My blog for alternative vehicles: stevegoesgreen.com

\$33,235, with the Platinum topping out at \$40,685. My SR tester came to \$38,750. All prices include an \$825 destination charge (shipping).

Somewhere between point A to point B motoring and true luxury cars is that place where all the goodies are included, the materials are premium quality, and you stand out a little from the crowd. That's where the Maxima lives, and the complete package is meant to make you feel good about being there.

NEW YEAR, NEW YOU

This new year, celebrate the season by striving for a healthier, more active lifestyle

As many people can attest, New Year's resolutions come and go: What may seem like an achievable goal while we're nestled around a fireplace in December may become daunting as the spring and summer stretch by. But don't be discouraged if this sounds familiar; you may just need to adjust your approach.

Many times, we fail at pursuing new activities not because we're unable to perform them, but rather because the idea of leaving our comfort zones can seem daunting. And yet, experiences that require pushing ourselves to try something new can be some of the most rewarding. Ready to take the leap? Try these tips to get started.

- 1. Daydream about and record your wishes. Have you ever wished that you could speak another language, learn all your local bird varieties, or be able to choose the correct type of wine to pair with your meal? Most skills are attainable, either through local continuing education classes, researching online or at your local library, or by joining a meet-up group. Define your wishes, and then determine the next steps.
- 2. Say 'yes' more often. Everyone receives invitations that don't sound particularly attractive. Yet by taking a chance and attending an event that isn't "your scene," you may spark a new area of interest in the process. Think of every invitation as an open door.
- 3. Find strength in numbers. If you feel too shy to attend a class or workshop in your neighborhood or community, ask a friend or loved one to attend alongside you. Sometimes including one person with whom you feel comfortable on your journey can make it easier for you to get started and it will also give you an opportunity to spend time with someone important.
- 4. Add "yet" to the end of any statement beginning "I can't..." Changing the phrase "I can't play guitar" to "I can't play guitar yet" implies that learning to play guitar is possible, both to the person with whom you're speaking and to yourself. Just because you can't play now doesn't you won't ever learn. Don't psych yourself out by creating a narrative that doesn't reflect your goals.

The New Year is a time of renewal and growth – and nowhere is that more important than in our internal dialogues with ourselves. Learning and living well is both possible and important at every age. So, don't wait: Get started today! 2016 is a great opportunity to live life to your full potential.

CARING FOR THE SMALLEST AMONG US

Masonic Homes resident Betty Ehly was recently honored by Washington Hospital. When Ehly, who is 102 years old, learned that volunteers were donating handmade items to hospital patients, she offered to knit and donate blankets for the smallest in need – prematurely born babies. Ehly was recognized by fellow volunteers at the hospital's bi-annual social for her efforts to provide blankets for preemies in need. "She's made many blankets out of her generosity, and our volunteers appreciate it," says fellow volunteer Barbara Sullivan. "She's a very special lady."

Ehly says, "I was put here for a purpose. Each morning when I wake up, I know I'm not done. Every day, I look for a new way to learn and grow."

Pictured to the right are Marina Fleming, second vice president, Washington Hospital Service League; Betty Ehly, Masonic Homes resident; Debbie Jackson, president, Washington Hospital Service League; and Angus Cochran, executive director, Washington Hospital Healthcare Foundation.

100 YEARS YOUNG

Along with celebrating the new year, the Masonic Homes recognizes its 100+ Club – a special group of residents who are all 100 years or older. The Club currently has eight members, ranging from 100 to 107. Their secret? According to Carolee Rodrigo, assistant director of programs, "They are busy still pursuing things that bring purpose to their lives. The key to 100+ is all about lifestyle," The residents engage in a range of activities – from knitting and singing in the on-campus choir, to participating in committees and events. Living well is possible at any age; Just look at any member of the 100+ Club!

MASONIC HOMES STAFF GIVE BACK

Earlier this year, staff at the Masonic Homes formed a new employee association to organize fun and meaningful campus and community events. Aptly titled HOME, an acronym for Honoring Our Masonic Employees, members have already participated in several charitable endeavors, including the Walk to End Alzheimer's and the Relay For Life. For the holiday season, they embarked on a new challenge – a food drive to benefit the Tri-City Volunteers Food Bank. Thanks to the support of Masonic Homes' staff, residents, and community volunteers, HOME was able to collect more than 230 pounds of food for needy families in the Tri-City community.

Home & Garden

Longer strike plates with more

strength against forced entry. And

"A good way for a consumer

screws are available for added

rekeying your locks once in a

way to improve security.

while is another recommended

to identify a durable and secure

lock is to look at the American

(ANSI) ratings," says Hoffmann.

"They independently certify lock-

Hardware Manufacturers Associa-

tion (BHMA)." There are three

levels of ratings for locks, with

the highest called ANSI Grade 1.

"If it's not certified, there's really

Another good way to deter

burglars is to install a home sur-

Sze, General Manager of Cypress

Fremont, "Alarms no longer serve

as a deterrent. Thieves know that

alarms are often ignored and that

veillance system. Says Sammy

Video Surveillance Systems in

no guarantee behind that lock,"

says Hoffmann.

National Standards Institute

sets, along with the Builders

Photo courtesy of Kwikset

Keeping your Home Safe

By David R. Newman

ome, sweet, home... until someone breaks in and steals all your belongings. As much as we hate to think about it, home security is a fact of life. And as the old adage goes, it's better to be safe than sorry. So what steps can you take to help protect your sanctuary?

Replacing your door locks may seem like an obvious choice when boosting your home security, but many homeowners overlook this simple procedure. It's especially

Photos courtesy of ACTi

important to upgrade if you're living in an older house. Matt Emert of Centerville Locksmith in Fremont says, "There are a lot of houses in the Fremont area that still have really old locks. They're very easy to bypass."

And when Emert says "by-pass" he means picked, bumped, or kicked in, the preferred methods of thieves. Most people know about lock picking and kicking in a door, but bumping may not be as well known. Says Emert, "A bump key has been around for a long time. It's a special key that you stick in the lock and tap it and it bumps all the tumblers up. Then you can turn it and it opens the door."

Installing a deadbolt is an easy way to add more security. Says Marty Hoffmann, Vice President of Marketing for Kwikset, "The lock that people want to look to for security is the actual deadbolt. That is where all the security is found in door hardware, much more so than a locking knob or lever."

Emert has a few words of warning, however, if installing a deadbolt yourself. "When you buy a deadbolt it will come with three inch screws, which are supposed to attach to the studs to prevent kick ins. But sometimes people use the little half inch screws, which are meant for the plate on the door."

it takes a while for the police to arrive."

And as the burden of proof and evidence gathering in property crimes has fallen to homeowners in recent years (due to limited resources available to law enforcement agencies), more and more people are choosing security cameras. Says Sze, "The sad thing is, the majority of homeowners who have installed security cameras, particularly those who have spent a decent amount of money, they only did that after they got burglarized."

A large variety of video cameras are available but the most common model for home security is the dome camera. "They can be positioned low, they can have built in infrared, they can be weather-proof, they are very hard to tamper with, and since they are very close to the wall it is very hard to avoid them," says Sze.

Another consideration when buying a video camera is choosing analog or digital – this is how the image is transmitted (a bit like TVs). Sze prefers digital, as analog video quality can degrade over distance. And digital prices have come down a lot in recent years.

As with anything, you get what you pay for. A good, professional-grade surveillance system,

with cameras and recording device, will cost about \$3,000 to \$4,000. Of course, there are cameras you can buy and install yourself for much less, but Sze warns homeowners that you need a license if you are installing a product(s) that costs \$500 or more.

Another consideration is bandwidth, since video files are quite large. While there are cameras with wireless capabilities, these are often not as reliable as cameras that are hard wired, especially if you would like to access them remotely while away on a trip.

And most modern video cameras can now be integrated into a smart master home security system, like those offered by ATT or Comcast, where you can monitor and control your thermostat, garage door, front door lock, etc. all through an app on your tablet or phone.

For many of us, a new year signals a new start. Now is the perfect time to take another look at your home security and make some changes. Before it's too late.

For more information, contact Centerville Locksmith at (510) 793-0438 or

www.centervillelock.net and Cypress Video, Surveillance Systems Inc. at (510) 668-1330 or www.cypressvideo.com.

Photo courtesy of Kwikset

India Republic Day Celebrates Democracy

PHOTOS BY AJAY JAIN BHUTORIA

On Tuesday, January 26, India will celebrate one of its three national holidays, "India Republic Day," which recognizes the date in which the Constitution of India came into effect in 1950. This date was chosen to commemorate the Declaration of Indian Independence (Purna Swaraj) on January 26, 1930 by the Indian National Congress. The Constitution of India then enabled the country to become an independent republic.

A Drafting Committee was formed when India gained independence from British rule on August 15, 1947. It wasn't until November 26, 1949 when the Constitution of India was finalized. Years later,

the nation still celebrates with pride by observing the holiday with celebrations within the country as well as other parts of the world.

Radio Zindagi, Young Leaders Academy, Divine Vastu, Young Explorers, Inter Sources Inc. and Safari Kid present the 10th annual "India Republic Day Celebration and Festival" on Saturday, February 6 at Lake Elizabeth. The event has something for everyone as it features kids painting/art competition, talent contest, cultural performances including dances from States of India and Bollywood and

Local elected officials and the Consul General of India, Ambassador Venkatesan Ashok, will be in attendance. For more information or to register for the competition, contact Ajay Bhutoria at (510) 378-0698 or bhutoria.ajay@gmail.com.

India Republic Day Celebration & Festival Saturday, Feb 6 9:00 a.m. - 3:30 p.m. Lake Elizabeth 40204 Paseo Padre Pkwy, Fremont (510) 378-0698 bhutoria.ajay@gmail.com www.indtvusa.com Free

You are cordially invited to the 67th "India Republic Day" celebration organized by Federation of Indo-Americans and Festival of Globe. The objective of the event is to raise awareness of democratic values within the community and aide the integration of the world's two largest democracies: U.S.

Enjoy vibrant cultural programs and patriotic songs while networking with invited dignitaries. Guests may participate in painting, debate and dance competitions. Consul General of India, Ambassador Venkatesan Ashok, will be the chief guest at the event. Please RSVP as soon as you can by contacting (510) 491-4867 or vidyas@fiaonline.org.

> India Republic Day Saturday, Jan 30 2:00 p.m. - 10:00 p.m. **McAfee Center** 20300 Herriman Ave, Saratoga (510) 491-4867 vidyas@fiaonline.org www.fogsv.org Free

Are you searching for a Financial Advisor?

Are you unhappy with your current advisor? Are your accounts receiving the service they deserve? Are you struggling to manage your portfolio on your own? Has your portfolio lived up to your expectations?

Experience the Wells Fargo Advisors difference. If you are looking for a Financial Advisor who stands apart from the crowd, come and see what makes us different. We offer comprehensive investment advice, a broad range of investment choices, and dedicated personal service.

Harry Sherdil Senior Financial Advisor 34356 Alvarado Niles Rd Union City, CA 94587 Office: (510) 429-9748 Harry.Sherdil@wellsfargo.com wellsfargoadvisors.com CA Insurance # 0C25734

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

510-790-1815

39380 Civic Center Drive, Suite B

Fremont, Ca 94538

EVENING & SATURDAY APPOINTMENTS AVAILABLE

Each of our R.N.'s have 10+ years injectable experience and 14+ years Laser Hair experience. Our Aestheticians have 10+ years experience specializing in treatments for Anti-Aging, Hyper-pigmentation and Acne.

Skincare \$20 off treatment in January

Plus 20% off

Obagi-SkinCeuticals-GLO Mineral Product Lines same day as treatment only

Schedule your February appointment to receive \$40 off February treatment

Filler Injections

\$370 for I ml Restylane or \$390 for I ml Restylane Lyft "Formerly Perlane" (regularly \$470-490)

Applies to treatments done in Jan. ~While Supplies Last Only~

Laser Hair Reduction \$100 off first Treatment Plus \$50 off treatments 2-6

Applies to the following areas only: Lip w/Chin Combination Multiple Face Beard **NEW AREAS ONLY, NO MAINTENANCE TREATMENTS**

EXCLUSIONS APPLY PLEASE INQUIRE WITHIN

John Juarez, REALTOR® 510-673-0686

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

191 W. Hunter Lane, Fremont

- ♦ 4 Bedrooms, 2.5 Baths ♦ 2,539 sq. ft. Living Area
- ♦ 10,357 sq. ft. Lot

Prime Location in

Mission San Jose

- ♦ Two Car Garage
- ◆ Downstairs Master Bedroom Suite
- Updated Kitchen with Granite Counter Tops and Gas Range
- ♦ Built in 1989
- ◆ Professionally Landscaped Yard
- ◆ Close to All Commute Routes

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

```
CASTRO VALLEY | TOTAL SALES: 15
 31842 Trevor Avenue
 94544
 519,000 3
 1212 1955 12-16-15
 94544
 275,000
 1995 12-14-15
 Highest $: 1,000,000
 Median $:
 27525 Tyrrell Avenue #D
 2
 916
 Lowest $: 480,000
 Average $:
 695,700
 522,500
 94545
 3
 1959 12-14-15
 26764 Amapala Street
 1179
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 2436 Columbine Court
 94545
 519,000
 4
 1404
 1975 12-14-15
 720.000 3
19616 Adair Drive
 94546
 1522 1955 12-11-15
 500,000 3
 94546
 2168 Grove Way
 1260
 1948 12-15-15
19668 Betrose Court
 94546
 480,000
 840
 1919 12-11-15
 | TOTAL SALES: 18
 MILPITAS
3911 Brookdale Boulevard 94546
 799.000
 2150
 1977 12-15-15
 Highest $: 1,298,000
 Median $:
 955,000
19090 Crest Avenue
 94546
 676,000 3
 1376
 1961 12-17-15
 435,000
 906.833
 Average $:
 Lowest $:
17668 Dorson Lane
 94546
 640,000 3
 1373
 1953 12-11-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
4461 James Avenue
 94546
 931,000
 2304
 1950 12-11-15
 43 Bettencourt Way
 95035
 732,000 3 1359 2010 12-21-15
 2
3245 Keith Avenue
 94546
 650,000
 1433
 1940 12-17-15
 151 Cobblestone Loop
 95035
 1,011,500 3
 1951 2015 12-17-15
 507,000
 2
2293 Lobert Street
 94546
 872
 1955 12-11-15
 1672 2015 12-21-15
 155 Cobblestone Loop
 95035
 955,000
 3
3921 Nichandros Street
 94546
 618,000
 1300
 1956 12-15-15
 95035
 982,000
 1672 2015 12-22-15
 179 Cobblestone Loop
 3
 500,000 2
17368 Robey Drive
 94546
 1104
 1948 12-11-15
 180 Cobblestone Loop
 95035
 1,015,500
 3
 1951
 2015 12-21-15
 640,000 3
17081 Sabina Court
 94546
 1200
 1960 12-16-15
 183 Cobblestone Loop
 95035
 1,071,000
 3
 1951
 2015 12-16-15
19447 Yuma Street
 94546
 730,000
 4
 2095
 1969 12-16-15
 1,017,000 3
 95035
 1951
 2015 12-17-15
 186 Cobblestone Loop
5640 Cold Water Drive
 94552
 762,500
 3
 1504
 1965 12-17-15
 284 Currlin Circle
 95035
 785,000 3
 1622 2014 12-23-15
 94552
 1,000,000
 4
18674 Mt. Lassen Drive
 3012
 1990 12-14-15
 359 Los Coches Street
 95035
 1,182,500
 2519
 2015 12-24-15
22345 West Lyndon Loop 94552
 782,000 4
 2240 2000 12-17-15
 387 Los Coches Street
 95035
 1,269,500
 3
 2519
 2015 12-22-15
 FREMONT |
 TOTAL SALES: 35
 1238 Mente Linda #8B
 95035
 718,000
 2
 1300
 2006 12-17-15
 Highest $: 1,678,000
 Median $:
 856,000
 795 Parc Lane
 95035
 623,000
 2
 1192
 2005 12-24-15
 410,000
 Average $:
 881,043
 680,000 3
 95035
 980
 1960 12-23-15
 529 Redwood Avenue
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 267 Rio Verde Place #1
 95035
 435,000 3
 1050
 1971 12-17-15
36918 2nd Street
 94536
 720,000 2 1285
 1941 12-16-15
 600 South Abel St #523
 95035
 596,000 2
 1108
 2007 12-22-15
3517 Birchwood Terr #103 94536
 507,000
 2
 981
 1984 12-11-15
 111 South Milpitas Blvd
 95035
 1,112,000
 3
 2038
 2015 12-24-15
2565 Cabot Court
 1,350,000
 5
 333 I
 94536
 1976 12-15-15
 351 Tempo Lane
 1,298,000
 95035
 3
 2497
 2014 12-22-15
3854 Dunbar Place
 94536
 925,000 3
 1503
 1977 12-14-15
 840,000
 1661 Yosemite Drive
 95035
 3
 1541
 1966 12-23-15
4817 Leon Court
 94536
 770,000
 3
 1448
 1961 12-11-15
 TOTAL SALES: 8
 NEWARK |
 640,000
35563 Linda Drive
 94536
 2
 840
 1953 12-17-15
 Median $:
 Highest $:1,140,000
 732,500
38864 Marlin Terrace
 94536
 698,000
 2
 1178
 1994 12-15-15
 Lowest $: 709,500
 798.313
 Average $:
39 Montalban Drive
 94536
 961,000
 4
 1699
 1984 12-11-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
36745 Niles Boulevard
 94536
 520,000 2
 995
 1948 12-17-15
 730,000 3
 1961 12-17-15
 7192 Calais Place
 94560
 1830
110 Silk Oak Common
 750,000 3
 2006 12-11-15
 94536
 1673
 5174 Hebrides Court
 94560
 1,140,000
 4
 2550
 1978 12-14-15
37175 Towers Way
 94536
 505,000
 3
 1008
 1952 12-11-15
 38741 Jonquil Drive
 94560
 735,000
 3
 1776
 1966 12-16-15
38883 Viento Court
 1,200,000
 94536
 5
 3013
 1973 12-15-15
 740,000 5
 8398 Persimmon Place
 94560
 2261
 1973 12-16-15
35981 Wellington Place
 94536
 1,068,000
 4
 2468
 1965 12-11-15
 35411 Reymouth Drive
 94560
 875,000
 4
 1866
 1963 12-16-15
4568 Balmoral Park Ct
 1964 12-16-15
 94538
 1,095,000
 4
 1916
 37832 Taro Terrace
 94560
 732,500
 - 12-16-15
 410,000 2
39109 Guardino Dr #239
 94538
 857
 1987 12-16-15
 709,500
 37834 Taro Terrace
 94560
 - 12-17-15
4463 Hyde Cmn #318
 94538
 615,000
 2
 1244
 2009 12-11-15
 37838 Taro Terrace
 94560
 724,500
 - 12-15-15
4477 Porter Street
 94538
 600,500 3
 1188
 1956 12-17-15
 SAN LEANDRO | TOTAL SALES: 18
 94538
 666,000
 3
 1290
 1968 12-11-15
4852 Porter Street
 Highest $: 830,000
 Median $:
 475,000
 94538
 675,000
 3
 1148
 1959 12-16-15
40445 Robin Street
 Lowest $: 220,000
 474,389
 Average $:
41797 Sherwood Street
 94538
 941,000
 3
 1118
 1959 12-15-15
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 731,000 3
 94538
 1232
 1966 12-15-15
5635 Willkie Place
 94577
 520,000 3
 1927 12-16-15
 1071 Broadmoor Blvd
 1449
46925 Bradley Street
 94539
 1,175,000
 3
 1462
 1962 12-16-15
 235 Castro Street
 94577
 220,000
 802
 1967 12-16-15
 94539
 1,200,000
 3
 1540
 1955 12-11-15
499 Enos Street
 2611 Darius Way
 94577
 830,000
 3
 1738
 1959 12-16-15
 94539
 950,000
 1785
 2010 12-11-15
49025 Feather Grass Terr
 3
 94577
 640,000
 3
 1875
 1925 12-11-15
 619 Durant Avenue
 94539
 1,418,000
 5
 2064
 1961 12-16-15
41960 Higgins Way
 438 East Merle Court
 94577
 540,000 3
 1469
 1926 12-11-15
46734 Rancho Higuera Rd 94539
 1,678,000
 4
 2580
 1979 12-17-15
 338 Iris Court
 94577
 685,000
 3
 1604
 - 12-17-15
 1,462,000 4
28 Via San Dimas
 94539
 2082
 1963 12-17-15
 1808 Sundberg Avenue
 94577
 470,000 3
 1092 1953 12-16-15
47600 Zunic Drive
 94539
 1,050,000
 -
 1495
 1976 12-11-15
 346,500
 1943 12-17-15
 1552 Wainwright Avenue
 94577
 2
 848
 94555
 415,000
 2
 884
 1970 12-15-15
34143 Aberdeen Terrace
 465 West Estudillo Avenue
 94577
 230,000
 3
 945
 1981 12-11-15
34857 Blackstone Way
 94555
 860,000
 3
 1372
 1973 12-16-15
 1535 168th Avenue
 94578
 300,000 2
 552
 1969 12-15-15
32762 Bucks Lake Lane
 94555
 820,000
 4
 1409
 1976 12-16-15
 333,000 2
 371 Caliente Circle
 94578
 1060
 1980 12-15-15
 990,000
4660 Falstaff Avenue
 94555
 4
 1841
 1984 12-17-15
 521,500 3
 14322 Acacia Street
 94579
 1546
 1952 12-11-15
 94555
 900,000
 3
 1380
4414 MacBeth Circle
 1984 12-11-15
 475,000 2
 15062 Alexandria Street
 94579
 927
 1948 12-17-15
 1990 12-11-15
5093 Ridgewood Drive
 94555
 856,000
 3
 1582
 15394 Andover Street
 94579
 420,000
 2
 842
 1949 12-15-15
 94555
 715,000 2
 1246
 2012 12-11-15
5904 Via Lugano
 1531 Beechwood Avenue
 1953 12-11-15
 94579
 525,000
 4
 1356
 15472 Brunswick Circle
 94579
 600,000 3
 1563
 1960 12-15-15
 HAYWARD | TOTAL SALES: 32
 585,000
 Highest $: 857,500
 Median $:
 478,000
 15445 Jutland Street
 94579
 4
 1617
 1956 12-16-15
 Lowest $: 247,000
 Average $: 489,313
 894 Lewelling Blvd #16
 94579
 298,000 2
 858 1987 12-11-15
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 SAN LORENZO | TOTAL SALES: 3
 445.000 3 939 1910 12-15-15
478 B Street
 94541
 Highest $: 510,000
 Median $:
 490,000
 247,000 2 1056 1984 12-11-15
1318 B Street #212
 94541
 Lowest $: 469,000
 489,667
 Average $:
1272 C Street
 94541
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 ADDRESS
23902 Carmelita Drive
 94541
 454,000
 3
 1165
 1947 12-14-15
 17380 Via Del Rey
 94580
 469.000 3
 1951 12-11-15
 1031
 94541
 525,000
 1920 12-11-15
1654 D Street
 1158
 94580
 510,000
 16079 Via Del Sol
 3
 1608
 1944 12-16-15
 94541
 505,000
 4
 2759
 1949 12-11-15
1933 East Avenue
 94580
 490,000 3
 1951 12-11-15
 15982 Via Toledo
 1024
 94541
 660,000
 4
 1768
3375 Hackamore Drive
 1961 12-11-15
 UNION CITY |
 TOTAL SALES: 16
 395,000 2
 1942 12-17-15
22644 Linden Street
 94541
 1212
 Highest $: 1,238,000
 Median $:
 690,000
1337 Martin Luther #21
 94541
 550,000
 3
 1704
 2013 12-15-15
 Lowest $: 305,000
 Average $:
 690.938
 94541
 491,000
 ADDRESS
22847 Mono Street
 3
 1150
 1956 12-11-15
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
248 Poplar Avenue
 94541
 470,000
 2
 836
 1923 12-14-15
 750.000 4 1888 1968 12-15-15
 2463 Andover Drive
 94587
 94541
 440,000
 3
 765,000 3 1720 1967 12-15-15
1236 Rex Road
 1723
 1930 12-16-15
 2496 Balmoral Street
 94587
 402,000 2
22012 Sevilla Road #92
 94541
 1241
 1986 12-15-15
 2104 Becard Court
 609,500
 1378
 1978 12-17-15
 94587
 94541
 400,000 2
 1250
 1973 12-17-15
25124Vista Greens Court
 780,000 4
 1931
 1990 12-17-15
 4812 Cabello Court
 94587
 94541
 857,500 3
 2002 12-14-15
1866 Weir Drive
 3539
 1.238.000
 4508 Cabello Street
 94587
 - 12-16-15
 1980 12-16-15
 680,000 3
27466 Dobbel Avenue
 94542
 2247
 325,000 2
 1972 12-14-15
 2150 Decoto Road #4
 94587
 798
 625,000 3
 1960 12-17-15
1139 Palisade Street
 94542
 1815
 33948 Depot Road
 94587
 715,000 4
 1904
 1999 12-15-15
 710,000 4
3235 Round Hill Drive
 94542
 1946
 1968 12-11-15
 32526 Endeavour Way
 450,000 3
 94587
 1255 1972 12-14-15
 478,000 3
25928 Spring Drive
 94542
 1082
 1951 12-16-15
 2116 Eric Court
 94587
 305,000 2
 798
 1974 12-11-15
 94542
 300,000
2437 St. Helena Drive #6
 705
 1985 12-11-15
 700,000 3
 4437 Fellows Street
 94587
 1385
 1986 12-16-15
24701 Diamond Ridge Dr
 94544
 265,000
 870
 1991 12-16-15
 - 1
 32527 Jacklynn Drive
 94587
 690,000 3
 1340
 1974 12-16-15
945 Fletcher Lane #A310
 94544
 320,000 2
 946
 1986 12-11-15
 620,000 3
 30812 Periwinkle Drive
 94587
 1980 12-11-15
 441,000 3
 1954 12-11-15
1322 Henderson Lane
 94544
 1231
 32206 Regents Boulevard
 94587
 1,157,500
 - 12-11-15
26420 Hickory Avenue
 94544
 440,000
 3
 1081
 1953 12-14-15
 3128 San Andreas Drive
 94587
 675,000 4
 1530 1970 12-11-15
24573 Pontiac Street
 94544
 540,000 3
 1377
 1950 12-15-15
 1390 1973 12-11-15
 4273 Solar Circle
 94587
 480,000 3
30854 Prestwick Avenue
 94544
 565,000 3
 1161 1955 12-16-15
 795,000 3
 1889
 1992 12-11-15
 2929 Sorrento Way
 94587
 94544
 665,000 3 2222 1957 12-14-15
31520 Trevor Avenue
```

Red Cross needs blood and platelet donations

SUBMITTED BY APRIL M. PHILLIPS

The American Red Cross has an urgent need for blood and platelet donations to prevent a shortage this winter. Donation appointments can be scheduled by using Red Cross Blood Donor App, visiting red-crossblood.org, or calling 1-800-RED CROSS (1-800-733-2767).

Blood and platelet donors of all blood types are urged to make an appointment to donate for patients like Pyper Young, now 7 years old. The chemotherapy that treated Pyper's brain cancer also caused her to need emergency transfusions to increase her blood levels. The Red Cross must col-

lect about 14,000 donations every day to meet the needs of patients like Pyper.

Upcoming blood donation opportunities:

Newark:

Friday, Jan 22 & Saturday, Jan 23 Friday, Jan 29 & Saturday, Jan 30 7:30 a.m. - 2:30 p.m. Newark Blood Donation Center 39227 Cedar Blvd, Newark

> SANTA CLARA: Tuesday, Jan 19 12 p.m. - 6 p.m. Benson Hall

500 El Camino Real, Santa Clara

Friday, Jan 22 12 p.m. - 6 p.m. Muslim Community Association 3033 Scott Blvd, Santa Clara

Saturday, Jan 23 11 a.m. - 5 p.m. Illusive Comics & Games 2725 El Camino Real, Ste. 105, Santa Clara

A blood donor card, driver's license or two other forms of identification are required at check-in. Individuals who are 17 years of age (16 with parental consent in some states), weigh at least 110 lbs., and are in generally good health may be eligible to donate blood. High school students and other donors 18 years of age and younger also have to meet certain height and weight requirements.

Blood donors can now save time at their next donation by using RapidPass to complete their pre-donation reading and health history questionnaire online; on the day of their donation; or from a home or work computer prior to arriving at the blood drive. To get started and learn more, visit redcrossblood.org/RapidPass and follow the instructions on the site.

Wind Twisters

Crossword Puzzle B 351

Across	leridge (3)	6 making a droning sound (7)
I praising (14)	32 roll (3)	7 Supreme Being (3)
5 above (2)	34 memory (12)	9 military rank (10)
6 Do damage to (4)	35 Propel, in a way (3)	12 producers (13)
8 "Give it!" (3)	36 me,, and I (6)	13 holiday item (9,8)
9 Romeo's "two blushing pilgrims"	38 Clamorous (5)	15 Make, as money (4)
(4)	39 "Don't unto others" (2)	20 Affirmative action (3)
10 preposition (2)	41 ill-natured (8)	21 we (2)
11 your days are (8)	42 1999 Pulitzer Prize-winning	22 obligation (14)
<pre>12 care or upkeep (11)</pre>	play (3)	25 carefully (12)
14 "That's" (4)	44 for writing or printing (3)	26 chaperone (9)
16 Parry (5)	45 apply with friction (3)	27 clean (4)
17 men's clothing item (3)	47 unpaid workers (10)	29 Ancient (4)
18 Gift on "The Bachelor" (4)	48 " rang?" (3)	30 against the rules (9)
19 three-cornered (10)		33 gingiva (4)
23 Accommodate (5)	Down	35 Aged (3)
24 height (8)	l categories (14)	37 Census datum (3)
26 "tambien" in Spanish (4)	2 food storage (13)	40 "I you one" (3)
28 among nations (13)	3 Kind of soup (8)	43 "Don't give up!" (3)
30 upon (7)	4 Alicia Keys song (2-3)	46 next to (2)
31 " any drop to drink": Co-	5 Rihanna song (8)	

Sudoku:

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

¹ N		² A	R	³ T	_	С	¹L	Ε			⁵C	Α	٦	М	1 _L	Υ		
О ⁶ Р	1	G		R			Α						Е		ī			°°c
⊢ R		R		Α			_o o	R	U	11G			¹² A	T	Т	Α	С	Н
¹⁸ S T A	Т	-1	0	Ν	Ε	¹4R	Υ			0			G		Е			Α
E C		С		s		Е			f _D			16Q	U	Α	R	Т	Е	R
Т		IJ	N	F	Α	М	Ι	L	1	Α	1B R		Е		S			Α
19S K I		L		Ε		Α			S		Ε							С
∪ ²⁰ C	Α	Т	E	R	Ρ	1	L	L	Α	R	s		T	22 H	- 1	²³ R	S	Т
²⁴ P I E		U				N			P		Р			Ε		Е		Е
P 25	ı	R	E	C	Т	E	D		P		0		²⁶ B			²⁷ P	E	R
R		Α				D			28 O	W	N	Е	R	S		Е		⊥
E 290	ı	L							Ц		s		1		³⁰ B	Α	G	s
S R			³¹ \$	U	32 R	R	³³ O	υ	N	D	-1	N	Ģ	S		Т		┰
34S U B	W	Α	Υ		0		R		T		В		н					
1			³⁵ M	U	М		°C	0	М	М		T	Т	E	³⁷ D			С
N T		10	В		Α		H		E		L		N		38	С	39 E	S
10 G 11 A S		⁴² M	0	U	N	Т	Α	- 1	Ν	S	-1	D	Е		N		М	
R			L		т		R		T		Т		S		N		Р	
⁴³ I D	₽₽	Α			Ţ		ם	45			45 	N	S	Р	Ε	С	Т	
s	G				" c	^{‡7} O	s	₽ ⊢	U	М	Е				R		Υ	
⁴⁹ E A	G	Ε	R			F		0			⁵⁰ S	L	0	W				

B 352

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

Tri-City Stargazer January 20 - January 26, 2016

For All Signs: There are very few aspects this week other than the fact that Mercury will turn direct on January 25, and thereafter most personal agendas will become less complicated. Everyone feels the presence of Saturn, although it affects varying parts of our lives depending upon its position in relation to the sun sign. Saturn represents manifest reality and the rules by which we all must live to maintain our social and personal systems. At its best, Saturn is our teacher and requires that we take a look at the facts. It insists on self-discipline, organization, definition and improving the structures of our lives in whatever sector of life it transits. At worst, Saturn symbolizes rigidity, the calcification of fears, and the resulting refusal to change. Check both your sun and rising signs to identify your ongoing Saturn project.

Aries the Ram (March 21-**April 20):** The new Saturn cycle calls upon you to study your beliefs for flaws. If they are sound, then commit yourself to establish practical ways in which to manifest them. The arena may be legal, religious, philosophical or educational. You must apply what you have learned in the secular world. You must walk your talk. The world requires that you expand your mental framework to include a larger social structure.

Taurus the Bull (April 21-May 20): Saturn in Sagittarius will require you to focus on the consequences, responsibilities and liabilities of sharing resources with others. There may be work related to managing your own finances or those of someone else. This is a good period to tackle internal roadblocks that interfere with your ability to achieve genuine intimacy. Resources may be reduced for a time.

Gemini the Twins (May 21-**June 20):** The new Saturn cycle rivets attention on the quality of your important relationships. It is time to begin realistically considering your responsibilities in this area and clarify your commitment. Existing relationships will be evaluated and new purposes carved. On the other hand, it may be time to release those persons who are wasting your precious time and energy.

Cancer the Crab (June 21-July 21): This 2015-2017 will be a period of apprenticeship. Now is the time to perfect your broad index of experience and knowledge - to practice until the accumulated bits of wisdom become second nature and highly efficient. Give special attention to routine health regimens. The subsequent cycle (beginning in 2018) will yield the improvement in status resulting from work now.

Leo the Lion (July 22-August 22): This 2015-2017 is the time for intentional application of your creative energy and to take steps toward manifesting your dreams of fulfillment. Something deep inside you, no more than three years in your consciousness, wants to be expressed. Don't anticipate grandiose results on this cycle, but there should be reasonably positive responses from the world if you are on the right track.

Virgo the Virgin (August 23-**September 22):** In terms of worldly influence, you are at the lowest point in the Saturn cycle. It is time now to lay the foundations for the next 28 years and it begins with inner work. We can produce little in the outer world until we develop a sense of a stable internal sanctuary. Define what you must have to feel

solidly secure and initiate the steps that will produce it. Family and property concerns may dominate for a time.

Libra the Scales (September 23-October 22): This is the beginning of a period for you to define and clarify your level of knowledge. You may be called upon to adopt a project requiring close concentration and sharpened communication skills. Learning to speak or write volumes in a few chosen words will become important as this cycle progresses. Work toward efficiency and streamlining all communication methods over these two years.

Scorpio the Scorpion (October 23-November 21): The current Saturn cycle asks you to more clearly define your values. You may have fewer resources available now, whether that refers to money, energy or time. Discrimination will be necessary to maximize efficiency. You are likely to voluntarily forego expenditures on immediate pleasures for longer-range objectives. People commonly purchase a home or make important investments on this cycle.

Sagittarius the Archer (November 22-December 21): It is time to redefine yourself. The old way was good for a long time, but it has outlived its purpose. You

must now look at yourself more seriously. What are the potentials not yet developed? What is the best way to contribute your gifts to a greater whole? Focus your attention on personal identity and tighten up all life agendas to support who you wish to become.

Capricorn the Goat (December 22-January 19): This Saturn cycle asks that you be directed inward, and you may choose to withdraw from the world (if not physically, then mentally). Attempts to capitalize on the social and political power of the last few years will fail to make you happy. You may be drawn to work with those who are deprived or mistreated. Now is a time for spiritual refurbishing and R&R before the next 28-year cycle begins in 2018.

Aquarius the Water Bearer (January 20-February 18): Saturn's current cycle calls you to

take responsibility for your niche in life and clarify the role you wish to play in society. You have much knowledge coupled with many social and communications skills and talents. It is time to consider extending these gifts beyond the personal and offer them in service to a larger group. You will experience the outcome of many years' work during the next two years.

Pisces the Fish (February 19-March 20): This is a highly productive period. For those who are happy with life goals of the recent two years, the following two years brings greater responsibility. Longterm goals and desire for achievement in your outer life may press you to temporarily sacrifice personal life and leisure. It is likely you are either adding responsibilities or departing an old lifestyle to begin a fresh adventure.

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

A look back at the water district in 2015

A punishing drought and a looming threat of flooding kept the board and staff of the Santa Clara Valley Water District busy in 2015. With the help of the community, we made a number of strides in combating the drought, preparing for possible flooding, and making progress on important projects. Here is a look at some of our accomplishments.

Battling the drought

The Board of Directors called for a 30 percent reduction in water use based on local conditions, plus a 2-day-a-week watering limit. The result was a 27 percent savings from January to November.

We celebrated those who went above and beyond with our Water Saving Heroes program, and we reminded people to keep watering their trees during the drought.

In addition to the summit held in late 2014 with the business community, we also held two summits, one for elected officials and one for local water providers, with the goal of developing a coordinated countywide drought response and help the community achieve the conservation goal.

Partnering with the Community

In addition to numerous public meetings that enable residents to engage with us, the water district held two open houses – one at the district offices highlighting the importance of our groundwater supply, and the other at our Silicon Valley Advanced Water Purification Center where visitors learned about this important and growing water supply and tasted purified water. Throughout the year, more than 2,000 people toured the facility.

Community volunteers made a huge difference too. National River Cleanup Day in May saw 1,049 volunteers remove about 15 tons of litter along 66 miles of waterways. For Coastal Cleanup Day, 1,829 volunteers cleaned up the weight of 18 Honda Civics in litter.

Employees staffed booths at festivals throughout the warm season; and our education program reached thousands of schoolchildren and teachers throughout the county.

Winter Prep

While the drought continued to loom large, the water district made preparations for a predicted El Niño through our Stream Maintenance Program, which involves clearing sediment and debris from waterways, repairing stream banks and managing vegetation to help keep streams from overflowing during winter storms. One such project the water district completed this year was the Lower Penitencia Creek sediment removal project in Mil-

pitas, from Highway 880 to Berryessa Creek.

We also opened our sandbag sites 7 weeks early, and held three workshops to help people prepare their homes in case of flooding. We want to remind people to prepare for floods and develop family emergency plans. Be sure to purchase flood insurance soon, as there is a 30-day waiting period before it goes into effect. Learn more about what you can do to keep your family safe by visiting http://www.valleywater.org/Services/FloodProtecti onResources.aspx

Capital projects

Our long-term efforts to protect the community against flooding continued with work on the Upper Guadalupe River, Lower Silver Creek and Lower Berryessa Creek projects.

The South San Francisco Bay Shoreline Project, which will restore marshland and protect property from flooding and sea level rise, got a critical go-ahead from the U.S. Army Corps of Engineers, clearing the way for Congress to authorize design and construction of the important project. We are working with our state and federal partners to bring this project to fruition.

And we broke ground on the Rinconada Water Treatment Plant Reliability Improvement Project, a multi-year effort to bring our oldest water treatment plant up-to-date so it can continue to serve our customers reliably well into the future.

In all, the water district spent \$43 million on capital project construction in 2015, resulting in an estimated 430 to 860 jobs.

Together with the community and local water providers, the board and staff of the water district took on a major leadership role in fighting the drought in 2015. With preparing for El Niño and continuing to closely monitor our water supply situation, it looks like 2016 will be equally challenging.

So please stay engaged with us about water issues that matter to you. Visit valleywater.org to find out more about what is in store this coming year. Or sign up to receive our monthly e-newsletter by texting the word VALLEYWATER to short-code number 22828.

Use water wisely, Richard P. Santos

As always, I am available for questions or comments as your District 3 representative for the northern areas of Sunnyvale and Santa Clara; Alviso; Milpitas; and the north San Jose and Berryessa communities. Feel free to contact me at (408) 234-7707.

Health & Resource Expo

SUBMITTED BY ANGELA EHRLICH, PRINCIPAL

In recognition of Martin Luther King Day, Newark's Lincoln Elementary School is hosting their second annual Health and Resource Expo on Friday, January 22, for the entire Newark community. The Expo creates an opportunity for families to learn about community agencies and resources available to them. This free event, including blood pressure and kidney checks, and safety fingerprinting, will be held from 1:15 p.m. to 3:30 p.m. and is open to the public.

The Honorable Mayor of Newark, Al Nagy, will open this event and, to date, 36 agencies have agreed to participate. The expo is sponsored, in part, by Newark Unified School District and Newark Betterment Corporation. Lincoln Elementary is excited to bring this Expo close to home in support of our community, students and their families.

Health and Resource Expo Friday, Jan 22 1:15 p.m. – 3:30 p.m. Lincoln Elementary School 36111 Bettencourt St, Newark (510) 818-3500 Free

LOOKING EAST LECTURE

SUBMITTED BY DIANE LEYS

Currently on exhibit at San Francisco's Asian Art Museum, "Looking East" explores the many movements and artists affected by Japanese art, including the great impressionist and post-impressionist painters Vincent van Gogh, Mary Cassatt, Edgar Degas, Paul Gauguin and Claude Monet. Seeking alternatives to the conservative styles of the day, Western artists became fascinated by Japanese art. "My whole work," wrote Vincent Van Gogh in an 1888 letter, "is founded on the Japanese." Monet kept a collection of more than 200 Japanese prints at Giverny, where he painted his water lily series based on the scenery of his Japanese-style garden.

"Looking East," organized by the Museum of Fine Arts, Boston, consists of more than 170 objects, including decorative arts, paintings, prints, drawings and textiles. The Asian Art Museum is the final stop on this exhibition's international tour. Locally, a lecture/slide presentation featuring "Looking East," will be available to our community at the Olive Hyde Art Center on Wednesday, January 27. Asian Art Museum docent, Yvonne Cheng will give us a fascinating overview of "How Japan Inspired Monet, Van Gogh, and Other Western Artists." She will discuss the interplay of new art styles and themes inspired by Japan after 1850. Masterpieces of Western artists and rare works by prominent Japanese artists will be explored.

Admission is free and sponsored by the Olive Hyde Art Guild.

Looking East Lecture
Wednesday, Jan 27
10 a.m. – 12 p.m.
Olive Hyde Art Center
123 Washington Blvd, Fremont
(510) 791-4357
Free

Preschool Faire

SUBMITTED BY SARIKA RATHI

F.U.N. (Fremont, Union City and Newark) Mother's Club is excited to announce our 12th annual Preschool Faire on Saturday, February 6. This Tri-City wide Faire brings together under one roof, over 40 preschools, language schools and extracurricular programs designed for preschoolers and elementary aged kids. This is a unique opportunity to research what options are available to your child for preschool and beyond in the Tri-City area. The Faire is open to all and there is no cost to attend. Bring your children; there will be plenty of activities to keep them entertained. There will also be free giveaways and a chance to win one of several door prizes!

Guest Speakers:

Candice Achenbach, Director of Early Childhood Education at Waldorf School of Peninsula, will talk about "The essence and essentials of the Waldorf early childhood philosophy." In this session learn what it means to educate the whole child: Head, heart and hands! There will be two sessions: 9:30 a.m. and 11:00 a.m.

Marsha Yarbrough has been teaching at Fremont Parents' Nursery School since September 2000. She

will be talking about Importance of Play in Early Childhood Education. Two sessions: 10:30 a.m. and 12:00 p.m.

Rita Young, founder of The Marvegos Fine Art School will be speaking on the importance of nurturing creativity in young children. Creativity is making new connections that solve problems in art, science, math and everyday life. In this session learn to entrust your children with making creative choices which will help to build their self-confidence. Two sessions: 10:00 a.m. and 11:30 p.m.

Cristal Garcia of Early Start Music will give three Music Together sample classes at 10 a.m., 11 a.m. and 12 p.m. The first 15 parent-child pairs only will be admitted to each session. Come and enjoy the music with your child!

F.U.N. Mother's Club Preschool Faire Saturday, Feb 6 9 a.m. - 1 p.m. Kimber Hills Academy 39700 Mission Blvd, Fremont (510) 556-7291 http://www.funmothersclub.org/ Free

Sponsorship needed for

Crab Feed

SUBMITTED BY RAYMOND GRIMM

Fremont Senior Center will hold its 9th annual "Crab Feed" fundraiser on Friday, February 19 at Fremont Elk's Lodge. The Senior Center is asking for the community to support them by sponsoring the event, or donating goods and services.

A letter from Linda Olla, Senior Center manager, states: "Your support ensures our nutritional, low-cost meals cooked daily onsite, as well as our wellness programs that continue to be available to our growing number of older adults."

Sponsorship of \$150-\$499 will include two tickets, with recognition at the event and in the Senior Center's publications. A sponsorship of \$500 or more will include four tickets, as well as recognition on the Senior Center's website, on cable TV and at the event.

Tickets will be available for \$50 per person. Please contact Tanya Mendoza, Senior Center program coordinator, at (510) 790-6602; or Lynn Hood, Senior Center rental office coordinator at (510) 790-6609 if you would like to attend or sponsor the event.

9th Annual Crab Feed
Friday, Feb 19
Fremont Elks Lodge
38991 Farwell Dr, Fremont
(510) 790-6602
(510) 790-6609
www.fremont.gov/351/Senior-Center
Tickets: \$50 per person
Sponsorship: \$150-\$500

Free Singing Alentine for seniors

SUBMITTED BY DONNA LOU MORGAN

Bay Area Showcase Chorus invites you to share the love with a free singing valentine on Valentine's Day, February 14. A valentine quartet will sing to your loved ones at assisted living, hospice, retirement community or other adult care facility in the South Bay, Peninsula, and lower East Bay areas (other areas based on quartet availability).

This is a community service offered free of charge. Donations are gratefully accepted. Call (408) 973-1555 or e-mail valentines@singharmony.org to schedule your free quartet. Delivery times are between 9 a.m. and 5 p.m. To learn more about Bay Area Showcase Chorus, visit www.singharmony.org.

FUSS to hold meeting

SUBMITTED BY FREMONT UNIFIED STUDENT STORE (FUSS)

FUSS will have its first 2016 meeting on Thursday, January 28. In addition to the discussion of upcoming Summer Programs Fair on March 4, FUSS will discuss new strategies in organizing student-initiated events/workshops, AMC/CAML Math contests, potential internship opportunities for high school students, FUSS Cares projects, etc. FUSS is a small volunteer-based organization which acts swiftly in response to various needs in the Fremont

Unified school community. If you would like to know more about FUSS, serve on FUSS's team and/or be involved with FUSS's activities, please come and join us.

FUSS Meeting
Thursday Jan 28
6 p.m. – 8 p.m.
DMCA Bookstore
46164 Warm Springs Blvd, #258, Fremont
fuss4schools@gmail.com
www.fuss4schools.org

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook I © 2016 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 32, No. 7

IS BLACK HISTORY

Black Inventors and Science Pioneers Touching Lives Every Day

Have you ever ridden in an elevator, worn shoes, played with a Super Soaker or used a microphone? Then your life has been touched by an African-American scientist.

Follow the maze to match each inventor with their invention.

Proof It!

Are you an eagle-eyed

reader? Read the story below and circle the seven

errors you find. Then

rewrite the story correctly.

Peanut Professor George Washington Carver was born a slave, but he grew up to

be one of America's greatest

than 300 products made from

it was hard for a black child to get into school when Carver

was young but. He never gave

skool and got a job as a teacher

up. He eventually finished

Carver wanted to help poor

farmers. He told them to grew

peanuts. The farmers thought

Carver invited some farm to lunch. They had soup, mock chicken, creamed vegetables, bread, salad, ice cream, cookies

Imagines their surprise when

Carver told them that every-

thing was made with peanuts!

at a school in Alabama.

peanuts were weeds.

and coffee.

scientist. He invented more

peanuts!

This NASA engineer is best known for inventing the Super Soaker water blaster. The success of his invention has funded his own research and he now has more than 100 inventions to his name. Use the code to discover this inventor's name.

0	A		•	V	M	
	1	0		*		

INVENTOR CODE

= E	\triangle = L
= G	■ = N
= H	II = 0
▼ = I	★ = S

= T

Jan Ernst Matzeliger

He invented a machine that could quickly attach the top of a shoe to the sole. The machine made shoes ten times faster than by hand, making shoes more affordable.

Find the two identical shoes.

Replace the missing words.

Mae Jemison

Mae Jemison has always had big_ _. Her big dreams took her into space! She is the first African-American female . In

1992, she flew aboard the space shuttle Endeavor.

Mae loved and dancing as a child. In college she decided to

medicine. After becoming a doctor, she went to Africa with the Peace Corps. When she returned , she decided to follow another dream—to be an astronaut.

HOME SCIENCE

Look through the newspaper for ten words that describe inventors. Use these words to write a poem or a paragraph about inventors.

Standards Link: Research: Use the newspaper to locate information.

Cut and paste these sentences in the correct order to discover the beginnings of Black History Month.

week to encourage knowledge of the important

contributions by the black community. What began eventually became a month-long observance

known as Black History Month.

as a week-long celebration to honor equal rights pioneers Frederick Douglass and Abraham Lincoln

Carter G. Woodson was one of the first scholars to study African-American history. He lobbied to establish an African-American history

Double

MICROPHONE Find the words in the puzzle. Then AMERICAN **AFRICAN**

COLLEGE **SCIENCE** HISTORY **INVENT DREAMS**

FEMALE PEACE HONOR BLACK HAND SONG

AIR

look for each word in this week's Kid Scoop stories and activities. BLTNEVNIAA HONORKAYFC SPEACECRES CKDAHOIOMM

ISLNLCRTAA EBOLAIESLE NTENAHMIER CGSTGOAHRD ENOHPORCIM

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

This week's word: AUTOMATIC The adjective automatic

means a device that acts or is set in motion by itself.

The grocery store doors opened automatically as I walked toward them.

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

STEM Newsmakers

Watch the newspaper for articles and pictures about important men and women in the world of science. Write a short paragraph about each. Keep all of your clippings and paragraphs in a notebook or folder called STEM Newsmakers.

What did the scientist get by combining a two ton elephant with two tons of potatoes?

ANSWER: Two tons of mashed potatoes.

write un! 🐗

Mission: Possible

If it were possible for you to be anything in the world, what would you want to be? What would you do if this happened to come true?

continued from page 1

The sweet sounds of Dixieland

Community, 7 Eleven, Bronco Billy's Pizza Palace, Kennedy High School Music Program, Mission Gold Jazz Band, and Mike Messier Graphics. The festival is free of charge; donations are accepted.

Youth Dixieland Band Festival Saturday, Jan 23 **Noon – 4 p.m.** Bronco Billy's Pizza Palace 41200 Blacow Rd, Fremont www.eastbaytradjazz.org Free; donations accepted

Performance Schedule: Noon: Jazz Raptors -Creekview Ranch Middle School 1 p.m.: Dixie Dominus -Fremont Christian High School 2 p.m.: Royal Bay Stompers -Local College Dixieland Band 3 p.m.: Jazzinators -**East Bay Traditional Jazz Society**

Students share artistic flair in AP show

SUBMITTED BY GEOFF LANDREAU

Hayward Art Council's Foothill Gallery welcomes the artwork of talented local students when it hosts "AP Studio Art Show" opening January 23. This show will feature work from approximately 35 Advanced Placement (AP) Studio Art students at Tennyson High School, Hayward High, and Mt. Eden High School. The class is an opportunity for students to submit a portfolio of their artwork to the College Board. Students with successful portfolios can receive college credit in Drawing, 2D Design or 3D Design, depending on their area of focus.

The show features drawings, paintings, photographs, and sculpture, and will run until February 27. Teachers involved in-

clude Ann Lester, Angela Shin, Carrie King, Geoff Landreau and Andrew Kong Knight. Most of the students and teachers will be on hand during the opening reception on January 23 to answer questions. Refreshments will be served at the opening from 11 a.m. to 1 p.m.

> **AP Studio Art Show** Saturday, Jan 23 -Saturday, Feb 27 Thursday - Saturday: 10 a.m. – 4 p.m.

Opening Reception: Saturday, Jan 23 1 p.m. - 3 p.m.

Foothill Gallery 22394 Foothill Blvd, Hayward (510) 538-2787 www.haywardarts.org

at DALE HARDWARE

3700 Thornton Avenue, Fremont

ITEMS COLLECTED HELP FUND: KNICK-KNACKS Relay for Life of Fremont

American Cancer Society

CLOTHING& SHOES OTHER TEXTILES Bed/bath towels, sheets blankets, pillows curtains

ELECTRICAL

Toasters, Blenders, Coffee makers Juicers, hairdryers, curling irons

Toys, games, puzzles, stuffed animals

Jewelry, crafts, candles, baskets, ornaments, hand tools

SPORTS EQUIPMENT

Balls, bats, tennis rackets, frisbees

Hardback and paper back book magazines, records, tapes. CDs, videos, DVDs, computer shoftware

Pots, pans, utensils, china cups, mugs vases, dishes, cutlery

SATURDAY, JAN. 23 • 11AM-3PM

WEATHER PERMITTING

Come Out & Support the Amazing Efforts of your Fremont Relay for Life Team

For More Information, Please Contact Lynda Rae (510) 258-1346 or Cathy Norvell (510) 701-9005

COMPLETE IMPLANT DENTISTRY UNDER ONE ROOF

WE PLAN

WE RESTORE

ADVANCED IMPLANT DENTISTRY BY EXPERIENCED GROUP OF IMPLANTOLOGISTS

DR. SAM JAIN, DMD

Dr. Arpana Gupta, DDS Dr. Shivani Gupta, DDS

C Master

www.bayareaimplantdentistry.com

C Master

C Master

FREE CONSULTATION 510-338-4490

CENTER FOR IMPLANT DENTISTRY

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

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people

Free Happy Hour Appetizers **Outdoor Patio Seating** Live Music Friday & Saturday

Catering - Your Location or Ours

Thursday Night D J Martini Mondays

Capacity: 180 Includes: Dance floor Private bar Sound system 120in. projection HDTV Try our Sunday Brunch 10am - 2pm \$15

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

Lunch - Dinner Cocktails & Sunday Bruncl

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

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

Washington Wellness Center

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

Washington Hospital Healthcare System

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

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

DID YOU KNOW? Not all Insurance Agents Represent **More Than One Company** #OB84518 THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

8 Benefits of Digital Punch Cards with Mobile Wallet

- Drive more in-store foot traffic (in-person) to your business 1.
- Affordable loyalty solutions saving you money and time 2.
- 3. Eliminates loyalty campaign fraud as with paper cards
- 4. Increase customer loyalty and repeat business
- Boost customer spend and overall sales by 48% 5.
- Provide an enhanced consumer experience 6. Differentiate your business from the competition 7.
- Communicate offers with your customers via Punch Card Message Works With All Smartphones & Smart Watches!

Achieve Your Business Goals With Our Mobile Marketing Solutions Call Today For A Free Consultation – (510) 698-2646 MENTION THIS Ad FOR A Special Limited Time Discount

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

TECHNOLOGY MUSIC ACADEMY

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

Ages 4 & up • Exams & Recitals • Certified Diplomas I PIANO LESSONS \$10 per week (1 hour class)

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

H

a

R e

0

P

i

g

m

е

n

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

Music Cente

124249 Hesperian Blvd., Hayward 510-264-9669 I

Skinny Patch - Fat Liquefying Laser

Fremont Laser Med Spa

Dr. James Kojian, M.D., Owner

Ultrasonic Cavitation (Minus Lipo suction)

Total tranformation without surgery Ultrasound cavitation balancing & emulsification of fat cells

5 FREE I-lipo

of recommended Cavitation series

- Destroys the fat cell - Tightens skin - Non Invasive

Helps tighten the pores. Lighten the pigmentation and lift eye lids

Combination of I-lipo and Nano Face Lift

- Non Invasive - Painless - No Downtime

Off with Coupon

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.

FREE Consultation 510-744-1582 www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

On selected sizes only. New rentals only. Excludes RV spaces VISA' www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

0-538-1536

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

CONTINUING **EVENTS**

Tuesdays, Dec 15 thru Jan 26 **Bridge 1**

9:30 a.m. - 10:30 a.m. Introduction to set up, bid play and score keeping Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, Dec 15 thru Jan 26 Bridge 2

10:30 a.m. - 11:30 a.m. Mastering game strategy Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursdays, Dec 17 thru Jan 28 Bingo \$

1 p.m. Games, refreshments and door prizes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Mondays, Dec 21 thru Jan 25

Bunco 10 a.m.

С

b

0

n

a

m

Dice game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Saturday, Jan 2 - Sunday, Ian 31

Monarchs and Milkweed \$

10:30 a.m. & 2:00 p.m. Search for caterpillar eggs and butter-

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

Friday, Jan 8 - Sunday, Jan 24 The Little Mermaid \$

Fri & Sat: 7:30 p.m

Sun: 2:30 p.m. Disney's under the sea musical brought to life

Smith Center 43600 Mission Blvd., Fremont (510) 659-1319 www.StarStruckTheatre.org

Tuesday, Jan 5 - Friday, Jan 15

Holiday Lights Recycling

7:00 a.m. - 3:30 p.m. Drop-off working and non-working light strands Public Works Service Center

14200 Chapman Rd., San Leandro (510) 577-6026 www.LitSanLeandro.com

Wednesdays, Jan 6 thru

Yoga for Families - R 2 p.m. - 3 p.m. Movement, songs and games Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-3302 http://tinyurl.com/fam-yoga-jan-2016

Fridays, Jan 8 thru Jan 29 Toddler Ramble: Wind, Water,

10:30 a.m. - 11:15 a.m. & 2:30 p.m. - 3:15 p.m. Rainy day games for ages 1-3Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Fridays, Jan 8 thru Jan 29

Hypertension Workshop – R

10 a.m. - 12 noon Learn to prevent high blood pressure Must attend all 4 weeks Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738

Thursday, Jan 8 - Sunday,

A Touch of Red Presented by abstract7

12 noon - 5 p.m. Contemporary artworks in a variety of

mediums Artist's reception Friday, Jan 8 from 7 p.m. - 9 p.m. Olive Hyde Art Gallery

123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

SMOKINGPIGBBQ.NET

Fridays, Jan 8 thru Feb 12

Ballroom Dance Classes \$

Beginner: 7:00 p.m. - 8:00 p.m. Intermediate: 8:15 p.m. - 9:15

Cha Cha, Swing and Foxtrot Fremont Adult School 4700 Calaveras Ave., Fremont (510) 797-9594

Tuesdays, Jan 12 thru Feb 23 **Drop-In Advanced Math Help**

6:30 p.m. - 7:30 p.m. Algebra, geometry, calculus, trigonome-

try and physics Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677

BEST BBQ in Fremont

LIVE MUSIC Friday & Saturday at 9:00 pm

> Fri 1/22 Chris Cain

Sat 1/23

John Garcia Band Fri 1/29

Burnin' Vernon Davis

Sat 1/30 AJ Crawdaddy

3340 MOWRY AVENUE. FREMONT, CA. 94538 (510) 713-1854

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

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

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

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

3765 | Niles Blvd. Fremont

Present Coupon When Ordering. Mobile Coupons Not Accepted

Offers Cannot be Combines.

CHINA EXPR

With Coupon Only Exp. 1/30/16

DAILY SPECIAL

Open Daily 11am - 9pm

Dine in or Take Out Lemon Chicken

Kung Puo Chicken Mushroom Chicken Sweet & Spicy Port Ribs Sweet & Sour Pork **Broccoli Beef** (Sml size) Chicken Corn Soup

and much more....

Party Trays & Catering

www.chinaexpressfremont.com We take Credit Cards

510-623-9393

39473 Fremont Blvd., Fremont The Crossroads Shopping Ctr. Fremont Blvd. & Walnut

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m.

May thru October Capital Ave. between Liberty St. and State St.

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m. Year-round

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings

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

Year-round

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2014 to December 31, 2014 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

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

FREE Adult Reading and Writing Classes are offered at the Alameda County Library **Tell A Friend** Call Rachel Parra 510 745-1480

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

diagnosis you have cancer

We are here for you!

FREE Transportation

service and supportive companionship for ambulatory cancer patients Fremont, Newark

and Union City Area

Have you received the devastating

and need to get to medical appointments?

We will transport you for FREE.

Do you have occasional extra hours? We always need more drivers to transport our clients.

Companionship - Alleviating Stress - Free Transportation Assistance Help us raise funds: come to an event

or give a cash donation

Please call 510-896-8056

Email: programassistant@driversforsurvivors.org www.DriversForSurvivors.org

Prince of Peace Christian School

School of Choice Preschool-8th Grade

Academically-Spiritually-Socially

Computer Lab Science Lab Fine Arts Spanish

Athletics

INFORMATIONAL SCHOOL TOURS/OPEN HOUSES

January 19- Kindergarten Information Night- 7pm January 20- Kindergarten Registration begins

February 6- Open House - 10-2pm

February 25- Tour the School – 9-10am March I- Open Enrollment begins

510-797-8186

After-school Care - Small Class Sizes

www.popchristianschool.com

Wednesdays, Jan 13 - Feb 10

Ballroom Dance Classes \$

Beginners: 7:00 p.m. – 8:00 p.m. Intermediate: 8:15 p.m. - 9:15 p.m. Cha Cha, Bing Band Swing and Fox-

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357

Thursday, Jan 21 thru Saturday, Feb 27

www.unioncity.org

A.R.T. Inc. Annual Members' **Exhibit**

11 a.m. - 3 p.m. Fine art from various local artists Opening reception Saturday, Jan 16 from 1 p.m. - 3 p.m. Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Fridays, Jan 22 thru Feb 26 **Domestic Violence Counselor** Training – R

9:30 a.m. - 4:30 p.m. Complies with state guidelines for certification

Attendance is mandatory at all sessions Safe Alternatives to Violent Environments – SAVE 1900 Mowry Ave, Fremont (510) 574-2256 ashleyl@save-dv.org www.save-dv.org

Tuesdays, Jan 20 thru Jan 27 Music for Minors Choir Auditions

4:30 p.m. - 5:00 p.m. Children grades 3 - 6 sing A Capella Niles Elementary School 37141 2nd St., Fremont (510) 733-1189 mfm2kidschoir@gmail.com www.musicforminors2.org

Thursday, Jan 21 - Sunday, Feb 13

And Then There Were None \$

Thurs - Sat: 8:00 p.m. Sun: 12:15 p.m. Mystery thriller about strangers lured to an island

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

Tuesday, Jan 21 - Sunday,

Children's Book Illustrator Ex-11 a.m. - 5 p.m.

Illustrators share their artwork Artist reception Saturday, Mar12 @ 1 p.m. Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Fridays, Jan 22 thru Feb 26 **Domestic Violence Counselor** Training - R

9:30 a.m. - 4:30 p.m. Complies with state guidelines for certi-

Attendance is mandatory at all sessions Safe Alternatives to Violent Environments 1900 Mowry Ave, Fremont

(510) 574-2256 ashleyl@save-dv.org www.save-dv.org

Menudo every Sunday

Mariachi- 8pm Friday Night

Buy one Entree at the regular price Get the second entree of equal or less value for 50% off Seafood Excluded

Holidays Excluded Must present coupon with order Exp. 2/28/16

> Mon-Thurs I Iam-9pm Fri-Sat Ham - I2noon Sun 10am-9pm

Catering and Party Trays www.casaroblesrestaurant.com 510-770-9572 3839 Washington Blvd. Fremont (Irvington District)

Thursday, Jan 23 thru Satur-

day, Feb 27 **AP Studio Show**

10 a.m. - 4 p.m. Students show advanced works Reception Saturday, Jan 23 @ 1 p.m. Sun Gallery 1015 E St., Hayward (510) 581-4050

www.sungallery.org

Mondays, Jan 25 thru Mar 14

Diabetes Support Program - R

Type 2 Diabetes education Participants must attend all classes Kenneth C. Aitken Center 17800 Redwood Rd.,

THIS WEEK

Thursday, Jan 21

Castro Valley (510) 881-6738

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing and standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 438-0121

Thursday, Jan 21 **Women Empowering Women**

7:00 p.m. - 8:30 p.m. Discuss menopause and stress Washington Hospital 2500 Mowry Ave., Fremont (510) 608-1301 www.whhs.com/events

Thursday, Jan 21

Nancy Curteman Book Talk

12:30 p.m. - 1:00 p.m. Discuss crime tale "Lethal Lesson" Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Friday, Jan 22

Spelling Bee \$R

5:30 p.m. - 8:45 p.m. Competition for grades 1 – 6 Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 586-3210 www.ci.milpitas.ca.gov

Saturday, Jan 23

Crab Feed \$

5 p.m.

Food, prizes and live auction Moreau Catholic High School 27170 Mission Blvd., Hayward (510) 582-1910 www.moreaucatholic.org/crabfeed

Saturday, Jan 23 - Sunday,

Jan 24 **Family Fun Hour**

www.ebparks.org

2 p.m. - 3 p.m. Stories, games and activities Ages 5+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, Jan 23 **Relay for Life Donation Drive**

and Car Show 11 a.m. - 3 p.m. Drop off gently used clothes and household items

Benefit for American Cancer Society Dale Hardware 3700 Thornton Ave, Fremont (510) 397-6647 lvndarae@outlook.com

Saturday, Jan 23

Thomas Merton: Spirituality for Today – R

10:30 a.m. - 2:30 p.m. Contemplative Day of Prayer Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 www.msjdominicans.org

Saturday, Jan 23

Family Bird Walk - R 2 p.m. - 4 p.m. Use field guides and binoculars to search

for birds Ages 5 - 10SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwarsfamilybird.even tbrite.com

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

M, T, W, Th, Sun I lam-10pm Fri & Sat. 11am -11pm

Expires 1/30/16

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

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

26775 Hayward Blvd. Hayward

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

Valentine's Day Brunch

February 14, 9:00am to 1pm

Elks Lodge #2121 38991 Farwell Drive, Fremont, CA

Carving Station (Prime Rib, Pork Loin & Ham) Eggs Benedict, Custom Omelets, Scrambled Eggs Linguica, Bacon, Potatoes Belgian Waffles, Biscuits & Gravy Assorted Salads, Fruit, Homemade Pastries &Desserts Coffee, Tea & Orange Juice

Adults: \$19.00, Kids 7-12: \$14.00, Under 7: Free

Reservations Required: 510-797-2121 ext. 2

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, Jan 19

9:45-10:15 Daycare Center Visit - FREMONT 10:45 - 11:15 Daycare Center Visit - FREMONT 2:15 – 2:45 Daycare Center Visit - NEWARK 4:30 - 5:20 Weibel School, 45135 South Grimmer Blvd., **FREMONT** 5:50 - 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, Jan 20

12:45 – 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT 2:45 - 3:45 Station Center, Cheeves Way, UNION CITY 4:00 - 4:30 Purple Lotus Buddhist School, UNION CITY 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Jan 21

10:00 - 10:30 Daycare Center Visit, CASTRO VALLEY 10:45 - 11:45 Daycare Center Visit, CASTRO VALLEY 1:20 - 1:50 Key Academy, 16244 Carolyn St., SAN LEANDRO 2:15 – 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday, Jan 25

9:30 - 10:05 Daycare Center Visit, UNION CITY 10:25 – 10:55 Daycare Center Visit, UNION CITY

1:45 - 2:45 Delaine Eastin School, 34901 Eastin Dr., UNION CITY 4:15-4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Cir., **FREMONT**

Tuesday, Jan 26

9:45 – 11:30 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, Jan 27

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

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

Wednesday, Jan 20

1:45 – 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:15-3:45 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Surround Yourself With The Right People

Connect. Grow. Prosper. Belong.

SNEWARK

Call 510-578-4500 or visit Newark-chamber.com

Writer Wanted

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills. A successful candidate is interested in interviewing and writing articles in a wide range of topics, focused on the Greater Tri-City area (Fremont, Newark, Union City, Hayward area, Milpitas, Sunol) and our Home and Garden Section including interviews with local developers, remodeling experts, architects, landscape, decorating and gardening professionals, hardware and computer aided design specialists.

> Applicants should send their resume and a sample of writing to: tricityvoice@aol.com

Saturday, Jan 23

Docent Training - R

1 p.m. - 2 p.m. Volunteer wildlife refuge training class Alviso Environmental Education Center 1751 Grand Blvd., Alviso (510) 792-0222 x362 https://donedwardsfamilybird.eve

Saturday, Jan 23

ntbrite.com

Sensational Sunset Photography – R

4:30 p.m. - 6:30 p.m. Landscape workshop with Don Jedlovec Bring camera and tripod Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., (510) 544-3220 www.ebparks.org/register

Saturday, Jan 23

Sunol Stewards Streamside Habitat - R

10 a.m. - 12 noon Volunteers remove invasive plants and Sunol Regional Wilderness

1895 Geary Rd., Sunol (510) 544-3249 www.ebparkds.org/register

Saturday, Jan 23

Sons of Norway Crab Feed \$

6 p.m. Benefit dinner Hill and Valley Clubhouse 1808 B St., Hayward (510) 656-3549 jeannie352@aol.com

Saturday, Jan 23

College and Career Preparation Seminar - R

9:15 a.m. - 12 noon Guest speakers and assessments South Bay Community Church 47385 Warm Springs Blvd., Fremont (510) 490-9500 http://www.evntbrite.com/e/201 6-college-career-preparation-seminar-registration-20288500451

Saturday, Jan 23

Newark Rotary Crab Feed \$

5 p.m. Dinner and raffle Newark Pavilion 6430 Thornton Ave., Newark (510) 793-5683 www.newarkrotary.org

Saturday, Jan 23

Beyond Parenting Conference

9 a.m. - 3 p.m. Advice for single parents and couples **Bridges Community Church** 505 Driscoll Rd., Fremont (510) 651-2030 www.bridgescc.org

Saturday, Jan 23

Time Capsule Ceremony

11 a.m. Celebrate Fremont's 60th anniversary Food trucks and live music Downtown Fremont

Capitol Ave. Between Fremont Blvd. & State St., Fremont https://www.fremont.gov/2443/ Time-Capsule

Saturday, Jan 23

Tai Chi for Health 2 p.m. - 3 p.m.

Movement for all ages and levels of fit-

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

Saturday, Jan 23

Comedy Short Subject Night \$ 7:30 p.m.

The Cure, High Sign and Innocent Husbands

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

Saturday, Jan 23

Alameda County Transit Open House

10 a.m. - 12 noon Discuss roadways, public transit and shipping Hayward City Hall

777 B St., Hayward (510) 208-7400 www.AlamedaCTC.org

Saturday, Jan 23

Youth Dixieland Band Festival

12 noon - 4 p.m. Four student bands perform Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 438-0121 www.eastbaytradjazz.org

Saturday, Jan 23

Mission Peak Wind Symphony

"Impressions" themed music Chabot College 25555 Hesperian Blvd., Hayward (510) 723-6600 dwatanuki@comcast.net www.missionpeakwinds.org

Saturday, Jan 23

Growing Up Bicultural in Farsi 3:00 p.m. - 4:30 p.m.

Discuss traditional versus western par-Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Sunday, Jan 24

Friends and Fellowship Meal

1 p.m. Free warm nutritious meal St. Edward Parish Hall 5788 Thornton Ave., Newark (510) 797-0241

Sunday, Jan 24

Math for Adults

2 p.m. - 4 p.m. Factors and Prime Numbers Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Sunday, Jan 24

Bishop Emeritus John Cummins Book Signing

1:30 p.m. Vatican II Berkeley and Beyond Oakland Diocese Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 www.msjdominicans.org

Sunday, Jan 24

Duck Walk

11:00 a.m. - 12:30 p.m. Explore marsh trails for wildlife SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Sunday, Jan 24

History of the National Wildlife Refuge System

1:00 p.m. - 1:30 p.m. Docent led discussion and walk SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Sunday, Jan 24

Morning Bird Hike

9 a.m. - 11 a.m. Discover migrating fowl and shorebirds Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Jan 24

Ohlone Village Life

1:00 p.m. - 2:30 p.m. Discuss traditions of the Ohlone people Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Jan 24

Outdoor Discoveries: Puddle Jumping Hike \$R

1:00 p.m. - 2:30 p.m. Naturalist led scientific discoveries Ages 3-6Sunol Regional Wilderness 1895 Geary Rd., Sunil (510) 544-3249 www.ebparksonline.org

Sunday, Jan 24

Sunday Matinee \$ 3 p.m.

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

Sunday, Jan 24

Shoreline Trash Takers 12:30 p.m. – 2:00 p.m.

Volunteers remove litter Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Monday, Jan 25

Eden Garden Club Meeting

9:30 a.m. Vertical gardening demonstration Hayward-Castro Valley Moose Lodge 20835 Rutledge Rd.,

Castro Valley (510) 538-4292

Monday, Jan 25

Coyote Cubs

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

Games, crafts and activities for preschoolers

Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont

(510) 544-3220 www.ebparks.org

Monday, Jan 25

Search Engine Optimization for Businesses

6:00 p.m. - 8:30 p.m. Discuss effective website attention Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Monday, Jan 25

ABC's of Long Term Care

12 noon - 1 p.m.

Discuss Medicare versus private insurance

Hayward Main Library 835 C St., Hayward (510) 881-7700 http://tinyurl.com/abcs-hpl

Monday, Jan 25

The Year of Mercy

7:30 p.m. - 9:00 p.m. Survey of New Testament scriptures about mercy Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335

Monday, Jan 25

Family Caregiver Education Workshop – R

www.msjdominicans.org

9:30 a.m. - 12 noon

Caregiving 101

Fremont Senior Center
40086 Paseo Padre Parkway,
Fremont
(510) 790-6600

fsharifi@fremont.gov

Tuesday, Jan 26 Read to a Dog

6:30 p.m. - 7:30 p.m.

Kids practice reading to therapy dogs
Fremont Main Library

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

Tuesday, Jan 26

City Speech Toastmasters Open House

7 p.m. - 9 p.m.

Demonstration speech and evaluation
Fremont Adult School
4700 Calaveras Ave., Fremont
(510) 27-5517
cityspeechtoastmasters@gmail.com
www.cityspeech.toastmastersclubs.org

Elliot Wuu in Recital

SUBMITTED BY CARYL DOCKTER

n Sunday, January 24, the Fremont Symphony Guild will present an extraordinary young pianist in recital at First United Methodist Church. The concert will begin at 2 p.m. followed by a reception where attendees can enjoy refreshments and visit with the artist. Tickets are \$25 for adults and \$10 for students, and are available at (510) 793-6375, acdockter@sbcglobal.net, or at the door.

Elliot first came to our attention in 2011, when he won Honorable Mention in the Fremont Symphony's Young Artist Competition. Over the next few years he won numerous state, national and international competitions and performed across the globe. In 2015 alone he was awarded top prizes in four prestigious international competitions: First Prize in the 2015 Hilton Head International Piano Competition for Young Artists, Second Prize and a special Schubert Prize in the International e-Piano Junior Competition, Third Prize and a special Mozart Prize in the Cleveland International Piano Competition for Young Artists, and Second Prize and special award for the Best Performance of a Work by Russian Composers in the Seventh Bösendorfer and Yamaha Junior USASU International Piano Competition.

Born in Fremont in 1999, Elliot began piano studies at the age of six, working with Rose Chen and Jed Galant. He is curently a San Francisco Conservatory of Music pre-college scholarship student under the tutelage of Yoshikazu Nagai. In 2013 he was selected as one of the twelve young pianists from around the world to participate in the Inaugural Lang Lang Junior Music Camp in Munich, Germany, where he performed and worked with Lang Lang in concert and master classes.

Elliot has performed in major venues in the United States, Europe and Asia. He was featured in NPR's From the Top program, broadcast nationwide. His performance at the Merkin Concert Hall at Lincoln Center was aired on WQXR, and he also performed at the WQXR Greene Space and United Nations Headquarters with Lang Lang. He has regularly performed for benefit concerts, fundraising events, senior homes and school outreach.

Aside from music, Elliot enjoys golf, billiards and swimming. He is also a big fan of Peanuts comics and especially loves Schroeder.

Elliot Wuu in Recital
Sunday, Jan 24
2 p.m.
Fremont United Methodist Church
2950 Washington Blvd, Fremont
(510) 793-6375
acdockter@sbcglobal.net
Adults \$25 / Students \$10

Hayward Park District awards recipients

Randy Vanderbilt

Hattie Hyman-Hughes

Fremont, Newark and New Haven Unified School District Presents:

TRANSITION INFORMATION NIGHT

This event will provide a showcase of agencies, organizations, and community resources available to high school students with disabilities as they prepare to leave high school

Wednesday - February 3 6pm - 8pm

Teen Center (at Central Park) 39770 Paseo Padre Pkwy, Fremont

Please join us by showing your support in helping our young adults prepare for life after high school

Joining us this year are Washington Hospital, Job Corps, East Bay Regional Parks, One Stop Career Center and Ohlone College, to name a few. Over 20 organizations will be on hand to talk with parents and students.

For more information contact: 510-657-2350 ext 12436 rburciaga@fremnt.k12.ca.us

SUBMITTED BY LAURA CORREA-HERNANDEZ

Hayward Area Recreation and Park District (HARD) Board of Directors announced the 2015 Board of Directors' Award recipients for 2015. The Awards are an opportunity for the Board to appreciate and formally recognize individuals and organizations whose efforts exhibit the District's mission of providing high-quality leisure facilities and/or programs to its residents on a voluntary basis.

The 2015 Individual Award recipient is Randy Vanderbilt, nominated by HARD Park Department. Vanderbilt has been part of the Castro Valley community for many years. He is active in organizations such as Boards of the Arts Foundation, Castro Valley Rotary Club and Castro Valley Sports Foundation. Vanderbilt has been a committed volunteer by assisting with multiple projects to improve parks within the District, including Earl Warren Dog Park, Sulphur Creek Nature Center, Rowell Ranch, and Adobe Art Center.

The 2015 Organizational Award recipient is Care, Advancement, Respect, and Hope (CARH), nominated by HARD Foundation and Sulphur Creek Nature Center. While in existence until 2015, CARH contributed in multiple ways to the special needs community within the District and throughout the Bay Area for 42 years. Sorensdale Recreation Center and Sulphur Creek Nature Center received grant funding from CARH to continue and expand services for the special needs. Over the years, CARH Board of Directors also coordinated programs, worked events, organized holiday functions, and provided special birthday parties and picnics for the special needs community.

The 2015 Special Recognition Award recipient is Hattie Hyman-Hughes, who was nominated by HARD Foundation and Sorensdale Recreation Center. Once employed by HARD, Hyman-Hughes has been a community figure who has contributed personally and professionally to the community. As executive vice president of Fremont Bank and president of Fremont Bank Foundation, she was instrumental in the Foundation's donation toward Sorensdale Recreation Technology Center, which serves special needs students. She has also exhibited her personal commitment to the community as an active volunteer for the Rotary, Tri-City Homeless Coalition, HERS Breast Cancer Foundation, Kidango and Always Dream Foundation.

The award nomination submissions for the recipients can be viewed at www.HaywardRec.org/awards. Recipients will be recognized at a private luncheon in their honor on Friday, January 22.

The Metal Magicians

SUBMITTED BY SAPNA CHERIAN

FIRST Tech Challenge (FTC) students build robots, learn programming, and compete against other teams at the local, regional and national level. FTC is focused on building a better world for tomorrow by engaging students in Science, Technology, Engineering and Math (STEM). FTC teaches students the value of hard work, innovation and creativity, along with the importance of

working together, sharing ideas, and treating each other with respect and dignity.

Metal Magicians from Mission San Jose High School in Fremont are a team of seven students with strong interest in STEM. They have reached thousands of people through outreach programs involving parents and visitors, as well as FTC, Junior FIRST Lego League, FIRST Lego League, and FIRST Robotics Competition teams. They have received rookie grants, special recognition, and several awards in various FTC tournaments.

These students are competing in this year's FIRST RES-Q, a game modeled after rescue situations faced by mountain explorers all over the globe. Played by two alliances of two robots each, robots will score points by applying various strategies and methods. For details about FTC and this year's challenge visit www.firstinspires.org. If you would like to sponsor the team, contact (510) 770-6032 or themetalmagicians@gmail.com.

Get your jam on at **FREE** community concert

SUBMITTED BY VICKILYN HUSSEY

"Music at the Mission continually seeks new ways to reach out to our wonderful local community," said Aileen Chanco, Music at the Mission Executive and Co-Artistic Director. "This season, we are offering a free performance by the Music at the Mission Chamber Players at a venue we consider to be Fremont's own living room - Mission Coffee."

On Thursday, January 28 enjoy your favorite cup-o-Joe and "Classical Jam" cliff notes at "Classical Jam (Abridged)" with the exceptional artists of the upcoming Music at the Mission Salon Series classical crossover concert, "Classical Jam: Vivaldi to Hendrix."

"Classical Jam: Vivaldi to Hendrix" on January 31 boasts a phenomenally accomplished ensemble. It's time to jam with Steve Huber (violin), Matt Szemela (violin),

Emily Onderdonk (viola), Michael Graham (cello), Bill Everett (bass), and Aileen Chanco (piano).

For details on "Classical Jam (Abridged)" and "Classical Jam: Vivaldi to Hendrix," visit the Music at the Mission website: www.musicatmsj.org.

> Classical Jam (Abridged) Thursday, Jan 28 4:00 p.m. – 4:40 p.m. **Mission Coffee**

151 Washington Blvd, Fremont http://www.musicatmsj.org/freeconcerts.html

Flag award presented to Hayward park district

SUBMITTED BY MICHAEL L. EMERSON

AMVETS (American Veterans) Post 911 Commander Michael L. Emerson presented Hayward Area Recreation and Park District (HARD) a framed award certificate for flying the U.S. Flag in front of their building and other facilities in the area. For more information, visit www.AMVETS911.com.

From left: Hayward Area Recreation and Park District (HARD) Board Members Rick Hatcher, Carol Pereira, Paul Hodges and Minane Jameson, with AMVETS Post 911 Commander Michael L. Emerson and HARD General Manager John Gouveia

I need a Forever Home

Lady is a very friendly girl who enjoys rides in cars, toys and she mostly loves to be close to her human -- she thinks she can be a lap dog! Lady is great on leash. Info: Hayward Animal Shelter. (510) 293-7200

Freddy and Winston are two young bonded bunnies. The brothers came into the shelter together as babies. Two bonded bunnies are as easy to care for as one, and, they're twice the fun! Neutered and ready to go to their indoor home. Info: Hayward Animal Shelter Hayward Animal ShelterHayward Animal Shelter, (510) 293-7200.

Enrich Your Life - Become a Volunteer!

Hayward Animal Shelter

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

16 Barnes Court (Near Soto & Jackson) Hayward Tuesday - Saturday I pm - 5pm

Vendor sign up for Spring Flea Market

SUBMITTED BY JENNIFER TIBBETTS

The Hayward Area Recreation and Park District's (HARD) Kenneth C. Aitken Senior & Community Center has table space available for its Indoor Big Spring Flea Market to be held on Saturday, March 5, 8 a.m. - 1 p.m. at the Kenneth C. Aitken Senior and Community Center, 17800 Redwood Road in Castro Valley.

Table rentals are \$25 each for HARD residents and \$35 each for non-residents. Registration is now open and can be accepted in person at the Senior Center. Deposits are non-refundable and there is a limit of two tables per person. Register early, as the tables will sell out fast! For more information, please call (510) 881-6738.

Store & Donation Hours Mon - Sat: 9am - 7pm Sunday: 10am -7pm

hope station

Your Community Thrift Store

510-Special Take Additional 10%-Off on \$5 or more

of purchases with this ad. Expires on 1/31/2016. Limit 1 coupon per customer per purchase. Discount up to \$100. Excluding HOPE clients' bikes.

Mon

Home Day 30% - Off*

furniture, books toys, electronics eye/sunglasses art pictures frames, lamps electrical small appliances

Tue & Fri

Senior Day 30% - Off*

On **Everything**

for all customers

age 55 & above (please show id to

receive discount.)

Wed & Sat

Clothing Day 50% - Off*

Color -Tags: clothing purses, shoes, hats scarves, belts, socks luggage, and linens

30%-Off all White-tag clothing & purses,

jewelry and toys

Thu

Antique Day 30% - Off*

all jewelry collectibles,books electronics eye/sunglasses art pictures frames, electrical furniture, cd/dvd & housewares

Sun

Happy Day 30% - Off* OnEvery thing

For Everyone except

Bicycles

*Offers subject to change without notices.

37482 Fremont Blvd., Fremont, CA. 94536; 510-795-6100. www.hopeservices.org

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Areal

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*ASL/ Signing Gymnastics

- *Rhythmic Gymnastics
- *Tramp and Tumbling
- *Birthday Parties

*Cheer *Wushu

- Ages! Field Trips
- *Playgroups

*Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Balance

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad | Exp. 1/30/16

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

6943 Thornton Ave., Newark

DID YOU KNOW? Some Bank, Loan Institutions Require Flood Insurance In Order To Finance Your Home THINK MELLO INSURANCE #OB84518 510-790-1118

www.insurancemsm.com

Ask about our Acupunture **WITHOUT NEEDLES!**

Over 40 years experience

ATP Acupuncture & Chinese Medicine

Professors in USA, Europe & China CA & National Licensed Acupuncturists & Herbalists

Yuanjin Tao, L.Ac., C.M.D.

Acupuncture Acupressure Cupping & other therapies

Herbs Tui na massage

Mary Ping Wu, L.Ac., C.M.D Senior Discounts

Exp. 1/30/16

Auto accidents Workers' Comp

Insurance accepted

Acupuncture Treatment

Initial Office Visit Only Not good with any other offer

Limit one coupon per patient

Acupuncture and Oriental medicine

can help optimize your brain power

through a treatment approach

modalities, including nutritional

that incorporates different

Having difficulties focusing,

organizing your thoughts?

remembering tasks or

Disposable needles

- Acne, Eczema, Psoriasis Allergies/Asthma
- Anxiety/Depression
- Arthritis
- Bell's Palsy
- Cancer Support
- Cardiovascular Health
- Carpal Tunnel
- Chronic Cough
- Detoxification Digestive Disorders
- Ears/Nose/Throat
- Fatigue/Stress
- · Headaches/Migraines Infertility
- Insomnia
- Memory/Concentration
- Pain Management
- Smoking Cessation
- Weight Loss

510-713-9086 230 Fremont Hub Courtyard www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

Cougars grapplers defeat Vikings

Wrestling

SUBMITTED BY TIM HESS

The Newark Memorial Varsity Wrestling team defeated the Irvington Vikings 57-10 to raise their MVAL Dual record to 3-0. Catli Tran (106), Bran-

don Moriguchi (120), Michael Salazar (160), and Tim Tuite (195) all scored falls for the Cougars while Matthew Silva (132) won a 12-8 decision.

Before the dual NM Seniors Michael Salazar, Tim Tuite and Kyle Clarno were honored for their commitment, dedication, and leadership during their four years of Newark Memorial Cougar Wrestling.

Lady Huskies edge **Lady Eagles**

Women's Soccer

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

In a game hampered by lighting issues on January 14th, the Washington Lady Huskies and American Lady Eagles gave a clinic in ball handling and soccer skills as they both moved the ball up and down the field. However, the Huskies found an extra burst of speed to score twice for the 2-0 win.

Men's Basketball

Colts outrun Huskies

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Logan Colts varsity squad put on a great show of speed and fast break basketball on January 15th as they defeated the Washington Huskies 86-59. Logan opened a 20-point lead at the start of the game and never looked back. The Huskies fought hard on the court and under the net, but were unable to close the gap.

Titans, Mariners fight to a tie

Men's Soccer

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

In Junior Varsity action, the John F. Kennedy Titans and Moreau Catholic Mariners JV soccer teams fought to a scoreless tie on January 13th. Even with no scoring, the game was filled with exciting plays as both teams featured excellent defense to keep the game close. Titan speed at the forward position and Mariners defense were notable in the contest.

Men's Basketball

Pioneer Report

Pioneer defense grounds Golden Eagles

SUBMITTED BY STEVE CONNOLLY

The Cal State East Bay men's basketball team turned in a tremendous defensive effort in squeaking out a 46-37 road victory over Cal State L.A. on January 8th. "Tonight was a great bounce-back night for our program," said head coach Gus Argenal. "We were led by the play of Jalen Richard and fueled by Robert Garrett and Jordan Balser off the bench. Robert came in and gave us great defense, and Jordan did a quality job of handling pressure all night. The most important outcome of this game is that we got it done on the defensive end — I'm really proud of the team.

Bland's Big Night Seals 11th Straight Win

SUBMITTED BY CRAIG LIFTO

With the game tied at 63 and Cal State East Bay's 10 game winning streak in jeopardy, senior Shannon Bland scored the last of her 20 points on a jumper with 11 seconds left. The Pioneers would hold-off the last two field goal attempts by Cal State Los Angeles to make it 11 consecutive wins in the 65-63 Pioneer victory January 8th at the Eagles' Nest. The victory sends the first-place Pioneers to 7-0 in the CCAA and 13-2 overall.

Hauanio captures Swimmer of the Week Award

Women's Swimming

SUBMITTED BY STEVE CONNOLLY PHOTO BY TREVOR WILL

For the second time in the 2015-16 season, Cal State University East Bay (CSUEB) junior Madison Hauanio has been named Pacific Collegiate Swim Conference (PCSC) Division II Women's Athlete of the Week as announced by the conference office on January 13.

The native of Kailua Kona, Hawaii captured two individual victories and anchored a first-place relay for the Pioneers during the recent dual meet at Division I squad San Jose State.

Hauanio took first place in the 200 backstroke with a time of 2:09.42, finishing one second ahead of teammate Morgan McClure. She also notched a win in the 200 individual medley, beating the rest of the field by more than three seconds with a time of 2:09.14.

Hauanio scored points for the Pioneers with a second-place finish in the 200 freestyle, touching the wall in 1:53.95. She rounded out her

afternoon in San Jose by finishing off a victory for East Bay in the 200 medley relay. She swam the final leg with a team-best split of 23.21 to secure a narrow victory over the Spartans.

An NCAA Division II All-American in 2013-14, Hauanio previously claimed PCSC Athlete of the Week honors for the week of October 5-11 after posting four victories in a dual meet vs. Mills College.

Bland named Women's Hoops Player of Week

Women's Basketball
SUBMITTED BY STEVE CONNOLLY
PHOTO BY KELLEY COX

Cal State University East Bay (CSUEB) senior Shannon Bland has been named the California Collegiate Athletic Association (CCAA) Women's Basketball Player of the Week for January 4-10, as announced by the conference office on January 12.

The guard for Ellensburg, Wash. was outstanding in leading the (CSUEB) Pioneers to a sweep of the team's back-to-back road games at Cal State San Marcos and Cal State L.A. recently. With the victories, East Bay remains undefeated in league play at 7-0 and has won 11 games in a row overall. Bland was the leading scorer in both contests, with a career-high 25 points in a 57-50 win over the Cougars. She was the only Pioneer to score in double figures, grabbing five rebounds and going 3-for-5 from long range. The next night, she notched her third 20-point game of

the season in a thrilling 65-63 win over the Golden Eagles. Bland's final field goal was her most crucial. With 11 seconds left in a tie game, she dribbled into the lane and buried a jumper to lift the Pioneers to victory and preserve their winning streak.

Bland's honor is the third CCAA Player of the Week award for Cal State East Bay this season. Fellow senior Tori Breshers was previously selected for the weeks of November 9-15 and November 30-December 1.

Park It

BY NED MACKAY

One of the great features of the brand new year in the East Bay Regional Parks is the Trails Challenge, the district's free self-guided program encouraging hikers, cyclists, and equestrians to discover new regional parks while improving their fitness and health.

This is the 23rd year of the program, which the district offers in conjunction with the Regional Parks Foundation and Kaiser Foundation health maintenance organization. And this year participation is easier.

Registration is no longer required. All you have to do is download the Trails Challenge 2016 guidebook and trail log from the park district web site, www.ebparks.org. Then pick a trail and start hiking, riding or bicycling.

To complete the challenge, travel any five of the listed trails – or 26.2 miles of trail – by Dec. 1 and submit your log to receive a commemorative pin, while supplies last. It's all on the honor system. The park district will take your word for it that you actually walked the walk.

Trails Challenge t-shirts and printed copies of the guidebook are free and will be available while supplies last starting Feb. 1 at some visitor centers and at park district headquarters, 2950 Peralta Oaks Court, Oakland.

Trails that are part of the challenge are located throughout the park district and range in difficulty from easy to strenuous, so there is something for all levels of ability. Here are some examples:

There are easy Challenge trails at Big Break Regional Shoreline in Oakley, Carquinez Strait Regional Shoreline in Martinez, Quarry Lakes in Fremont and Dublin Hills in Dublin. The longest of these is 6.12 flat miles at Big Break.

Trails of moderate difficulty are listed at Round Valley in Brentwood, Carquinez Strait again, Sobrante Ridge in Richmond, Tilden Nature Area in Berkeley, and Anthony Chabot Regional Park in Oakland. The longest trek is at Round Valley: 4.75 miles.

The strenuous list includes 7.9 miles at Black Diamond Mines in Antioch, 10.47 miles at Briones near Martinez, and an 11-mile

loop at Sunol Regional Wilderness south of Sunol.

Besides detailed descriptions of these and other trails, the guidebook contains lots of other really useful information. There's an equipment checklist, instructions on using map and compass, how to interact with wildlife, hiking with dogs and kids, and safety tips.

The Trails Challenge is a great incentive to get out and explore the regional parks. But you'd have to go far to equal the achievement of Sarah Layton of Oakland, who hiked, swam or kayaked in every one of the district's 65 regional parks during 2015. Her photos, one of each park, are on Instagram - search using hashtag #srlyearofparks.

"I've learned so much: about the native peoples of California, about the phases of industry that shaped so much of what our state is today, and about the many incredible ecosystems that can be found right here in the East Bay," she wrote. "I've also learned about the Park District itself: how they constantly balance their dual missions of land preservation and public recreation, how they collaborate with city, county, regional, state, and federal agencies to keep the parks running, and how they've weathered some big financial storms to stay funded and expanding pretty much since Day 1."

Congratulations to Sarah.

While hiking the other day at Tilden Regional Park near Berkeley, I encountered a group of people who were harvesting presumably edible leaves from trailside bushes. I had to advise them that what they were doing was against park rules. East Bay Regional Park District's Ordinance 38 prohibits collecting any animal or plant life in the regional parks. This includes spring wildflowers. The parks are essentially wildlife preserves, set aside for everyone's enjoyment. So many people visit the parklands that if collecting were allowed, it would soon have a significant negative effect on the environment.

The prohibition covers mushrooms, which are starting to make their appearance now that rains have begun. And collecting mushrooms in regional parks isn't just illegal, it can be dangerous. Although several varieties of edible mushrooms can be found in the Bay Area, so can other varieties that are poisonous. And some of the poisonous mushrooms resemble edible ones that grow in other parts of the world. So unless you really know what you are doing, the best place to obtain edible mushrooms is your local supermarket.

Coyote Hills Regional Park in Fremont has a family fun series. It's from 2 to 3 p.m. every Saturday and Sunday. The topic on Jan. 23 is "really cool reptiles," and on Jan. 24 it's migrating birds. There's also a morning bird hike at Coyote Hills from 9 to 11 a.m. on Sunday, Jan. 24, led by naturalist Francis Mendoza. All levels of birding experience are welcome; the walk is for ages 18 and up. All three programs meet at the visitor center, which is at the end of Patterson Ranch Road off Paseo Padre Parkway. For information, call 510-544-3220.

So what else is going on? Well, at Big Break Regional Shoreline, the naturalist staff will host a coffee talk and Delta news session from 8:30 to 9 a.m. on Wednesday, Jan. 20 and again on Feb. 17. The staff will discuss the current events impacting the Delta ecosystem. Big Break is at 69 Big Break Road off Main Street in Oakley. Call 888-327-2757, ext. 3050.

Beautiful monarch butterflies are still overwintering at Ardenwood Historic Farm in Fremont. You can learn about them at the park at 12:30 p.m. on Sunday, January 31. Ardenwood is at 34600 Ardenwood Boulevard, just north of Highway 84. For information, call 510-544-2797.

Irvington High student achieves perfect ACT score

SUBMITTED BY MONIKA SINGLA

Irvington High School (IHS) student, Shivansh Kumar, achieved the perfect score on the ACT college admissions test, held December 12, 2015. It is a great accomplishment for the IHS junior who was also chosen as a delegate at the Congress of Future Scientists and Technologists. He is an international table tennis player who brought gold for USA in the Guatemala International Junior Circuit and a writer of the Hadoop Interview Guide.

Shivansh has created an app on the Google Play Store that allows people to contact others efficiently during dangerous times. Additionally, he is working to start an organization to help promote the needs and education of foster children by teaching them technical languages in computer science such as Java and R.

Shivansh would like to give thanks to his teachers, assistant principal, Monica Guzman, counselor Wendi Bennett, and finally his parents, who have all helped him to achieve his goals.

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).

City Council/Public Agency MEETINGS

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

CITY COUNCILS

Fremont City Council Ist/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

Hayward City Council 1st/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 www.ci.hayward.ca.us

Milpitas City Council 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

Newark City Council 2nd/4th Thursday @ 7:30 p.m. City Hall, 6th Floor 37101 Newark Blvd., Newark (510) 578-4266 www.ci.newark.ca.us

San Leandro City Council Ist/3rd Monday @ 7 p.m. 835 East 14th St., San Leandro (510) 577-3366 www.sanleandro.org

Union City City Council 2nd/4th Tuesday @ 7 p.m. City Hall 34009 Alvarado-Niles Rd., Union City (510) 471-3232 www.ci.union-city.ca.us

WATER/SEWER

Alameda County Water District 2nd Thursday @ 6:00 p.m. 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

East Bay Municipal Utility District 2nd/4th Tuesday @ 1:15 p.m. 375 | 1th St., Oakland (866) 403-2683 www.ebmud.com

Santa Clara Valley Water District 2nd/4th Tuesday @ 6:00 p.m. 5700 Almaden Expwy., San Jose (408) 265-2607, ext. 2277 www.valleywater.org

Union Sanitary District 2nd/4th Monday @ 7:00 p.m. 5072 Benson Rd., Union City (510) 477-7503 www.unionsanitary.com

SCHOOL DISTRICTS

Castro Valley Unified School Board 2nd/4th Thursday @ 7:00 p.m. 4400 Alma Ave., Castro Valley (510) 537-3000 www.cv.k12.ca.us

Fremont Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 4210 Technology Dr., Fremont (510) 657-2350 www.fremont.k12.ca.us

Hayward Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 24411 Amador Street, Hayward (510) 784-2600 www.husd.k12.ca.us

Milpitas Unified School Board 2nd/4th Tuesday @ 7:00 p.m. 1331 E. Calaveras Blvd., Milpitas www.musd.org (406) 635-2600 ext. 6013

New Haven Unified School Board 1st/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

Newark Unified School District 1st/3rd Tuesday @ 7 p.m. 5715 Musick Ave., Newark (510) 818-4103 www.newarkunified.org

San Leandro Unified School Board 1st/3rd Tuesday @ 7:00 p.m. 835 E. 14th St., San Leandro (510) 667-3500 www.sanleandro.k12.ca.us

San Lorenzo Unified School Board 1st/3rd Tuesday @ 7:30 p.m. 15510 Usher St., San Lorenzo (510) 317-4600 www.slzusd.org

Sunol Glen Unified School Board 2nd Tuesday @ 5:30 p.m. 11601 Main Street, Sunol (925) 862-2026 www.sunol.k12.ca.us

Introduction of newly hired or promoted employees:

Newark City Council

January 14, 2016

Presentations and Proclamations:

• Introduction of newly hired or promoted employees: Senior Equipment Mechanic Brian Lewis; Maintenance Supervisor Neal Hornbeck; Associate Civil Engineer Diana Cangco; Senior Accountant Krysten Lee; Police Officer Timothy Prakash.

Public Hearings:

- Approve a text amendment to Newark Municipal Code, adding a "permissive code" to General Provisions.
- Approve Conditional Use Permit for Little Scholar's Preschool at 5472A Central Avenue.
- Remove and reschedule public hearing of Gateway Station West from agenda.

City Manager Reports:

- Authorize purchase of four replacement vehicles for Public Works Department
- Second reading of ordinance rezoning 68.55 acres to low den-

Honor Mayor AI Nagy for his years of service on Newark City Council, volunteerism in the community and enthusiastic support of the City.

- Commendation for William Spinola for his service on the Alameda County Mosquito Abatement District.
- Honor Mayor Al Nagy for his years of service on Newark City Council, volunteerism in the community and enthusiastic support of the City. Former Mayor Dave Smith noted that as of the Council meeting date, Mayor Nagy has served 13,057 days of service equal to Smith's tenure. With each passing day, Mayor Nagy will set a new record for council service. A packed council chamber helped recognize and applaud the accomplishments of Mayor Nagy. A commendation and hour glass were presented and Smith recounted his long and close relationship with Mayor Nagy beginning with their shared experiences as Jaycees.
- Presentation by Union Sanitary District of services and need for incremental fees to maintain and replace aging infrastructure.

Written Communications:

- Amend E-Z 8 Motel Conditional Use Permit as recommended by Planning Commission. Council chose to allow agreement to stand without formal review. (4-0-1, Nagy abstention due to property ownership within 1000 feet of subject)
- Approve Planning Commission referral to change City of Newark Street Names Theme Map to allow Bay Features for Dumbarton Transit Oriented Development and Bay Animals for areas known as "Sanctuary" and Area 4.

- sity residential and 3 acres to parks and open space for Sanctuary Project of 386 single family units at Cherry Street and Stevenson Boulevard.
- Accept slurry seal work of VSS International, Inc.
- Accept Comprehensive Annual Financial Report for period ending June 30, 2015. Pulled from consent calendar by Councilmember Hannon.
- Accept bid by Sonitrol for video surveillance system at Silliman Activity and Family Aquatic Center.

Non-Consent:

- Approve emergency expenditure to replace heater for Lazy River at Silliman Activity and Family Aquatic Center. Work is projected to take 6-10 weeks and cost \$32K-40K.
- Approve ordinance to prohibit commercial cultivation of medical marijuana in Newark.

City Council Matters:

• Appoint Eric Hentschke to Alameda County Mosquito Abatement District

Oral Communications:

- Public comment regarding code enforcement procedures.
- Public comment regarding Newark Parks Foundation.

Adjournment:

• Adjourn in memory of David Vickers and Marilyn Mascsak

Mayor Alan Nagy	Aye
(1 abstention)	
Vice Mayor Sucy Collazo	Aye
Luis Freitas	Aye
Michael Hannon	Aye
Mike Bucci	Ave

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East
TheDallyBeast 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 scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

Fremont Startup Grind Digest: Micah Yairi and Andrew Ponec

BY SHILPI SHARMA, STARTUP GRIND FREMONT CHAPTER DIRECTOR

At the Startup Grind event on December 17, guest entrepreneur Dr. Micah Yairi, Co-Founder and CTO of Tactus Technology, Inc talked about his professional experiences with an intimate group of attendees. Yairi shared his ex-

by SunPower Corporation, a US-based solar company with the world's most efficient commercial solar cells, and is currently ramping up the production of the Dragonfly devices. Ponec was also named to Forbes "30 under 30" list in 2014 for his work in solar energy, and is currently focusing on building energy use and affordable housing technologies.

Shilpi Sharma, Fremont Startup Grind Director and Dr. Micah Yairi, Co-Founder and CTO of Tactus Technology

Derek Anderson, Founder of Startup Grind (3rd from the left) with the Fremont Startup Grind Chapter.

perience at Tactus creating the next generation user interface for electronic consumer devices and displays – dynamic touch surfaces that enable buttons to rise up on demand out of the screen. Citing a statistic that 20 percent of iPhone screens eventually crack, he highlighted how Tactus' technology can come to the rescue with their next-gen keyboards.

Additionally, Yairi provided valuable insights about his experience working in early stage hardware startups and some important lessons, such as maintaining a primary focus on the user experience and balancing customer outreach with protecting intellectual property. Finally, he stressed the message that any entrepreneur must first convince his or herself about the potential for success before convincing others.

convincing others.

Join us on February 18 to talk about renewable energy, the Clean Tech Open, and startups with Andrew Ponec, Co-founder Dragonfly Systems. Dragonfly System developed small electronics devices that improve efficiency and reduce installation costs for large commercial and utility-scale solar power installations. Dragonfly Systems was acquired in 2014

As a reminder, stay in contact by following Startup Grind Fremont on Twitter @Fremont-Grind, and liking us on Facebook at StartupGrindFremont.

Derek Anderson, Founder of Startup Grind (3rd from the left) with the Fremont Startup Grind Chapter.

Join us on February 18 to talk about renewable energy, the Clean Tech Open, and startups with Andrew Ponec, Co-founder Dragonfly Systems. Dragonfly System developed small electronics devices that improve efficiency and reduce installation costs for large commercial and utility-scale solar power installations. Dragonfly Systems was acquired in 2014 by SunPower Corporation, a USbased solar company with the world's most efficient commercial solar cells, and is currently ramping up the production of the Dragonfly devices. Ponec was also named to Forbes "30 under 30" list in 2014 for his work in solar energy, and is currently focusing on building energy use and affordable housing technologies.

As a reminder, stay in contact by following Startup Grind Fremont on Twitter @Fremont-Grind, and liking us on Facebook at StartupGrindFremont.

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 give preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

OPINION

WILLIAM MARSHAK

In a split vote of the Fremont City
Council on January 12, 2016, the
Connolly property in the Irvington
District of Fremont was rezoned – yet
another modification of the General Planto allow development of a residential
development with token live/work units
fronting Fremont Boulevard. The
Connolly family, attending in three
separate groups, united to achieve one
goal: portray the property as a losing
retail proposition with hazardous traffic
patterns and make millions selling it as
a residential development.

The Connolly argument was that property management (Connolly family) was forced to give a major tenant (Connolly family) a substantial decrease of rent to accommodate an outmoded structure and business. Other tenants including a Connolly family member had agreed to relocate their businesses. Whether or not the property is viable for retail by another owner is an arguable proposition, but if the owners are incapable or unwilling to manage and maintain it, opting to cash out is

Live/Work Units... are they viable?

their right. However, land use is a different issue. It is apparent that the City has decided to starve a portion of its retail core of existing businesses in Irvington through a principle of "pruning" at the middle of a limb rather from the edges inward. The inference is that retail businesses on Fremont Boulevard from the Connolly property northward have been given notice; they are not wanted and owners should envision and plan residential development on their property.

The ostensive tool to achieve this end without real and viable mixed use in the Connolly case is "live/work" units designed to give an appearance of business continuation along Fremont Boulevard. Parking for these businesses is not on Fremont Boulevard and there is no substantial provision to monitor those who claim to run a business but do not or fail in such accommodations. If this occurs, what will be left is a row of "blade" signs that will add nothing but visual blight to the Irvington business district. This may actually be the intent as documents submitted to the council targeted other low performing retail centers and concentrated on the Five Corners intersection as the heart of commerce... not a stellar example of business vitality. Although the proposed Irvington BART station was mentioned as future construction, the Connolly property is not within a Transit Oriented Development area and, in any event, will wait years to see this station completed.

Traffic arguments pointed to current retail access as disruptive opposed to new ingress and egress points for the development. Although traffic throughout Fremont is at gridlock through major parts of the day, it always seems that traffic stud-

ies of developments adding more residences shows no appreciable impact. Anyone driving through Fremont during commute hours - day and evening - doesn't need a traffic study to understand the result.

An alternative use for the Connolly property is mixed use that maintains a retail frontage along Fremont Boulevard in combination with residential units. Why skip this plan? It seems that pure residential is more profitable and avoids the nuisance of retail leases. Descriptions of Live/Work units are wide ranging and can encompass separate multistory environments or simply a loft for living that is attached and intimate with work spaces.

Live/Work units have not been defined nor rules for occupancy and business entities. It will be interesting to see whether this experiment in Irvington works or becomes a major boondoggle forcing Fremont residents to continue a pattern of looking outside city limits to shop. To review the presentation and reasoning by proponents and opponents, visit:

Agenda Item:

http://fremontcityca.iqm2.com/Citizens/Detail_Meeting.aspx?ID=1407

Webcast:

http://www.fremont.gov/AgendaCenter/City-Council-4

/ William Marshak

PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

COPY EDITOR Miriam G. Mazliach

ASSIGNMENT EDITOR
Julie Grabowski

CONTENT EDITOR
Maria Maniego

TRAVEL & DINING Sharon Marshak

PHOTOGRAPHERS
Mike Heightchew
Don Jedlovec

Office Manager Karin Diamond

> BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

REPORTERS

Frank Addiego
Linda-Robin Craig
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Philip Holmes
Johnna M. Laird
David R. Newman
Mauricio Segura

INTERNS

Simran Moza

App Developer Afana Enterprises David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE® TO

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

Subscribe Call 510-494-1999

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

COPYRIGHT 2016®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

LETTER TO THE EDITOR

The Salvation Army supports our community

2015 saw new beginnings for The Salvation Army Tri-Cities Corps. Not only was it our organization's 150th Global Anniversary, for which we were honored to receive municipal proclamations, Alameda County Board of Supervisors' recognition and state resolutions during National Salvation Army Week, our Corps building was demolished to make way for a state-of-the art facility that will better serve the community. Construction is scheduled for completion at the end of 2016.

Last September's groundbreaking for the new Corps building was made possible by support for our Capital Campaign. We still need to reach our fundraising goal and thank you in anticipation for helping to make our vision a reality. Here's why we're rebuilding http://bit.ly/1Q4xs3B. For more details, visit www.RebuildTriCities.org.

In the meantime, we provide a more limited range of social services from temporary quarters. A mobile food pantry replaces our former, on-site food distribution program. We offer English-as-a-Second Language classes,

Bingo, after-school activities, Youth Nights and assistance with PG&E bills. During school recess, we partnered with the Hayward Corps where our kids attended summer day camps. On Sundays, our congregation worships at the Hayward Corps where we officiate our own service.

At Thanksgiving, 184 families (378 individuals) received special food boxes. At Christmas 2015, 295 local families (685 individuals) received gifts and food boxes, thanks to generous donations from individuals and organizations that held food and toy drives on our behalf. The sterling efforts of 81 volunteers who packed 1,300 Christmas Food Boxes in two hours at our County Office, which also provided gift cards, are appreciated. 150 families received frozen meat, courtesy of Raley's Food for Families.

Mayors Bill Harrison (Fremont), Alan Nagy (Newark) and Carol Dutra-Vernaci (Union City) graciously accepted our Red Kettle Challenge at the start of the 2015 Red Kettle Campaign season, competing to raise the most funds in an hour. The City of Fremont was the Top Fundraiser, raising \$1,499.06 of the total \$2,258.04. Strong public support of The Salvation Army's Red Kettle enables us to continue services into the New Year.

We look forward to occupying our new facility where we plan to expand our services for all age groups. The in-kind and financial support of volunteers and donors is greatly appreciated. We look forward to your continued partnerships, so that we may serve those in greatest need in the Tri-Cities community. Thank you.

Sincerely,

Lieutenants
Sharon & David Kim
The Salvation Army
Tri-Cities Corps
36601 Newark Blvd., #50, Newark
Tel. (510) 793-6319
David.JS.Kim@usw.salvationarmy.org
Sharon.Kim@usw.salvationarmy.org

Fremont City Council

January 12, 2016

Consent Calendar:

• Second reading of an ordinance banning all cultivation and delivery of medical marijuana.

Public comment of AB21 introduced to repeal March 1, 2016 State action and request council to amend ordinance to include a sunset clause.

Adoption and signing of Compassionate City Charter

- Approve contract with K.J. Woods Construction, Inc. for Lopes Court utility relocation in the amount of \$728,000.
- Approve Capital Improvement Project closeouts and defunding.
- Adoption and signing of Compassionate City Charter **Public Communications:**

Recognize Mayor's participa-

tion and win of the 125th annual Salvation Army Kettle Competition between Fremont, Newark and Union City to kick off holiday season campaign.

Scheduled Items:

Approve rezoning of Connolly Center (40744 Fremont Boulevard and 40733 Chapel Way) to multifamily residence district to allow demolition of existing

structures and allow construction of 56 attached townhouse units and 11 attached live/work units fronting Fremont Boulevard. Approved 3-2 (Bacon, Mei)

Mayor Bill Harrison Vice Mayor Lily Mei Aye, 1 Nay Suzanne Lee Chan Vinnie Bacon Aye, 1 Nay Rick Jones

Recognize Mayor's participation and win of the 125th annual Salvation Army Kettle Competition between Fremont, Newark and Union City to kick off holiday season

Union City City Council Meeting

January 12, 2016

Presentation:

Alvarado-Niles Sanitary Sewer Rehabilitation Project by the Union Sanitary District.

Consent Calendar

- Adopt a resolution accepting the loan portfolio and cash associated with the city's down payment assistance program from Neighborhood Housing Services Silicon Valley.
- Adopt a resolution of the city council to advance \$350,000 of DIPSA funding from fiscal years 2015/2016 and 2016/2017 to purchase 13 new VanTek Pay Stations and fund preliminary design for an at-grand parking lot.
- Adopt a resolution to appropriate fiscal year 2015/2016 grant funds from the California Department of Conservation in the total amount of \$19,205 to the Public Works Park Beverage Container Recycling and Litter Abatement Program.

- Adopt a resolution approving a supplemental budget appropriation of \$76,266 for fiscal year 2015/2016 in the City Manager Department for outside legal expenses to be funded by Administrative Expensive.
- Adopt a resolution for award of contract for police department locker room replacement and renovation.

Public Hearings

- Hold a public hearing and implement 2015-2023 housing element by rezoning and changing the designation of certain properties.
- Certify election to annex territory to be developed into five single family residential units by Pulte Home Corporation.
- Public hearing to introduce an ordinance to prohibit cultivation and delivery of medical mar-

Mayor Carol Dutra-Vernaci: Aye Vice Mayor Emily Duncan: Aye Lorrin Ellis: Pat Gacoscos: Aye Jim Navarro: Aye

Seeking applications for 2016

SUBMITTED BY PETER DREKMEIER

After four years of drought, water conservation continues to be of utmost importance to protecting our environment and maintaining our high quality of life. Communities are renewing their efforts to stretch strained water supplies, and creative ideas are

Do you have a model program or practice to

Now in its eighth year, the Silicon Valley Water others. The Awards recognize leadership that has ad-County, Santa Clara County and Alameda County

Applications and nominations are being accepted through January 29, 2016.

The 2016 Award Categories are:

Government Agency/Water Utility

Business

Organization Greenscape Management

Innovation

Education

Water Champion Youth/Student

Winners will be recognized at an Awards Ceremony on March 23, 2016.

To learn more about the Water Awards and how to apply or nominate a candidate, please visit http://www.WaterAwards.org

Keegan and Varela elected chair and vice chair of Santa Clara Valley Water Board

Barbara Keegan

SUBMITTED BY MARTY GRIMES

On January 12, the Santa Clara Valley Water District Board of Directors unanimously elected Barbara Keegan, District 2 representative, to serve as board chair in 2016. John Verela, representing District 1, was elected vice chair.

John Varela

Chair Keegan was elected to the board in November 2012. She is a third generation civil engineer and has lived in District 2 for most of her life. Her professional background includes many years of experience in successfully delivering capital projects and resolving construction disputes. She was the second woman engineer to be hired by the city of San José's Pub-

Silicon Valley Water Conservation Awards

in high demand.

share, or know of others who do?

Conservation Awards highlight innovative water conservation efforts that can serve as models for vanced water conservation and reuse in San Mateo from Hayward south.

Court denies motion against FUSD

SUBMITTED BY BRIAN KILLGORE

The Alameda County Superior Court has denied a motion filed by developers of the Patterson Ranch housing development in Fremont seeking to force the Fremont Unified School District (FUSD) to assign its new houses to specific schools and attendance areas. FUSD had previously designated the new development as 'unassigned,' citing overcrowded conditions at nearby schools resulting in an inevitable need to place Patterson Ranch students at other FUSD schools on a space-available basis.

Attorneys representing Fremont Pat Ranch, LLC, and Brookfield Bellaire, LLC - the firms overseeing the Patterson Ranch residential development in Fremont - filed suit against FUSD in Alameda County Superior Court October 9th, 2015. On October 22, 2015, attorneys for the third developer of Patterson Ranch, Continental Residential, Inc. filed a crosscomplaint against the FUSD in the same action.

In a decision filed January 5, 2016, and released January 12, Superior Court Judge Evelio Grillo denied the motion stating developers did not show that FUSD had a 'ministerial duty to assign homes in the new development to specific school attendance areas.'

In response to the Court's decision, FUSD Superintendent, Dr. Jim Morris, released the following

"The District was informed that the Superior

Court of Alameda County denied a request by the developers of the Patterson Ranch development to force the District to assign the development to a specific school attendance area. We thank the court for its time and diligence in coming to a decision we feel is in the best interests of students and homebuyers. Our motivation throughout this entire process has been, and will continue to be, to ensure that potential District families interested in purchasing homes in the Patterson Ranch development have accurate information as to where their children would attend school. However, to assign the development to a particular school attendance area, as demanded by the developers, would not be truthful due to the overcrowding that currently exists and will continue to exist in our schools."

"Recognizing Fremont as a destination city because of our superb schools and vibrant community, the fact remains many of our schools are over-capacity," added FUSD Board of Education President, Larry Sweeney. "We will continue to make every effort to place students in their neighborhood school or as close as possible. However, under current conditions, we must use the 'unassigned' designation as needed with all present and future housing developments until the State Legislature sees fit to revamp the developer fee schedule to assist school districts in keeping up with population growth."

Visit the District's website at www.fremont.k12.ca.us for more information.

lic Works Department where she worked for 19 years and rose to the level of division manager. Subsequently, she became the city engineer/assistant director of public works for the city of Sunnyvale. The last two years of her career were spent at the Santa Clara Valley Water District.

Vice Chair Varela was appointed to the water district board in December 2015, filling the vacant District 1 seat. Mr.

Varela has lived in Morgan Hill for 38 years. He has served as mayor and council member of Morgan Hill. He has been an entrepreneur in the solar/clean energy, bio-fuel and toy industries. He volunteers with several community organizations and is cofounder of South Valley Angels, an organization helping people start small companies. Mr. Varela sits on the Morgan Hill Chamber of Commerce Board of Directors

and participates with the Silicon Valley Chamber Coalition Regional Economic Development Initiative. He participated and chaired "Vision Morgan Hill," a series of community meetings offering residents an opportunity to participate in how tax dollars are used. He represents South County as an advisor and board member to Joint Venture Silicon Valley.

LIFE CORNERSTONES

Marriage

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

Obituaries

Birth

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

Rosmarie Imholz
Resident of Fremont

January 11, 1926 – December 30, 2015

Fred E. Anderson, Jr.
RESIDENT OF FREMONT
May 3, 1927 – December 31, 2015

William Palleschi

RESIDENT OF FREMONTNovember 29, 1913 – January 3, 2016

Celine Le Vrdoljak

RESIDENT OF FREMONTNovember 1,2015 – January 5,2016

Alicia C. Lim RESIDENT OF FREMONT May 4, 1951 – January 6, 2016

Chungpeng Fan

RESIDENT OF REDDINGFebruary 24, 1942 – January 12, 2016

Burton D. Pitts
RESIDENT OF DOYLINE, LA
September 16, 1936 – January 12, 2016

Thomas C. Ahern
Resident of Fremont

February 16, 1920 – January 13, 2016 **Hermie O. Rivera**

RESIDENT OF NEWARKApril 17, 1938 – January 15, 2016

David Couthren RESIDENT OF HAYWARDMay 26, 1947 – January 8, 2016

Richard Watson RESIDENT OF UNION CITY August 29, 1948 – January 15, 2016

Sandy Chandler RESIDENT OF FREMONT February 14, 1949 – January 14, 2016

Guilherme V. De Sousa RESIDENT OF NEWARKDecember 8, 1937 – January 17, 2016

Santana Torres-Cisneros Resident of Hayward

January 18, 1953 – January 15, 2016

Timothy "Tim" Allan Schwab

RESIDENT OF UNION CITY
May 31, 1960 – January 16, 2016

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

Robert Sterling RESIDENT OF FREMONT

May 1, 1925 – January 1, 2016

Marian E. Horry RESIDENT OF LIVERMORE March 31, 1934 – January 6, 2016

Delfina E. Lozoya RESIDENT OF DISCOVERY BAYAugust 16, 1932 – January 6, 2016

James M. Simpson RESIDENT OF FREMONT June 27, 1957 – January 7, 2016

David G. Vickers Resident of Newark

July 28, 1931 – January 9, 2016 **Evelyn B. Rose**

RESIDENT OF FREMONT
December 12, 1921 – January 10, 2016

Marilyn V. Mascsak RESIDENT OF NEWARK July 16, 1959 – January 9, 2016

Evelyn "Brownie" Rose Resident of Fremont

December 12, 1921 – January 10, 2016

Lalitha Mohan
RESIDENT OF SAN JOSE

March 15, 1937 - January 10, 2016

Berge • Pappas • Smith
Chapel of the Angel

Chapel of the Angels (510) 656-1226 40842 Fremont Blvd, Fremont

Dan Lowry

"There would not be a LIFE ElderCare today if it weren't for him." -

Linda Wasserman

The Board and staff of LIFE ElderCare are saddened to share the news that former LIFE President, Dan Lowry, has passed away after a short battle with cancer.

Retired LIFE Director, Mary Anderson, writes that Dan was a charter board member when the organization was formed in 1975 and was President for 15 years. As a result of his passion for the agency's mission and for at-risk seniors in the community, he was a tireless champion who gave of his time and energy to significantly increase LIFE's operating budget. As a result, the agency was not only able to serve more vulnerable seniors, but also expanded programs far beyond just Meals on Wheels. He established and sponsored an annual fundraiser, the RGW Golf Tournament, which was held for almost 2 decades and collectively raised near a million dollars over the years. He personally was also a major donor and encouraged his peers to support LIFE through annual contributions.

He purchased our first Meals on Wheels van -- an old UPS truck that he refurbished and customized for meal pick up at ValleyCare Hospital. He also purchased weekly fuel and had the vehicle serviced for close to 20 years - a legacy that RGW Construction has kept on to this very day. He kept our Meals on Wheels program rolling in the truest sense of the word. He had a remarkable way to motivate individuals that always included measures of sensitivity and compassion. In other words, he walked the talk.

Mary told of how Dan also volunteered as a Meals on Wheels driver. He said it was the only way for an individual to truly understand the program and he encouraged Board members to do the same. "I can still hear his voice as he would share experiences while on a meal route." From providing a hot meal to pruning a woman's fruit trees to helping with a plumbing problem or simply listening to a lonely elder reflect on past times, Dan was there. Because he simply cared. While we say goodbye to a good friend and incredible supporter, we also celebrate his life. The footprints he left behind will forever be remembered. Dan was our man!

Dan's successor at RGW, Bill Stewart, said "I'm sure he is already organizing the workforce upstairs and imparting his advice and wisdom to all he meets."

I bet he's right; Dan is probably delivering Meals on Wings with a smile to the elderly angels as we speak...

Condolences and remembrances can be sent to his wife, Susan, at P.O. Box 520, Alturas, CA, 96101

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Obituary

Katherine Radich Gonsalves

June 13, 1932 - December 30, 2015

Katherine Radich Gonsalves was born on June 13 in Oakland, CA and left this world to start her new journey with God on Dec 30, 2015 with her daughter Joanna Gallagher, son-in-law Ben Gallagher and dear friend Alicia Lopez by her side. She is survived by her grandchildren Lisa, Christina, Victoria and Breanna, and by her Great Grandchildren Josh, Sarah, Lia and Taylor.

She loved and was loved by so many and she leaves a beautiful legacy of memories, and life altering lessons that all who knew her will cherish and emulate always

Please see Berge-Pappsa-Smith Chapel of the Angels website for details on her celebration of life."

Obituary

Irene (Mary) Bove October 21, 1935 – January 5, 2016

Irene (Mary) Bove nee Tarquineo passed away on January 5, 2016 following several bouts with cancer. A resident of Fremont, Irene was born in Los Angeles and moved with her husband James to Gardnerville, Nevada before settling in Fremont 35 years ago. An employee of Dale Hardware for approximately 15 years before retirement, Irene was active at Holy Cross Catholic Church (Fremont) and an avid collector of dolls and Lladro figurines. She loved to travel throughout the world but when in Italy, always visited the town of Tarquinio northwest of Rome.

Irene is survived by her husband of 62 years, James; son Steven; daughter Ann; brother John Tarquineo, two children and two grand-children. Brothers Carl and Fred predeceased her.

Mass will be held at Holy Spirit Catholic Church (37588 Fremont Blvd, Fremont) on Thursday, January 21, 2016 at 2 p.m.; financial remembrances can be sent to:

American Cancer Society 39235 Liberty Street Fremont, CA 94538 (510) 797-0600 convincing. And was it just me

who noticed his resemblance to

Raymond Burr's Perry Mason? No Christie story would be

complete without the character who usually sets and ends the scene, usually a working-class

local - in this case the boatman

rott is wonderful as the fast-talk-

William Blore. His believability,

comic timing and speedy delivery

complete without a palatable air

No murder mystery would be

ing, upfront but secretive

keeps the play on pace.

THEATRE REVIEW

'And Then There Were None

keeps audiences guessing

By Janet Grant PHOTOS BY CHRISTIAN **PIZZIRANI**

Picture it. A group of 10 strangers are lured to a remote island off the Devon coast of England. When they arrive, it is discovered that their host is missing... Stranded on the island by a huge storm and haunted by a creepy nursery rhyme, one by one much a period piece and works to transport the audience to another time and place.

As with any Agatha Christie mystery, "And Then There Were None," has a veritable smorgasbord of eccentric characters to divert and hold your attention. Shareen Merriam is brilliant as Emily Brent – a stern, humorless and somewhat unhinged woman with a tongue that can cut you to

Narracott, played by Keenan Flagg. And of course there is always the policeman – In this play there is no exception. Larry Bar-

the guests begin to die... Is one of them a killer?

Thus begins "And Then There Were None," the classic whodunit by the masterful Agatha Christie. Based on her best-selling novel, "Ien Little Indians, Christie herself adapted it into a play in 1943. Broadway West Theatre Company's newest adaptation brings it successfully to the Fremont stage with all its broody atmospherics, period sensibilities, red herrings, and constant suspense.

Noting the packed house on Friday night, Dame Agatha still has the power to draw in a crowd. And the talented husband and wife team of Angie Higgins and Tom Shamrell did not disappoint with their seamless direction of an excellent and well-oiled cast and crew. Equally impressive is Ms. Higgins and Mr. Shamrell's art deco set design. It is very

the quick. Elizabeth Lowe is wonderful as the easily frazzled and dotty cook, Mrs. Rogers. Jim Woodbury, as the newly hired butler, Rogers, infuses his part with an air of disdain and not without a bit of humor.

Then there are Christie's stock characters, the charming rake with a checkered past - Captain Philip Lombard depicted by Adam Weinstein. His timing and speedy deliveries helps the pulse of the play. And of course there is the young, devil-may-care ladies' man - Marston, despicably portrayed by Ian Wilcox. His stilted slang and glib mannerisms is effective in his portrayal of the selfabsorbed archetype. The role of the entitled authority-Sir Lawrence Wargrave is effectively rendered by Doug Brook. His performance of the detached, legal mind is dead-accurate and

Claythorne. Her amiability turns quickly to paranoia she helps keep the audience guessing as to the murderer's true identity.

Broadway West's 20th season of bringing quality entertainment to the Tri-Cities starts out quite literally with a bang, with its production of Agatha Christie's "And Then There Were None." A classy, old-fashioned thriller, this is classic mystery at its finest and a promise for a night of reasonably good fun.

And Then There Were None January 15 – February 13 8 p.m. (Sunday matinees at 1:00 p.m.) **Broadway West** Theatre Company 4000-B Bay Street, Fremont, CA 94539 (510) 683-9218 www.broadwaywest.org Tickets: \$10 - \$27

From the Heart Senior Services

Serving the Bay Area Since 2002 A Domestic Referral Agency

No Minimums Daily Services Available from 1 hour to 24 hours (Live In)

We are here when you need us

What can we do today to make your life better

Attend Social Activities Transportation Grocery Shopping Activities of Daily Living Dressing & Grooming Meal Preparation Medication Reminders Walking Assistance Light Housekeeping Errands Help with Laundry Respite Care

Our caregivers bring skills to help with all activities of daily living and specialized skills such as working with adults with dementia Alzheimer's and end of life care. All caregivers speak English. All caregivers undergo a through criminal background check, carry liability insurance and are bonded.

> PEACE OF MIND SAFETY DIGNITY

We verify Social Security status.

Basic Hourly Rates

4+ Hours \$19.75/hr. 2-3 Hours \$24.00/hr. Up to 1 Hour \$39.00 NO MINIMUMS

A+ Accredited Better Business Bureau California Chamber of Commerce Member of Network of Domestic Referral Agencies (NODRA)

We can create a custom shift for you

Call Toll Free 866-245-5980 FromTheHeartHomeCare.com

FREE In-Home Consultation

NOW HIRING

CONVENIENCE STORE MANAGER

Immediate opening for a Convenience Store Manager in Fremont, California. The Store Manager (SM) will manage, direct, and supervise the daily operations of the store. He/ She will maintain a pleasant and courteous environment for customers and team members according to company goals, policies, and procedures.

Requirements:

- Minimum of 3-5 years management experience including staff management of 5 or more employees; previous convenience store experience preferred
- -Excellent communication, organizational, and leadership skills
- required Strong work ethic, energy, and motivation
- -Willing to work weekends and night shifts as needed
- -Maintain a clean and safe working environment Compensation: Up to \$25/hr, a performance based bonus

structure, and growth opportunities dependent on management experience. Benefit programs including medical and dental insurance, paid vacation, and incentive bonus plan and exciting opportunities for advancement. Equal Opportunity Employer. M/F/D/V. Email resumes to jdecker@eaglecanyoncapital.com, or call 925-402-1217 for information.

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!"

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

ATTORNEYS

Since 1970

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

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees

Avoid Delays of Probate

Name Guardian for Minor Children

MAKE A LIVING TRUST

Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs

And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

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

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

510-490-1100

152 Anza Street Fremont

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

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

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

Percussion,

and Music Theory

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Food and clothing donations

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

Union City Kids' Zone Resource Center (725 Whipple Rd, Union City) houses a food and clothing pantry available to any student, family and community member. We accept nonperishable food items, basic household and toiletry goods, and gently used clothing. Pantry hours are Mondays from 9 a.m. to noon and Fridays from 1:30 p.m. to 3:30 p.m. You may also schedule an appointment by calling (510) 476-2770.

If you are interested in donating, the following items are still in need: gently used jackets, diapers, baby formula, water, disposable plates, napkins, cups and utensils.

SLPD to host neighborhood meeting

SUBMITTED BY SAN LEANDRO POLICE DEPARTMENT

Throughout 2016, the San Leandro Police Department (SLPD) will hold a series of public safety community meetings for local San Leandro residents. The first meeting, scheduled for Monday, January 25, will be focused on the Broadmoor and Estudillo Estates neighborhoods.

This meeting will provide an opportunity for local residents to share their concerns or ask questions regarding public safety in their neighborhoods. The San Leandro Police will also provide crime prevention tips and additional resources.

If you are unable to attend the neighborhood meeting, but would like to provide input, please call (510) 577-3252 or (510) 577-3372.

> San Leandro PD Community Meeting Monday, Jan 25 7:00 p.m. – 8:30 p.m. **Creekside Community Church** 951 MacArthur Blvd, San Leandro (510) 577-2740

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, January 8

At 9:35 p.m., Community Service Officer (CSO) Allen investigated a residential burglary on Ratto Place that had occurred sometime after 1:30 p.m. The unknown suspect(s) entered the residence via an unlocked rear slider and stole jewelry, computers and a Shih Tzu dog named Zizzi.

Saturday, January 9

CSO Zamora investigated a commercial burglary and vandalism to the baseball league snack shack in the rear of Holy Spirit Church, located in the 37500 block of Fremont Boulevard.

At 11:27 p.m., CSO Allen investigated a burglary on the 500 block of Pine Street. Entry was made via a second floor unlocked sliding glass door. The loss was an iPad.

Sunday, January 10

At 4:08 p.m., officers investigated a residential burglary in the 100 block of G Street. The losses were a television, computer, electronics and antiques. Case was investigated by Ofc. Stiers and Field Training Officer (FTO) Lobue.

At 2:43 a.m., Ofc. Oliveira was detailed to the 48000 block of Fremont Boulevard to take a burglary report of a construction trailer. There were visible pry marks and damage to the door, but no loss was reported. There were no known suspects.

Monday, January 11

At 12:46 p.m., CSO Anders investigated a burglary on the 100 block of Overacker Terrace. The suspect(s) entered the home while the victim was away for only 1 1/2 hours. Once inside the suspect(s) stole the victim's 2004 grey Honda Accord (CA 5HJF647).

At 10:00 p.m., Ofc. Crow and FTO Johnson were detailed to the 5400 block of Shattuck Avenue to investigate a residential burglary that occurred sometime between 11:00 a.m. - 9:30 p..m. The point of entry was a window smash to the rear slider. The losses were cell phones, laptops, electronics, and more. There were no known suspects.

Tuesday, January 12

Officers investigated a residential burglary on the 200 block of Spetti Drive. The reporting party told dispatchers a male subject just jumped over the fence and into the pool area. Officers arrived and determined there was forced entry into the pool house. Officers found a male subject inside the pool house. He was later

identified as a 42-year-old adult male. He was identified by a witness as being the same subject that jumped over the fence and was arrested for burglary, possession of burglary tools, a controlled substance and drug paraphernalia. He was transported to Fremont Police Department (FPD) jail without incident. Case was investigated by Ofc. Lobue and Ofc. Stiers.

Ofc. Fuellenbach was detailed to Cloverleaf Bowl regarding a pending fight between approximately 15 subjects inside the business. By the time officers arrived, the involved parties had moved out to the front of the building, and a fight occurred between two males. All subjects were stopped as they were leaving the parking lot. Case was forwarded to the district attorney. No arrests were made.

Wednesday, January 13

At 5:45 p.m., an unknown suspect snatched a gold chain from the neck of a 27-year-old female victim walking in the area of Nicolet Avenue/Gaskell Court. The male suspect was described as being 6'0" tall, skinny, wearing a grey/black hooded sweatshirt, baggy jeans and a bandana over his face. An associated suspect vehicle was parked on Deering Place and was described as a four-door silver sedan. FTO Johnson and Ofc. Crow were investigating.

Shooting at **James Logan** High School

SUBMITTED BY LT. VICTOR DERTING, **UNION CITY PD**

On January 9 James Logan High School was hosting the California Color Guard Circuit Evaluation in the Pavilion area of the school. A volunteer parent, the victim, noticed several subjects inside a locked portion of the school. The victim, an offduty Alameda County Sheriff's Department Deputy, contacted the three subjects and escorted them off campus. While doing so, he also displayed his badge and asked them to leave. While escorting the subjects off campus, one of the subjects turned around and told him to stop following them. This subject then produced a handgun and pointed it at the victim. The victim turned around and began walking away when the subject began firing the handgun. The victim sustained one non-life-threatening gunshot wound to the leg.

The victim was armed at the time of the shooting; however, he did not display his firearm during this incident. He was not wearing a police uniform or any additional police insignia.

At 8:16 p.m., the Union City Police Department received a 911 call reporting a possible shooting near 1800 H Street, James Logan High School. Officers arrived on scene and located an adult male suffering from a gunshot wound. The victim was provided with emergency medical aid and was transported to a local hospital for non-life-threating injuries. The shooting took place on H Street near Colgate Drive.

The three suspects were described as follows:

Hispanic male, 19-20 years of age, 5'05" tall, small build, dark complexion, wearing dark cloth-

Hispanic male, 19-23 years of age, 5'11" tall, thin build, dark complexion, wearing dark clothing. Hispanic male, 18-20 years of age, 5'07"-5'08" tall, thin build, wearing dark clothing.

Anyone with information concerning this incident should contact Detective Andrew Gannam, Union City PD, (510) 675-5354.

Anonymous tips regarding this incident can be made by calling (510) 675-5207 or emailed to Tips@union-city.org

COMMUNITY BULLETIN

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Relay for Life - Fremont Meetings 3rd Tuesday of Month **Event Leadership Team Meeting Besaro Park**

40655 Grimmer Blvd. Fremont Contact Lynda Rae 510-397-6647 (leave Message) Cathy Nervell 510-701-9005 email: fremntrf12016@gmail.com

Tri-City Society of **Model Engineers**

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

Come Join Us

Tri Cities Women's Club Meets on the third Tuesday Elk's Club on Farwell Dr. 9:30 - Cards, 12:00 - Lunch 1:00 – Program and Meeting We also have bridge, walking, Gourmet dining groups, And a book club. For info. Call 510-656-7048

Troubled By Someone's Drinking?

Help is Here! Al-Anon/Alateen Family Groups No cost program of support for people suffering from effects of alcoholism Call 276-2270 for meeting information or email Easyduz@gmail.com www.ncwsa.org

TOPS TAKE OFF POUNDS SENSIBLY

It is weight loss support group that meets weekly in San Leandro. We meet Wed 9:30am -11am at Mission Bay Mobil Home Park 15333 Wicks Blvd., San Leandro contact Judy 510-581-5313 www.TOPSorg Annual fee \$32

FOOD ADDICTS IN RECOVERY - FA Can't control the way

you eat? • Tried everything else?

 Tired of spending money? Meeting Monday Night 7pm

4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org

SAVE's Restraining Order Clinics

Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE's 24-hr Hotline (510) 794-6055 for details www.save-dv.org

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Other restrictions may apply. Fremont Family Resource Center. 39155 Liberty St, Bldg EFGH, Fremont, CA 94538 Open: Jan 27 to Apr 15, 2016 Wed. & Thurs.: 4 pm - 8 pm Friday: 10 am - 1 pm Call 510-574-2020 for more info

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Other restrictions may apply. Saturdays: Jan 30 to Apr 16, 2016. 10 am - 2 pm (Closed Mar 12th) At New Haven Adult School 600 G Street, Union City, CA 94587 Walk-in and self-prep services available Call 510-574-2020 for more info

Union City Lions Club

Meet 2nd and 4th Thursday Dinner 7pm at Crowne Plaza and Lunch at **Texas Roadhouse** Meetings are a lively meal with friends and an informative Program/Speaker. For contact information go to UCLions.com 510-471-9000

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 510-793-6222

ABWA-Pathfinder Chap. **American Business** Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Sinodino's Rest. (Newark): 6:30-9:00 pm Call Karen 510-257-9020 www.abwa-pathfinder.org

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

Scholarships for Women

Our Fremont philanthropic organization, PEO, offers many scholarships for women entering college, earning another degree or returning to school after 2+ years. Low interest education loans available, also. 510-794-6844 www.peointernational.org

VOLUNTEERS WANTED MUSEUM OF LOCAL HISTORY GUILD

No experience needed! Enjoy helping students on school tours - work on exhibits Accession artifacts flexible days & hours Call Dianne: 510-673-4813 www.museumoflocalhistory.org

The Friendship Force

San Francisco Bay Area Experience a country & its culture with local hosts; meet global visitors here. 2016 Travel to Brazil in June Japaneese visitors here in October www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

SAVE's Empowerment

Ctr. Services FREE for domestic violence survivors. If you're seeking healing, strength, support or referrals, SAVE can help! Yoga, therapeutic art, advocacy 24-hour Hotline (510) 794-6055 Empowerment Ctr (510) 574-2250 1900 Mowry Ave, #201 Fremont. www.save-dv.org

FREE QUALITY INCOME TAX PREPARATION

IRS-Certified Tax Preparers \$54,000 or less annual household income. Other restrictions may apply. Tuesdays: Feb 2 to Apr 12, 2016. 10 am – 4 pm At Tri-Cities One-Stop Career Center – Ohlone College 39399 Cherry Street, Room 1211 Newark, CA 94560 For appointment call (510) 742-2323

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Other restrictions may apply. Tuesdays: Feb 2 to Apr 12, 2016. 10 am – 4 pm At Tri-Cities One-Stop Career Center - Ohlone College 39399 Cherry Street, Room 1211 Newark, CA 94560 For appointment call (510) 742-2323

The League of Women **Fremont-Newark-Union City** www.lwvfnuc.org

Free meetings to inform the public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with guest speakers at our meetings. All sites are wheelchair accessible

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

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

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

Ohlone Humane Society

Love animals & want to help? OHS is a nonprofit, volunteer supported animal welfare organization. Includes wildlife rehabilitation, companion animal rescue, animal assisted therapy, spay/neuter assistance and more. For info call 510-792-4587 www.Ohlonehumanesociety.org

Most Joyful Volunteer work **LIFE ElderCare – VIP Rides**

Drive seniors to appts/errands 4 hrs/month Flexible scheduling. Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

Deliver a smile and a meal to homebound seniors **LIFE ElderCare – Meals on Wheels**

Mon - Fri. 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

SAVE's Domestic Violence Support Groups

FREE, compassionate support Domestic violence survivors Drop-in, no reservations needed Every Tues & Thurs 6:45-8:45 pm Every Friday 9:15 to 11 am 1900 Mowry Avenue, Fremont (510) 574-2250 or 24-hour Hotline (510) 794-6055 www.save-dv.org

FREE QUALITY INCOME TAX PREPARATION **IRS-Certified Tax Preparers**

\$54,000 or less annual household income. Other restrictions may apply. Mondays: Feb 1 to Apr 11, 2016. 10 am – 2 pm At Tri-City Volunteers 37350 Joseph Street Fremont, CA 94536 For appointment, call Stacy at (510) 793-4583

FREMONT STAMP CLUB

SINCE 1978 Meets 2nd Thurs. each month 7pm Cultural Arts Center 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288

\$50/Year

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings**

Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

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

momwalk77@gmail.com First Church of Christ

Scientist, Fremont

Sunday Service 10am

Sunday School 10am

Wed. Eve Service 7:30pm

Chld Care is available all serv-

ices. Reading Room Open

Monday - Friday 1-3pm

1351 Driscoll Rd., Fremont

510-656-8161

Newark

Toastmasters Club

Build Self Confidence

Great for Job Seekers

Early Risers/Guest welcome

Meets Every Tuesday Morning

7am-8am

at Newark Library

6300 Civic Terrace Ave. Newark

http://1118.toastmastersclubs.org

Bill 510-796-3562

Newark

Demonstration Garden

Join a group of Newark residents

to spearhead a demonstration

garden in Newark. We're

currently selecting a site.

We need your help!

Angela at

info@newarkparks.org

https://www.facebook.com/groups/N

ewarkDemonstrationGarden/

Newark Skatepark

Join a group of Newark skaters

and parents of skaters to

spearhead a skatepark in Newark.

We have a business plan. Now we

need your help to execute on it!

Angela at

info@newarkparks.org

https://www.facebook.com/grou

ps/NewarkSkatepark/

Newark Parks

Foundation

The Foundation mobilizes

financial and community support

to deliver thriving, accessible,

supported, and varied parks,

open spaces, and recreational

opportunities for a healthy and

united Newark. Seeking Board of

Directors and Honorary Board

members. info@newarkparks.org

Newark Trash

Pickup Crew

Get to know your

Newark neighbors

Get a bit of exercise

and help make

Newark look great

Join us!

https://www.facebook.com/

Hayward Art Council

22394 Foothill Blvd., Hayward

510-583-2787

www.haywardarts.org

Open Thurs. Fri. Sat. 10am-4pm

Foothill Gallery, John O'Lague

Galleria, Hayward Area Senion

Center Exhibit Hall, Alameda

County Law Library

Hayward branch

All open to the public

groups/newarkTrash/

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or
- real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Help with Math & Reading **Church for Rent** You can make a difference by **Sunday Afternoons 1** helping Newark children with p.m. – 6 p.m.

Kitchen available for use Community SDA Church 606 H. Street, Union City (510) 293-0905 or (510) 755-6348

The American Assoc. of **University Women**

AAUW advances equity for women and girls through advocacy, education, philanthropy and research We are all inclusive, welcoming, smart and fun. fremont-ca.aauw.net

TROPICS BINGO EVERY WEDNESDAY Doors Open 4:30pm

Flash games start 6:30pm All Games pay over \$100 Tropics Mobil Home Park 33000 Almaden Blvd., **Union City** Snack Bar Open 5pm Door Prizes & Free Coffee Contact Richard 408-839-3358

Tri-City Youth Chorus

Winter Session January 7- March 24 \$130 - Grades 5-8 No Auditions Meets Thursdays 4-5 PM 36600 Niles Blvd. Have fun singing contemporary & multi-cultural music & learn from gifted director Register on our website

www.tricityyouthchorus.weebly.com

Fremont Area Writers

Like to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except in July and December at DeVry University, 6600 Dumbarton Circle, Fremont.

www.cwc-fremontareawriters.org

National Assoc. of Active & Retired Federal **Employees** Meet 4th Friday of Month

NARFE

Fremont Senior Center Central Park @ Noon All Current or Retired Federal Employees are welcome Call Ellen @ 510-565-7973 donodo@comcast.net

Little Lamb Preschool Open House Sat. April 16

Drop-in Between 1-4pm Free Ice Cream Meet the Teachers Visit the Classrooms Registration Info Available www.littlelambpreschoolbcc.org

English Conversation Café

Improve your Conversation Skills Small groups with native speakers Tuesdays 7-8:30p Next Session Starts 2/23 Only \$20 for 10 Weeks @ Bridges Community Church 505 Driscoll Rd. Fremont ESL@bridgescc.org 510 651-2030

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 - Fine Art **Antiques - Estates**

510-582-5954 Send image of object to: norm2@earthlink.net

Life Changes & Organization Management **Over 30 Years Experience**

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543 925-426-1881 Built on a foundation of QUALITY Kitchen Remodels

Bathroom Remodels Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

Fire & Water Damage Restoration www.emmeticonstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa Body (WITH COUPON ONLY) 510-881-1688

24463 Mission Blvd.

Hayward

Become a hospice patient **CARE VOLUNTEER!**

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

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Hiring

Dry Cleaning Pressers

- Prefer people with experience
- Part time / Full time ·Salaries can be adjusted

Royal Cleaners 5865 Jarvis Avenue **Newark, CA 94560**

manager@myroyalcleaners.com

PHONE: (510) 796-8969 E-mail:

LANDSCAPE & GARDENING SERVICES Tree - Shrubs -Trimming - Topping

Pruning- New Lawns -Yard & Hillside Clean Up - Bonsai - Reseeding **Resoding - Sprinklers Installed** and Repaired - Brick Work Block - Concrete (Stamp/Color) New Fence - Retaining Wall Overhang - Decking - Patio Call Mr. Francisco **FREE ESTIMATES**

510-363-6001

Writer Wanted

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills. A successful candidate is interested in interviewing and writing articles in a wide range of topics, focused on the Greater Tri-City area (Fremont, Newark, Union City, Hayward area, Milpitas, Sunol) and our Home and Garden Section including interviews with local developers, remodeling experts, architects, landscape, decorating and gardening professionals, hardware and computer aided design specialists.

> Applicants should send their resume and a sample of writing to: tricityvoice@aol.com

Guang Health Service I

hour reflexology Cash Only Mon-Thurs

\$32 Basic Facial

\$35 I hour Body Oil Massage www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark

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

Chinese Traditional **Dance Instructor:**

Academy of Chinese Performing Arts. Instruct students in Chinese classical ballet. Bachelor degree required. Mail resume to 40922 Fremont Blvd., Fremont, CA 94538, or email acpa.arts@gmail.com

Handyman Services

All phases of household repair Specializing in preparing houses for sale

Free estimates Call John (510) 284-7790

Great Rates! Great Results Call Today! Classified Ads 510-494-1999 tricityvoice@aol.com

Mr. Matios

Landscaping Service

Concrete, Stone Painting, Plumbing Fences, Decks Sprinklers, Sod Tree Work Cleanups Handyman Work and All Home Repairs

rmatias.25.rm@gmail.com

FREE ESTIMATES 510-827-5029

Hayward ballot measure to change election dates

SUBMITTED BY GABRIELLA MIROGLIO

On January 11, Hayward Votes Together submitted 13,523 signatures from registered voters to the Hayward City Clerk. These signatures are more than enough to qualify a ballot measure that would move the date of the City of Hayward's elections from June to November. This measure will appear on the June 2016 ballot, and if it passes, city elections beginning in 2018, and thereafter, will be held in November.

More than half of the signatures came from door to door gathering, where Hayward voters were able to discuss the potential measure and sign in support.

The need for this ballot measure arises from Hayward's extremely poor voter turnout in the city's June elections. District 2 Supervisor and Hayward Votes Together endorser, Richard Valle explains: "By moving Hayward's City Council elections to November, the city can lift low turnout; this will ensure that more of Hayward's residents have a voice in crucial policy issues, and with elected officials, that affect their day to day lives."

More than 10,000 more residents voted in November 2014 than in June 2014.

Hayward City Council Member Elisa Márquez endorsed this ballot measure because she knows: "Hayward benefits when more residents cast votes on city

issues. The crucial issues facing our city are too important for so many residents not to vote."

Hayward Votes Together is a coalition of Hayward workers, activists and local labor organizations. To learn more about Hayward Votes Together and the ballot measure visit haywardvotestogether.co

Ohlone College Board of Trustees Meeting

January 13, 2016

Ceremonial Items:

- Proclaim India Republic Day
- Proclaim 2017 50th anniversary

Consent

- Approval of December 2015 payroll warrants in the amount of \$2,479,255.30.
- Approve resolution to establish a non-resident tuition fee of \$4 per semester unit for fiscal year 2016-2017 as well as a processing fee of \$50 per semester.
- Review purchase orders in the amount of \$426,616.
- Measure G project change order in the amount of \$41,426.
- Amendment to Measure G project in the amount of \$15,220.
- Measure G project change
- order in the amount of \$117,005. • Ratification of President/Su-

perintendent's contract with a yearly compensation of \$255,806 to be paid in monthly installments of equal amounts.

• Ratification of contracts totaling \$872,000.82

To the Board for Discussion and/or Action

- Hold a public hearing to request a waiver from public bidding requirements for leasing of surplus frontage property.
- Elect Chair Rich Watters to California Community College Trustees board

musices board.	
Chair Rich Watters:	Aye
Vice Chair Vivien Larsen:	Aye
Greg Bonaccorsi:	Aye
Teresa Cox:	Aye
Jan Giovannini-Hill:	Aye
Ishan Shah:	Aye
Garrett Yee:	Aye,
telecommuting, absent cere	emo-
nial items, consent and pul	olic
hearing	
Student Member Rahul Pate	l: Aye

Subscribe today. We deliver.

I-CITY VOICE NT, HANNARD, MERTAB, NEWARK, BUNCL AND LIND CITY "Accurate, Fair & Honeu"	510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com
bscription Form	☐ 12 Months for \$75

Subscription	Form
PLEASE PRINT CLE	ARLY

Date:

Name:

Address:

E-Mail:

☐ Renewal - 12 months for \$50

Credit Card	☐ Cash

Credit Card #:		

Exp. Date: Zip Code: City, State, Zip Code:

☐ Home Delivery	Mai
Business Name if applicable:	

Phone:		

il

Authorized Signature: (Required for all forms of payment)

Delivery Name & Address if different from Billing:

PUBLIC NOTICES

FICTITIOUS BUSINESS **NAMES**

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 499262
The following person(s) has (have) abandoned the use of the fictitious business name: California Milan Medical Center, 35638 Dee Pl., Fremont, CA 94536
The Fictitious Business Name Statement being abandoned was filed on 12/17/2014 in the County of Alameda.
ChengJun Xu, 35638 Dee Pl., Fremont, CA 94536 S/ ChengJun Xu.
This statement was filed with the County California.

S/ ChengJun Xu This statement was filed with the County Clerk of Alameda County on January 14, 2016. 1/19, 1/26, 2/2, 2/9/16

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 445508 The following person(s) has (have) abandoned the use of the fictitious business name: Happy Kid Shuttle, 2355 Sueno Way, Fremont, CA 94539; 2355 Sueno Way, Fremont, CA 94539 The Fictitious Business Name Statement being abandoned was filed on 12/02/2010 in the County

Egil Stover Rosten, 2355 Sueno Way, Fremont, CA 94539

Veronica Diane Rosten, 2355 Sueno Way, Fremont, CA 94539

Veronica Rosten This statement was filed with the County Clerk of Alameda County on December 16, 2015. 1/19, 1/26, 2/2, 2/9/16

CNS-2835689#

FICTITIOUS BUSINESS NAME STATEMENT File No. 513118 usiness Name(s):

rictitious Business Name(s): Claspy Kids, 522 Crystalline Place, Fremont, CA 94539 Registrant(s): Vanessah Liu, 522 Crystalline Place, Fremont, CA 94639

Namessah Liu, 522 Crystalline Place, Fremont, CA 94539
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Vanessan Liu
This statement was filed with the County Clerk of Alameda County on January 5, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, 1426, 2/2, 2/9/16

CNS-2834908#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513359
Fictitious Business Name(s):
Pose, Pick and Print Photography, 37801
Fruitwood Ct., Fremont, CA 94536, County of Registrant(s):
Michael K. Lee, 37801 Fruitwood Ct., Fremont

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
3/19/2015

declare that all information in this statement

3/19/2015
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/ Michael K. Lee
This statement was filed with the County Clerk of Alameda County on January 11, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

under federal, state, or common law (see Sectio 14411 et seq., Business and Professions Code). 1/19, 1/26, 2/2, 2/9/16

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

The following person(s) has (have) abandoned the use of the fictitious business name: **7 Hills** Food & Liquor, 101 Appian Way, Union City,

The Fictitious Business Name Statement being abandoned was filed on 04/21/2014 in the Count Milin Sharma, 4326 Coventry Ct., Union City CA 94587 S/ Milin Sharma

This statement was filed with the County Clerk of Alameda County on December 28, 2015. 1/19, 1/26, 2/2, 2/9/16

CNS-2833970#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 460102
The following person(s) has (have) abandoned the use of the fictitious business name: Yacco's Creative Services, 37341 Trellis Terrace, Fremont, CA 94536; 4502 Longview Ter., Fremont, CA 94538
The Fictitious Business Name Statement being

The Fictitious Business Name Statement being abandoned was filed on 01/11/2012 in the County of Alameda.

Yacco, 37341 Trellis Terrace, Fremont

CA 94536 S/ Richard Yacco This statement was filed with the County Clerk of Alameda County on December 30, 2015. 1/12, 1/19, 1/26, 2/2/16

FICTITIOUS BUSINESS

NAME STATEMENT File No. 512946

Fictitious Business Name(s): Helios Threads, 45909 Omega Drive, Fremont CA 94539, County of Alameda

Bryan Sun, 45909 Omega Drive, Fremont CA 94539 Business conducted by: an individual

The registrant began to transact business using the fictitious business name(s) listed above on N/A 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/ Bryan Sun

This statement was filed with the County Clerk of Alameda County on December 28, 2015 Alameda County on December 28, 2015
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner A the residence address of a registered owner 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). 1/12, 1/19, 1/26, 2/2/16

CNS-2833129#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME File No. 506705 The following person(s) has (have) abandoned the use of the fictitious business name: **S** 1 Modified, 41527 Albrae St. Fremont, CA 94538 The Fictitious Business Name Statement being abandoned was filed on 07/01/2015 in the County Sean Vang Thai, 680 Neal St. Pleasanton, CA 94566

S/ Sean Thai This statement was filed with the County Clerk of Alameda County on January 5, 2016. 1/12, 1/19, 1/26, 2/2/16

CNS-2833110#

FICTITIOUS BUSINESS NAME STATEMENT File No. 513082 Fictitious Business Name(s):

NAME STATEMENT
File No. 513082
Fictitious Business Name(s):
Pacific PM Healthcare Management Group, Inc., 1498 Gomes Rd Fremont CA 94539, County of Alameda Registrant(s):
Pacific PM Healthcare Management Group, Inc., 1498 Gomes Rd Fremont CA 94539; CA
Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,0001.)
//s/ Jie Zhou, President & CEO
This statement was filed with the County Clerk of Alameda County on January 4, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2832464#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512919
Fictitious Business Name(s):
Singh N Kaur Limo, 3047 Ormonde St, Tracy,
CA 95377, County of San Joaquin
3047 Ormonde St, Tracy, CA 95377
Registrant(s):

CA 95377, County of San Joaquin 3047 Ormonde St, Tracy, CA 95377 Registrant(s): Harjit Singh, 3047 Ormonde St, Tracy, CA 95377 Registrant(s): Harjit Singh, 3047 Ormonde St, Tracy, CA 95377 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Harjit Singh This statement was filed with the County Clerk of Alameda County on December 24, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, 119, 1/26, 2/2/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 512956

Fictitious Business Name(s) Kasaeee, 34720 Alvarado Niles Rd, Union City, CA 94587, County of Alameda Registrant(s):

Kasaeee, 34720 Alvarado Niles Rd, Union City, CA 94587, County of Alameda Registrant(s):
Kasaeee Inc., 34720 Alvarado Niles Rd, Union City, CA 94587; California
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /s/ Sabera Ardulla Chashmawala (President)
This statement was filed with the County Clerk of Alameda County on December 28, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement must be filed before the expiration. new fictitious business na filed before the expiration.

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). 1/5. 1/12. 1/19. 1/26/16

CNS-2831257#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512970
Fictitious Business Name(s):
Oh Dear Ploneer, 35356 Cheviot Ct., Newark,
CA 94560, County of Alameda
Registrant(s):

Registrant(s): Kevin Williams, 35356 Cheviot Ct., Newark, CA

er Williams, 35356 Cheviot Ct., Newark

Jennifer Williams, 35356 Cheviot Ct., Newark, CA 94560
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Kevin Williams
This statement was filed with the County Clerk of Alameda County on December 29, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself

flied before the expiration.

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

1/5, 1/12, 1/19, 1/26/16

CNS-2830852#

FICTITIOUS BUSINESS NAME STATEMENT File No. 512798

Fictitious Business Name(s):
Divine Gems, 38440 Princeton Ter., Fremont,
CA 94538, County of Alameda

Registrant(s): Tarun K. Gupta, 38440 Princeton Ter., Fremont, CA 94538

Business conducted by: an Individual

The registrant began to transact business using the fictitious business name(s) listed above on n/a 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/ Tarun K. Gupta

This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on December 21, 2015 NOTICE: In accordance with subdivision (a) Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner A the residence address of a registered owner. A new fictitious business name statement must be

filed before the expiration. filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Sectior 14411 et seq., Business and Professions Code). 1/5, 1/12, 1/19, 1/26/16

CNS-2830847#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 463137 The following person(s) has (have) abandoned the use of the fictitious business name: Comp / Equip Services, 5624 Dewey Place, Fremont, CA 94538

The Fictitious Business Name Statement being abandoned was filed on 3/22/12 in the County

of Alameda. Yen Tran, 5624 Dewey Place, Fremont, CA 94538 S/ Yen Tran This statement was filed with the County Clerk of Alameda County on November 24, 2015. 1/5, 1/12, 1/19, 1/26/16

CNS-2830846#

FICTITIOUS BUSINESS NAME STATEMENT File No. 512969 Fictitious Business Name(s):

Fictitious Business Name(s): **S & N Transport**, 6304 Smith Ave., Newark, CA 94560, County of Alameda; 6304 Smith Ave., Newark, CA 94560; County of Alameda

Newark, CA 5-3-3, Registrant(s): Lakhvir Singh, 6304 Smith Ave., Newark, CA

Registrant(s):
Lakhvir Singh, 6304 Smith Ave., Newark, CA 94560
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Lakhvir Singh
This statement was filed with the County Clerk of Alameda County on December 29, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, et seq., Business and Professions Code). 1/5, 1/12, 1/19, 1/26/16

CNS-2830772#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512885
Fictitious Business Name(s):
NEPTEC Optical Solutions, 48603 Warm
Springs Blvd., Fremont, CA 94539, County of
Alameda Registrant(s):

Registrant(s): Neptec US, Inc., 48603 Warm Springs Blvd., Fremont, CA 94539: California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on Oct. 24, 2008
I declare that all information in this statement is true and correct. (A registrant who declares

Oct. 24, 2008
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is David Cheng, CEO
This statement was filed with the County Clerk of Alameda County on December 23, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/5, 1/12, 1/19, 1/26/16

FICTITIOUS BUSINESS NAME STATEMENT

File No. 512830
Fictitious Business Name(s):
Uptime, 5178 Mowry Avenue, Fremont, CA 94538, County of Alameda; 5178 Mowry Avenue, Fremont, CA 94538

Registrant(s): Andrew Beckwith, 35002 Clover Street, Union

Andrew Beckwith, 35002 Clover Street, Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Andrew Beckwith

one thousand dollars [\$1,000].)
/s/ Andrew Beckwith
This statement was filed with the County Clerk of
Alameda County on December 22, 2015
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement date on which it was filed in office of the county date on which it was riled in ontice of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 14411 et seq., Business 1/5, 1/12, 1/19, 1/26/16

CNS-2830142#

FICTITIOUS BUSINESS NAME STATEMENT File No. 512831

File No. 31231
Fictitious Business Name(s):
Andy Tron, 5178 Mowry Avenue, Fremont, CA 94538, County of Alameda
Pagistract(s):

Registrant(s):
Andrew Beckwith, 35002 Clover Street, Union City, CA 94587
Business conducted by a 5

Registrant(s):
Andrew Beckwith, 35002 Clover Street, Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/Andrew Beckwith
This statement was filed with the County Clerk of Alameda County on December 22, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411 et seq., Business and Professions Code). 1/5, 1/12, 1/19, 1/26/16

CNS-2830129#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 512374
Fictitious Business Name(s):
Fremont Auto Works, 41595 Albrae St.,
Fremont CA 94538, County of Alameda Trinh, 19573 Meekland Ave., Hayward,

CA 94541 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

03/12/2007 declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) s/ Binh Trinh

one thousand collars [\$1,000].)

/s/ Binh Trinh

This statement was filed with the County Clerk of Alameda County on December 11, 2015

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

The filing of this statement does not of itself

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/29, 1/5, 1/12, 1/19/16

CNS-2829407#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512185
Fictitious Business Name(s):
The Accessories Shop, 37377 Fremont Blvd,
Fremont CA 94536, County of Alameda; 37377
Fremont Blvd, Fremont CA 94536; Alameda
Registrant(s):
Samer Ameeri, 27165 Silver Oak Ln. #2344,
Santa Clarita CA 91387
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on NIA
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
//s/ Samer Ameeri
This statement was filed with the County Clerk of
Alameda County on December 3, 2015
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
12/29, 1/5, 1/12, 1/19/16

CNS-2829007#

FICTITIOUS BUSINESS NAME STATEMENT File No. 512459

Fictitious Business Name(s): Hundal Transport, 4126 Venus Place, Union City CA 94587, County of Alameda; 4126 Venus Place, Union City CA 94587; Alameda

Registrant(s):
Hundal Transport, 4126 Venus Place, Union City CA 94587; Harpal Hundal
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on 12/11/15
I declare that all information

declare that all information in this statement

12/11/15
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Harpal S. Hundal
This statement was filed with the County Clerk of Alameda County on December 11, 2015

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

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

FICTITIOUS BUSINESS NAME STATEMENT File No. 512084 Fictitious Business Name(s): BJ Travel, 4075 Papazian Wy, St. 101 Fremont CA 94538, County of Alameda; Same

Registrant(s): BJ Center Inc. (dba BJ Travel Center), 4075 Papazian Wy, St. 101 Fremont CA 94538; California California
Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on

01/02/2001 I declare that all information in this statemen is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code

1913 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/ Terri Landon, President This statement was filed with the County Clerk of Alameda County on December 1, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk. except, as provided in subdivision (b) of date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious strained and the statement and the statement of a fictitions.

business name in violation of the rights of another under federal, state, or common law (see Section

14411 et seq., Business and Professions Code). 12/29, 1/5, 1/12, 1/19/16

CNS-2829004# FICTITIOUS BUSINESS NAME STATEMENT File No. 512430 Fictitious Business Name(s): Vake, 492 Maar Avenue, Fremont, CA 94536, County of Alameda; 492 Maar Avenue, Fremont, CA 94536; County of Alameda Recistrant(s):

Registrant(s): Rashmi Seth, 492 Maar Avenue, Fremont, CA 94536

Rashmi Seth, 492 Maar Avenue, Fremont, CA 94536
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Rashmi Seth
This statement was filed with the County Clerk of Alameda County on December 10, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/29, 1/5, 1/12, 1/19/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 512285

Water Emporium - Fremont, 3918 Washington Blvd., Fremont, CA 94587, County of Alameda Neeta J. Rupani, 2223 Grouse Way, Union City

Fictitious Business Name(s):

Jagdish B. Rupani, 2223 Grouse Way, Union City, CA 94587 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on 1/1/2011

declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Neeta J. Rupani, Owner This statement was filed with the County Clerk of Alameda County on December 7, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of

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

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

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/29, 1/5, 1/12, 1/19/16

CNS-2827992#

GOVERNMENT

CITY OF FREMONT ORDINANCE NO. 02-2016

AN ORDINANCE OF THE CITY OF FREMONT AMENDING FREMONT MUNICIPAL CODE TITLE 18, PLANNING AND ZONING, BY AMENDING SECTIONS 18.25.1875 AND 18.190.095, AND ADDING SECTIONS 18.25.1874 AND 18.190.098, BANNING ALL CULTIVATION AND DELIVERY OF MEDICAL MARIJUANA IN ALL DISTRICTS

THE CITY COUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS:

SECTION 1, FINDINGS
(1) In 1970, Congress enacted the Controlled Substances Act (CSA) which, among other things, makes it illegal to import, manufacture, distribute, possess or use marijuana in the United States.

(2) In 1996, voters of the State of California approved Proposition 215, known as the Compassionate Use Act (CUA), codified as Health and Safety (H&S) Code Section 11362.5.

(3) The CUA creates limited exemptions from state criminal liability for seriously ill qualified patients who are in need of medical marijuana or specified purposes and who obtain and use marijuana under limited, specified circumstances.

(4) In 2003, the State Legislature enacted the Medical Marijuana Program Act (MMPA) (H&S Code §§ 11362.7 - 11362.83) to clarify the scope of the CUA and allow cities and other governing bodies to adopt and enforce regulations consistent with the MMPA. (5) The CUA expressly anticipates the enactment of additional local legislation by stating: □[n]othing in this section shall be construed to supersede legislation prohibiting persons from engaging in conduct that endangers others, nor to condone the diversion of marijuana for nonmedical purposes.□ (H&S Code § 11362.5).

(6) Neither the CUA nor MMPA create a right to the unregulated cultivation of medical marijuana and California courts recognize that the regulation of cultivation of medical marijuana does not conflict with either the CUA or MMPA. (Browne v. County of Tehama (2013) 213 Cal.App.4th 704; Maral v. City of Live Oak (2013) 221 Cal.App. 4th 975.)

(7) Neither the CUA nor MMPA preempt a city's police power to prohibit the cultivation of all marijuana within that city. (*Maral v. City of Live Oak*, supra, 221 Cal.App. 4th 975.)

(8) Several California cities and counties (a) Several california uses and counters have experienced offensive and serious adverse impacts associated with and resulting from cultivation of marijuana. According to these cities, cultivation of marijuana increases risks of criminal activity, degrades the natural environment, and poses fire hazards to the land itself and surrounding areas.

(9) In 2008, the California Attorney General adopted guidelines for interpreting and implementing California's medical marijuana laws, entitled "Guidelines for the Security and Non-Diversion of Marijuana Grown for Medical Use (August 2008.)" (http://ag.ca.gov/cms_attachments/press/pdfs/n1601_medicalmarijuana.guidelines.pdf) (The "Attorney General Guidelines"). The Attorney General Guidelines state that patients, caregivers, or "[a]ny group that is collectively or cooperatively cultivating and distributing marijuana for medical purposes should be organized and operated in a manner that ensures the security of the crop and safeguards against diversion for non-medical purposes."

purposes."

(10) The experience of other cities has been that many individuals who cultivate marijuana are not qualified patients, caregivers, cooperatives or collectives in compliance with the MMPA and Attorney General Guidelines, and thus are engaged in cultivation, distribution and sale of marijuana in a manner illegal under both California and federal law. As a result, the City would be obligated to commit substantial resources to regulate and oversee the cultivation of medical marijuana to ensure that such cultivation is lawful and not a means for illegal drug trafficking. Furthermore, it is unclear whether even with significant resources and dedication toward the problem, the City would be able to prevent illegal conduct associated with marijuana cultivation such as illegal transport and distribution of that marijuana between persons who are not qualified patients or caregivers under the CUA and MMPA.

(11) Both state and federal courts recognize concerns about nonmedical marijuana use in connection with the CUA and MMPA. (See, e.g., Bearman v. California Medical Bd. (2009) 176 Cal. App. 4th 1588; People ex rel. Lungren v. Peron (1997) 59 Cal. App. 4th 1383, 1386; Gonzales v. Raich (2005) 545 U.S. 1).

(12) The use, possession, and cultivation of marijuana remain illegal under the federal CSA (Bearman v. California Medical Bd., supra, 176 Cal.App.4th 1588). Federal courts recognize that marijuana is deemed to have no accepted medical use (Gonzales v. Raich, supra, 545 U.S. 1; United States v. Oakland Cannabis Buyers' Cooperative (2001) 532 U.S. 483, 491), that medical necessity is not a defense to prosecution under the CSA (United States v. Oakland Cannabis Buyers' Cooperative, supra, 532 U.S. 483, 491), and that despite protections under California's CUA and MMPA, the federal government may enforce the CSA (Gonzales v. Raich, supra, 545 U.S. 1).

(13) Neither the CUA nor the MMPA create implied or actual limitations on local land use or police power regulation of land used for the cultivation of marijuana. (City of Riverside v. Inland Empire Patients Health and Wellness Center, Inc., (2013) 56 Cal. 4th 729, 759-760).

(14) On October 9, 2015, Governor Brown signed 3 bills into law (AB 266, AB 243, and SB 643) which collectively are known as the Medical Marijuana Regulation and Safety Act (hereafter MMRSA"). The MMRSA set up a State licensing scheme for commercial medical marijuana uses while protecting local control by requiring that all such businesses must have a local license or permit to operate in addition to a State license. The MMRSA allows the City to completely prohibit commercial medical marijuana activities and all cultivation activities.

(15) Marijuana plants cultivated outdoors often produce, especially as they mature to harvest, a distinctive, strong odor that can be detectable and offensive beyond the borders of the property on

(16) Cities, counties, and air quality districts in which marijuana is grown outdoors have received large numbers of complaints of odors related to the cultivation of marijuana. (17) Marijuana grown indoors has likewise led to dozens of complaints made to the City from nearby uses based on a concern over criminal activity and its impact on neighborhood safety, including but not limited to excessive foot and vehicle traffic, erratic driving, and marijuana smoke emanating from the subject location.

(18) Marijuana, even when grown for medical purposes, has a high market value.

(19) The strong smell and visibility of marijuana (19) The strong smell and visibility of marijuana creates an "attractive nuisance" that entices others to the cultivation, and increases the risk of crimes such as burglary, trespass, robbery, and armed robbery, potentially resulting in serious injury or death. The cultivation of medical marijuana can also result in various code violations, including improper and dangerous electrical alterations and use. These secondary effects pose serious safety risks, and require the commitment of scarce police and public resources.

(20) The City has already received complaints from residents (as noted in the staff report) regarding the odor and safety concerns of medical marijuana grows, and anticipates further complaints if action is not taken. (21) An ordinance prohibiting all cultivation and

delivery is necessary and appropriate to maintain and protect the public health, safety and welfare of the citizens of Fremont.

SECTION 2. FMC Sections 18.25.1872, 18.25.1874 and 18.25.1875 AMENDED OR ADDED Fremont Municipal Code, Title 18 (Planning and Zoning), Chapter 18.25 (Definitions), Sections 18.25.1872 and 18.25.1875 are amended, and Section 18.25.1874 is added, to read as follows:

Sec. 18.25.1872. Medical marijuana cultivation. "Medical marijuana cultivation" shall have the same meaning as "cultivation" set forth in California Business and Professions Code Section 19300.5(l) as that section may be amended from time to time. time to time.

Sec. 18.25.1874. Medical marijuana delivery.

"Medical marijuana delivery" shall have the same meaning as "delivery" set forth in California Business and Professions Code Section 19300.5(m) as that section may be amended from time to time.

Sec. 18.25.1875 Medical marijuana dispensary. "Medical marijuana dispensary" shall have the same meaning as "dispensary" as set forth in

PUBLIC NOTICES

California Business and Professions Code Section 19300.5(n) as that section may be amended from time to time. A medical marijuana dispensary shall also include any facility or location, whether fixed or mobile, where medical marijuana is made available to, or distributed to, or distributed by, one or more of the following: a primary caregiver, a qualified patient, or a patient with an identification card. All three of these terms are identified in strict accordance with California Health and Safety Code Section 11362.5 et seq. A "medical marijuana dispensary" shall not include the following uses, as long as the location of such uses is otherwise regulated by this code or applicable law: a clinic licensed pursuant to California Health and Safety Code Division 2, Chapter 1, a healthcare facility licensed pursuant to California Health and Safety Code Division 2, Chapter 2, a residential care facility for persons with chronic life-threatening illness licensed pursuant to California Health and Safety Code Division 2, Chapter 3.01, a residential care facility for the elderly licensed pursuant to California Health and Safety Code Division 2, Chapter 3.01, a residential care facility for the elderly licensed pursuant to California Health and Safety Code Division 2, Chapter 3.01, a residential care facility for the elderly licensed pursuant to California Health and Safety Code Division 2, Chapter 3.2, a residential hospice or a home health and Safety Code Division 2, Chapter 8, as long as such use complies strictly with applicable law, including, but not limited to, California Health and Safety Code Section 11362.5 et seq.

SECTION 3, FMC SECTIONS 18.190.095 AND 18.190.098 AMENDED OR ADDED Fremont Municipal Code, Title 18 (Planning and Zoning), Chapter 18.190 (Special Provisions Applying to Miscellaneous Uses), Section 18.190.095 is amended, and Section 18.190.098 is added, to read as follows:

Sec. 18.190.095. Cultivation of medical marijuana a prohibited use; amortization.

(a) All medical marijuana cultivation as defined in Section 18.25.1872 is prohibited in all zones.

(b) Violations of this section shall be a public nuisance but shall not otherwise be deemed a misdemeanor, infraction, or crime of any kind. Any violation of this section shall also be subject to civil enforcement remedies available by law, at the discretion of the city.

(c) Notwithstanding any provision of this code to the contrary, any use of real property existing on February 11, 2016 that involves medical marijuana cultivation but which was constructed, operated, and maintained in compliance with all previous regulations, shall be regarded as a nonconforming use which may be continued until six months following February 11, 2016, at which time such nonconforming use shall immediately be removed, discontinued and abated or changed so as to conform with the requirements of this code unless an extension of time has been approved by the city manager in accordance with the provisions of subsections (d) – (f) below.

(d) An application for an extension of time in accordance with subsection (c) above must be filed with the city manager at least 60 days but no more than 120 days prior to the time established in subsection (c) for termination of such use. The application shall state the grounds for requesting an extension of time. The filing fee for such application shall be established by resolution from time to time by the city council.

time to time by the city council.

(e) The city manager shall appoint a hearing officer to hear the application. The hearing officer shall set the matter for hearing within 30 days of receipt of the application. All parties involved shall have the right to offer testimonial, documentary and tangible evidence bearing on the issues; may be represented by counsel; and shall have the right to confront and cross-examine witnesses. Any relevant evidence may be admitted that is the sort of evidence upon which reasonable persons are accustomed to rely in the conduct of serious affairs. The hearing officer shall cause to be made an audiotape of the full hearing and shall create and maintain a full record of the hearing. Any hearing under this section may be continued for a reasonable time for the convenience of a party or a witness. The decision of the hearing officer shall be final and subject to judicial review pursuant to California Civil Procedure Code Section 1094.5. The decision of the hearing officer shall state that any petition for review must be filed not later than 90 days following the date the decision becomes final as provided in California Civil Procedure Code Section 1095.6.

Code Section 1095.6.

(f) An extension under the provisions of this section shall be for a reasonable period of time commensurate with the investment involved and the public interest in termination of the cultivation use. The hearing officer shall consider all of the following factors: the owner's total investment in the use; the present, actual and depreciated value of the related improvements; any remaining lease term; the cost of relocating the use; the ability of the owner of the use or landowner to change the use to a conforming use; the date on which the property owner and/or owner of the use received notice of the nonconforming status of the use; and the effects on the health, safety, and welfare of the surrounding businesses and other uses if the cultivation use is allowed to operate beyond the August 11, 2016, amortization date. The extension shall be approved only if the hearing officer makes findings taking into consideration the factors described above or such other findings as are required by law.

Sec. 18.190.098. Delivery of medical marijuana a

as are required by law.

Sec. 18.190.098. Delivery of medical marijuana a prohibited use. All medical marijuana delivery as defined in Section 18.25.1874 is prohibited in all zones. Violations of this section shall not be deemed a misdemeanor, infraction, or crime of any kind. Any violation of this section shall be subject to civil enforcement remedies available by law, at the discretion of the city. SECTION 4. CEQA

The City Council finds, under Title 14 of the California Code of Regulations, Section 15061(b) (3), that this ordinance is exempt from the requirements of the California Environmental Quality Act (CEQA) in that it is not a project which has the potential for causing a significant effect on the environment. The City Council therefore directs that a Notice of Exemption be filed in compliance with CEQA regulations.

SECTION 5. SEVERABILITY

If any section, subsection, sentence, clause or phrase of this ordinance is for any reason held by a court of competent jurisdiction to be invalid, such a decision shall not affect the validity of the remaining portions of this ordinance. The City Council of the City of Fremont hereby declares that it would have passed this ordinance and each section or subsection, sentence, clause and phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses or phrases be declared invalid.

SECTION 6. EFFECTIVE DATE

This ordinance shall take effect and will be enforced thirty (30) days after its adoption.

SECTION 7. PUBLICATION AND POSTING

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

The foregoing ordinance was introduced before the City Council of the City Council held on the 12th day of January, 2016 and finally adopted at a regular meeting of the City Council held on the 12th day of January, 2016 by the following vote:

AYES: Mayor Harrison, Vice Mayor Mei, Councilmembers: Chan, Bacon, and Jones NOES: None

ABSENT: None

ABSTAIN: None

SUSAN GAUTHIER - CITY CLERK 1/19/16

CNS-2835684#

PUBLIC HEARING NOTICE Pursuant to Calif. Govt. Code Secs. 6061, 65090, 65091, 65094, 65095 & 65905, on February 2, 2016, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Planning Commission will hold a public hearing to consider:

to consider:

(1) By resolution, rescinding the December 8, 2015 approval of Gateway Station West, a 589-unit residential project within the Dumbarton Transit Oriented Development Specific Plan area located at the western edge of the City, including all associated resolutions and motions; and (2) Approving a resolution making certain findings and recommending City Council adoption of a Supplemental Environmental Impact Report (E-14-46) to the Environmental Impact Report (State Clearinghouse No. 2010042012) for the Dumbarton Transit Oriented Development; (3) Approving a resolution recommending rezoning (RZ-14-48) an approximately 41-acre area (APN 537-852-7) from MT-1 (High Technology Park District) to MDR-FBC (Medium Density Residential – Form Based Codes) (4) Approving a resolution for P-14-49, a planned unit development and U-14-50, a conditional use permit, for a 589-unit residential project (Gateway Station West) located within the Dumbarton Transit Oriented Development Specific Plan area at the western edge of the City of Newark; (5) By motion, recommending that the City Council approve TM-14-47, Vesting Tentative Map 8009, to construct approximately 589 residential units; and (6) By motion, approving ASR-14-51, an Architectural and Site Plan Review, with Exhibit A, pages 1 through 46.

Details available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4208.

If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission at, or prior to, the public hearing.
TERRENCE GRINDALL
Assistant City Manager
1/19/16

CNS-2835548#

ORDINANCE NO. 812-16

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY LEVYING SPECIAL TAX WITHIN CITY OF UNION CITY COMMUNITY FACILITIES DISTRICT NO. 2006-1 (PUBLIC SERVICES), INCLUDING CERTAIN ANNEXATION TERRITORY, ANNEXATION NO. 4 (Patina No. 1)

The above entitled ordinance was adopted by the City Council on January 12, 2016. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on April 14, 2015, is available on the City's website at: http:// If2.unioncity.org/weblink8/0/fol1/12/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on January 12, 2016 by the following

AYES: Councilmembers Ellis, Gacoscos, and Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None ABSENT: None ABSTAIN:

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST: /s/ Anna M. Brown Anna M. Brown

APPROVED AS TO FORM: /s/ Benjamin T. Reyer II BENJAMIN T. REYES II, City Attorney

CNS-2835365#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS NOTICE INVITING BIDS FOR STAFF AND OVERFLOW PARKING LOT FOR THE MARK GREEN SPORTS CENTER, CITY PROJECT 15-13

STAFF AND OVERFLOW PARKING LOT FOR THE MARK GREEN SPORTS CENTER, CITY PROJECT 15-13

Sealed proposals for the work shown on the plans entitled: STAFF AND OVERFLOW PARKING LOT FOR THE MARK GREEN SPORTS CENTER, CITY PROJECT NO. 15-13, will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until THURSDAY, FEBRUARY 04, 2016, 2:00 P.M., at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor shall possess a Class A – General Engineering – license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. Plans, specifications and proposal forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308 for a copy of the Plan Holder's List. Plans and specifications fees are as follows: NON-REFUNDABLE FEE OF \$10.00 PER CD (PDF format) WHEN PICKED UP AT THE PUBLIC WORKS' COUNTER OR \$20.00 IF REQUESTED TO BE MAILED General Work Description: The work to be done, in general, consist of construction of parking lot and RV storage, and other such items indicated and required by the plans, Standard Specifications, and these technical specifications. All questions should be faxed to Thomas Ruark, City of Union City, at (510) 489-9468 or e-mail: ThomasR@ciunion-city.ca.us. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the of Industrial Relations are referenced but not printed in said publication.

CITY OF UNION CITY DATED: January 12, 2016 1/12, 1/19/16

CNS-2832703#

NOTICE TO BIDDERS

An oral auction will be held in the Finance Department / Purchasing Division at 3300 Capitol Avenue, Building B, Fremont, CA 94538 at 10:00 A.M. PST on Thursday, February 25th, 2016. 3579 Shadowbrook Terrace, Fremont, CA 94536

APN 501-1826-055-00

Lot Size: ± 1,189 s.f.
Building Size: ± 1,502 s.f.
Minimum Oral Bid: \$730,000

Close of Escrow: 45 days (Estimated Close of Escrow: 5/27/2016)

Auction Date February 25, 2016 Auction starts at 10:00 AM

Registration: from 9:30 AM to 10:00 AM (\$20,000 bid deposit is due at the time of registration)

Open Houses Tuesday, February 9, 2016 10:00 – 11:00 a.m. Tuesday, February 16, 2016 2:00 – 3:00 p.m.

(Not mandatory, but highly recommended) 1/12, 1/19/16

CNS-2828582#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF KATHERYN ELLEN BURKE CASE NO. RP16799629

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate. or both, of: Katheryn Ellen Burke A Petition for Probate has been filed by Susan Kim Burke in the Superior Court of

California, County of Alameda.
The Petition for Probate requests that
Susan Kim Burke be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will

and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority.

A hearing on the petition will be held in this court on 2/17/2016 at 9:30 am in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.
If you object to the granting of the petition,

you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

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

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

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

Petitioner/Attorney for Petitioner: Brian F. Connors, Law Offices of Brian F. Connors, 466 Green Street, Ste. 300, San Francisco, CA 94133, Telephone: 415-896-6000 1/19, 1/26, 2/2/16

CNS-2836105#

NOTICE OF PETITION TO **ADMINISTER ESTATE OF** KARL D. FELPERIN A.K.A. KARL DAVID EEL DE **CASE NO. RP15793143**

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Karl D. Felperin a.k.a. Karl David Felperin A Petition for Probate has been filed

by Amnon Igra in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Amnon Igra be appointed as personal representative to administer the estate of

the decedent

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested The will and any codicils are available for be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows

good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on February 23, 2016 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state

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

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 delivery to you of a notice under section 9052 of the California Probate Code.

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

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

court clerk.

Petitioner/Attorney for Petitioner: Serra Falk Goldman, Esq., Falk, Cornell & Associates, LLP, 350 Cambridge Avenue, Suite 130, Palo Alto, CA 94306, Telephone: (650) 463-1550 1/19, 1/26, 2/2/16

CNS-2835724#

NOTICE OF PETITION TO ADMINISTER ESTATE OF DANIEL ALLEN CHRISTENSEN AKA DANIEL A. CHRISTENSEN CASE NO. RP15797475

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate or both, of: Daniel Allen Christensen, aka Daniel A. Christensen A Petition for Probate has been filed by

Daniel J. Christensen, Jr. in the Superior Court of California, County of Alameda. The Petition for Probate requests that Daniel J. Christensen, Jr. be appointed as personal representative to administer the estate of the decedent.

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

good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 2/9/16 at 9:30 AM in Dept. 201

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

attorney. If you are a creditor or a contingent reditor 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 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.

Other California statutes and legal authority

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

M. White, 4300 Black Avenue, #125, Pleasanton, CA 94566, Telephone: (510) 796-4779 1/12, 1/19, 1/26/16

CNS-2833128#

NOTICE OF WAREHOUSE LIEN SALE

NOTICE OF WAREHOUSE LIEN SALE

I am an attorney at law retained to collect these debts. Any information obtained will be used for that purpose. NOTICE IS HEREBY GIVEN that the mobilehome described below will be sold as is at public sale on February 12, 2016 at the hour of 11:00 a.m., at Space 544 Cumana Circle, Tropics Mobile Home Park located at 33000 Almaden Blvd., Union City, California in order to satisfy the lien claimed by the owner of the above mentioned mobilehome park for storage and other related charges incurred by James F. Valdez and Linda Valdez. The mobilehome park owner may participate in the public sale.

Rent & Storage \$5,695.21

Electricity - \$ 918.27

Gas - \$ 343.25

Water - \$ 331.96

Sewer - \$ 238.23

Trash - \$ 306.84

HCD/Wts & Measure \$ 11.00

Court Pymt Credit \$ (947.49)

Total Claim - \$6,897.27

The sale will be free and clear of all claims, liens and encumbrances of record except for possible liens of unpaid mobilehome registration fees and unpaid taxes, if any. The Mobile Home Park owner has enforced a judgment for possession of the premises. Presently there is no right to keep this unit on Space 544 Cumana Circle. However, after the sale is concluded, the management may entertain offers of financial consideration from the buyer in exchange for granting the buyer permission to leave the unit on-site in the future. Any prospective buyer wishing to reside in the unit must qualify for that right via the application and approval process. Details are available at the Mobile Home Park owner reserves the right to require the removal of the mobilehome within 48 hours after the sale. Prospective purchasers must tender a cashier's check for the full amount of the purchase immediately at the conclusion of the sale. Except for the warranty that this sale is authorized by law, absolutely no warranties of sale are made.

The park reserves the right to postpone and reschedule the sale without further notice. The general public will have access to the Mobilehome Park premises for purposes related to this sale. This sale does not include any contents of the unit and the successful bidder is responsible for the lawful disposition of all remaining contents of the unit. The Mobilehome is described as: One (1) 1976 Skyline Buddy Single Family Mobile Home; California HCD Decal No.: LAW8205; Serial Nos.: 0475A/B6529; HUD Label/ Insignia Nos.: 241180 & 241181; Length: 52; Width: 20'. Tropics Mobile Home Park's claim for sums unpaid for May 1, 2015 through January 31, 2016, is set forth above and must be paid by the registered owner or other party in interest within 10 days of this notice in order to redeem the mobilehome, remove it from Space 544 Cumana Circle and stop the sale. The Registered Owner's payment of the sums demanded by this Notice will not reinstate the tenancy (and sub-tenancy, if any) under a rental agreement in default.
NOTICE TO CONSUMER: The law gives you the thirty (30) days after you receive this Notice of sispute the validity of the debt or any part of it. If you do not dispute it within that period, I will assume the debt is valid. If you do dispute it - by notifying me in writing to that effect - I will, as required by law, obtain and mail to you proof of the debt.

The law does not require me to wait until the end of the 30 day period before proceeding to collect this debt. If, however, you request proof of the debt within the thirty (30) day period that begins with your receipt of this Notice, the law requires me to suspend my efforts (through litigation or otherwise) to collect the debt until I mail the requested information to you.

DATED: 01/11/16 /s/ Michael W. Mihelich, Attorney for Tropics Mobile Home Park (951) 786-3605 1/19, 1/26/16

CNS-2834614#

TRUSTEE SALES

T.S. No.: 2014-05590-CA A.P.N.:525-0962-004-00 Property Address: 40233 Fremont Boulevard, Fremont, CA 94538 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 08/12/1995. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BESOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Trustor: Mohammad F. Ahmed, An Unmarried Man, And Mohammad H. Ahmed, A Married Man, As Sole And Separate Property Duly Appointed 08/25/1995 as Instrument No. 95194024 in book — page— and of Official Records in the office of the Recorder of Alameda County. California, Date of Sale: 02/16/2016 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COUNTHOUSE, 1225 FALLON STREET EMERGENCY EXIT OF THE entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property. NOTICE OF TRUSTEE'S SALE Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)–960–8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2014-05590-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale. Date: January 6, 2016 Western Progressive, LLC, as Trustee for beneficiary C/o 30 Corporate Park, Suite 450 Irvine, CA 92606 Automated Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx For Non-Automated Sal CNS-2833312#

NFL Alumni honor Ritu Maheshwari

The National Football League (NFL) Alumni is a nonprofit service organization of retired NFL players who work voluntarily on behalf of youth and charity. This year, NFL Alumni partnered with the Multi-Ethnic Sports Hall of Fame and other non-profit organizations to honor twelve extraordinary Bay Area women at the Black and White Luncheon at Hyatt Regency Hotel in Santa Clara on September 26, 2015.

Fremont's Ritu Maheshwari was among women honored with the Women Moving Forward Award for outstanding community service. She was the first Indian woman to receive this recognition. Maheshwari was recognized for her work to help children and senior citizens in need. She has been associated with many charities and non-profit organizations globally, and has actively worked to give victims of domestic violence a voice by making documentaries, creating awareness, and integrating community.

Maheshwari is a passionate community leader who strives to bring the Indian-American community together and help youth connect with their culture and roots. As Media Relations Chair for the Federation of Indo-Americans (FIA) of Northern California, she helps organize events like Festival of India & Parade and Holi - the Festival of Colors, instrumental in building a vibrant and cohesive Indo-American community in the Bay Area. During her acceptance speech, Maheshwari asked everyone to take the opportunity to help someone in need, as there is no better accomplishment than helping a fellow human being.

> Ritu Maheshwari receiving the Outstanding Community Service Award by NFL Alumni President Allan Kennedy and Vice President Eric Price

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Monday, January 4

At 11:12 p.m., officers responded to a possible residential burglary in progress in the 6100 block of Joaquin Murieta Avenue. An alert neighbor saw an adult male dressed in all black clothing kicking at her neighbor's rear sliding door. Ofc. Mavrakis found the rear sliding window cracked. No entry was made and the suspect was not located.

At 11:33 p.m., a victim came to Newark Police Department (NPD) to report a vehicle burglary. The vehicle was parked at Lido Saigon, located at 35219 Newark Blvd., between 8:00 p.m. and 9:30 p.m. The vehicle was broken into via a window smash. The losses were two laptops, an iPad, a cell phone and three backpacks.

At 2:20 a.m., Ofc. Geser responded to a residence in the 5600 block of Souza Avenue to investigate a theft of a vehicle. Around 2:19 a.m. a white 1999 GMC Savanah 350 van (CA 5U86258) was taken from the residence.

Wednesday, January 6

At 12:40 p.m., Ofc. Posadas and Ofc. Heckman responded to an address in the 8000 block of Thornton Ave, for a noise disturbance. Upon arrival, officers contacted a 31-year-old male of Newark, who suffered a facial injury caused by his girlfriend, a 23-year-old female of Newark, striking him with a chair. The male had retaliated by grabbing the female's neck, causing injury to the female. The girlfriend was arrested for felony domestic violence and assault with a deadly weapon (chair). The male was arrested for felony domestic violence and an outstanding arrest warrant. They were both booked at Santa Rita Jail.

At 9:00 p.m., officers responded to a subject waving around a handgun in the street on Buckingham Court. A highrisk stop was performed on the subject when he left the scene in his vehicle. Subsequent investigation revealed an 18-year-old male of Newark was exercising poor judgment by trying to impress his girlfriend with his new BB gun. No victims were located and the male was released at the scene.

Thursday, January 7

At 10:10 p.m., a neighbor heard glass breaking and called to report a possible residential burglary occurring on St. Mark Avenue. The neighbor provided a

description of a possible suspect vehicle, which was stopped by officers as it was leaving the area. When officers checked the residence on St. Mark Avenue, they found a broken window and marijuana operation inside. A 28-year-old male of Fremont, a 27-year-old male of Milpitas, and a 25-year-old male of San Leandro were arrested for illegal cultivation of marijuana. All three subjects were later booked at Santa Rita Jail.

Friday, January 8

At 9:21 p.m., Ofc. Horst investigated a theft of mail that was caught on exterior residence surveillance. A vehicle similar to a Chrysler van pulled up to a mailbox in the 7700 block of Yew Court and removed unidentified mail items from the mailbox. United States Postal Service investigators were notified of the incident.

Monday, January 11

At 3:16 p.m., officers responded to Union Pacific railroad tracks for a male who was lying on the railroad tracks in what appeared to be a suicide attempt. Officers flooded the area and began a search for the suspect. Sgt. DeSerpa spotted the suspect running between some buildings north of the Amazon warehouse. Ofc. Fredstrom spotted the suspect jumping the fence onto Amazon's property. Ofc. Nobbe gave chase on foot and caught the suspect. A 27-year-old male of Newark was contacted, and it was learned he was not trying to hurt himself; he was vandalizing trains and trying to hide from Union Pacific Railroad personnel. He was arrested for trespassing and delaying and resisting. He was later booked into Fremont Jail.

At 5:05 p.m., Ofc. Fredstrom responded to Cabrillo Drive/Thornton Avenue to meet with Fremont PD regarding a disturbance that occurred in Newark. A well-known probationer was busy terrorizing local transients. Ofc. Fredstrom arrested the 34-year-old male of Newark for assault with a deadly weapon, robbery, and making terrorist threats. He was booked at Fremont Jail.

At 12:16 a.m., Ofc. Prakash and Field Training Officer (FTO) Norvell responded to a burglary that had just occurred in the construction site near Cedar Boulevard/Central Avenue. Security guard reported two suspects had stolen construction equipment and fled in an unknown direction.

Tuesday, January 12

After responding to a 911 hang-up call at a residence on Plummer Avenue, Ofc. Johnson arrested an 85-year-old male of Newark for felony domestic violence. He was booked at Santa Rita Jail.

Now recruiting teen Police Explorers

SUBMITTED BY FREMONT PD

The Fremont Police Department is currently accepting applications for the teen Explorer Program.

The Explorer Program is a fun and safe way for teenagers to learn more about the field of law enforcement and get community service hours. Explorers donate between 5-20 volunteer hours each month by participating in a number of department activities including: ridealongs, traffic control, building tours and special events. All new Explorers are required to attend a one-week Explorer Academy in southern California (August 6-13, 2016).

If you are between the age of 14 - 18 and think that you might be interested in learning more about becoming a Police Explorer or having a future career in law enforcement, please visit the Department's Explorer Volunteer web-page at http://www.fremontpolice.org/Explorers.

Applications will be accepted through February 11, 2016, or when a sufficient number are received. For more information, call (510) 790-6691.

Please help locate missing Shih Tzu puppy

SUBMITTED BY FREMONT PD

Zizzi, an 11 month old Shih Tzu, was taken from her closed pen when her family's home was burglarized on January 8, 2016. The unknown suspect(s) entered the residence, located on Ratto Place, through an unlocked door and stole jewelry, computers and Zizzi.

Zizzi was recently spayed and just had her stitches removed this past week, so her tummy is still shaved. She is also micro-chipped. We would like to find Zizzi and return her to her family who very much misses her.

Anyone with information which may help lead to Zizzi's whereabouts, is asked to please call the Fremont Police Department at (510) 790-6800 and select option 3. We will also accept anonymous tips via text. Please text Tip FremontPD followed by the message to 888-777. This case is being investigated by Det. Kindorf, who can be reached at HKindorf@fremont.gov

Union City Police Log

SUBMITTED BY UNION CITY PD

Wednesday, January 6

At around 9:00 p.m., officers were dispatched to Arizona Street on the report of a home invasion robbery. Three armed suspects had entered the home via an unlocked front door. The suspects demanded jewelry and asked for the location of the safe. After being told the residents did not have a safe, they took jewelry and cash and fled on foot. None of the victims were harmed. All suspects were described as black male adults wearing dark clothing and masks. Two had black handguns, and one had a silver handgun.

Thursday, January 7

At around 10:15 p.m., Ofc. Olson conducted a vehicle stop on a vehicle with expired registration that ran a stop sign. A probation search of the vehicle yielded an illegal stun gun. Regina Gonzalez, a San Leandro resident, was arrested.

Friday, January 8

At around 7:30 p.m., Ofc. Ziya took a grand theft report at the police department. The victim had found a Craigslist ad for an apartment and followed instructions for

a "credit check" that involved emailing her credit card and debit card information to an unknown person. The ad was a scam, and both cards were subsequently used for fraudulent charges.

Saturday, January 9

At around 8:15 p.m., officers were dispatched to James Logan High School on reports of a shooting. A victim had been shot in the leg by a male suspect, who was with two other males. The shooting suspect was described as a Hispanic male, 18-20 years old, 5'8" and 160 lbs., clean-shaven with a slight Spanish accent, holding a silver semi-automatic handgun. The second suspect was described as a Hispanic male, 20-25 years old, 5'10" and 170 lbs., clean-shaven. The third suspect was described as a Hispanic male, 18-20 years old, 5'6" and 150 lbs., short black hair and cleanshaven. Detectives are continuing to investigate this case.

A residential burglary occurred on the 1500 block of Decoto Road between 2:30 a.m. and 9:30 a.m. The front door was kicked open, and the losses included a backpack with miscellaneous souvenirs inside it.

Sunday, January 10

Ofc. Stables was dispatched to a late reported strong-armed robbery. The victim said he was in the area of Fellows Street and Regents Boulevard around 7:45 p.m. on Saturday, January 9, 2016 when an unknown suspect approached him and hit him with a bar or stick. The suspect stole his necklace, watch and cash and fled on foot. The victim could only describe the suspect as an unknown race male, 5'7" and 180-190 lbs., wearing a blue sweater or jacket and a black beanie cap.

Parent Satisfaction Survey now available

SUBMITTED BY BRIAN KILLGORE

Fremont Unified School District (FUSD) is reaching out to its families for feedback on its programs and services. The Parent Satisfaction Survey 2016 is available online on the District's website at: www.fremont.k12.ca.us. Feedback will assist FUSD in revising its current Local Control and Accountability Plan for the 2016-17 school year, as well as provide the District with valuable information about parent engagement at district schools.

The survey is available in English, Spanish and Mandarin; the survey window will remain open

through March 1. Hard copies in all languages of the survey will also be made available at the front office of all FUSD schools and can be printed from the District website.

Parent Survey English: http://bit.ly/2016SurveyEnglish

Parent Survey Spanish: http://bit.ly/2016SurveySpanish

Parent Survey Mandarin: http://bit.ly/2016Survey-Mandarin

Obituary

Guilherme V. De Sousa

December 8, 1937 - January 17, 2016

Resident of Newark

Guilherme De Sousa entered into rest on January 17, 2016 in Newark, CA at the age of 78. He is survived by his loving children, Maria Lawson and her husband Dwayne, and Claudio Sousa and his wife Annie. Beloved grandchildren, Shawn, Lynn and Zachary; great grandchildren, Noah, Judah, Jonah and Shawn II. His treasured siblings, Fatima Alves, Antonio De Sousa, and Marie De Sousa. He is also survived by many nieces and nephews. He was preceded in death by his wife, Eva De Sousa, and son, Jefferey De Sousa.

Guilherme was born on December 8, 1937 in Azores, Portugal. He worked at American Brass and Iron Foundry in Oakland for 16 years and retired in 1999. He loved bull fights and Portuguese Festivals.

Visitation will be held from 9:30-11:30am with a Chapel Services starting at 11:30am on Saturday, January 23rd at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. A burial at Holy Sepulchre Cemetery in Hayward will follow.

Milpitas Geotour 2016

SUBMITTED BY THE CITY OF MILPITAS

The City of Milpitas will be launching California's first Geotour beginning Saturday, January 23. A Geotour is a real-world, family-friendly, modern day outdoor treasure hunt that uses smartphones, GPS coordinates, and clues to find geocaches hidden at various locations in Milpitas. Join Milpitas' Geotour and be a part of California's first Geotour!

Here's how:

- 1) Create a free Geocaching account at https://www.geocaching.com/account/register.
- 2) Find a geocache using geocaching.com or the official Geocaching Intro apps for iPhone and Android to pick a geocache and navigate to its location.
- 3) Once you find a cache, sign and date the logbook, re-hide the geocache exactly how you found it, leave a trinket of your own in the cache, and share your experience online.

There will be 25 caches hidden throughout Milpitas. Each cache contains trinkets from the City of Milpitas, and a special Milpitas Inaugural Geocoin can be found in each cache for those first to find the caches (while supplies last). Another way to receive this special Inaugural Geocoin is to find 20 out of 25 caches. Pick up a Geotour Passport from the Milpitas Geotour Headquarters (457 E. Calaveras Blvd.) A downloadable version will be available at http://www.ci.milpitas.ca.gov. Keep a log of all cache code words you find and bring it to the Milpitas Community Center (457 E. Calaveras Blvd.) to receive the special Milpitas Inaugural Geocoin.

Geocaching is a world-wide treasure hunt with 2,769,422 active geocaches and over 15 million

geocachers across the globe. The activity began in 2000 with the improved accuracy of GPS technology. Computer consultant Dave Ulmer tested the accuracy by hiding a container filled with various items in the woods and posting the coordinates in an internet GPS users' group. Labeled the "Great American GPS Stash Hunt," participants were required to discover the stash by GPS only; finders were instructed to "Take some stuff, leave some stuff." Within three days the stash was found, experiences were shared online, and the activity renamed Geocaching (geo for earth and geography, cache the French word for hiding place) was born.

Geocaching is a world-wide treasure hunt

"It will bring awareness to the city of Milpitas, and it is a fun activity for residents to check out the city," says City's Marketing Assistant Ruby General of the new Geotour. "People normally go to work and then go home. This brings you to the other side of Milpitas. We are a small town, but there is a lot Milpitas has to offer."

The Milpitas Geotour 2016 is proudly sponsored by Amalfi Apartments.

For more information regarding the Geotour, please contact Ruby General at (408) 586-3206 or rgeneral@ci.milpitas.ca.gov.

January 8 - 24, 2016 Smith Center at Ohlone College Box Office 510-659-1319 www.StarStruckTheatre.org See website for additional information Flying effects provided by ZFX, Inc.

TRI-CITY VOICE

Broadway West Theatre Company

Agatha Christie's mystery "And Then There Were None"

DIRECTED BY ANGIE HIGGINS AND TOM SHAMRELL

January 15 - February 13

In this superlative mystery thriller, eight guests who have never met each other or their apparently absent host and hostess are lured to an island on the coast of Devon England, and, along with two house servants, become trapped there. One by one they are accused of murder; one by one they start to die. The suspense never lets up!

4000-B Bay Street in Fremont

Performance times are 8 pm on Thursdays, Fridays and Saturdays. There are three Sunday matinees: Jan 24 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 pm, and the show begins at 1 pm. The Jan 31 and Feb 7 performance starts at 3 pm with refreshments during intermission (included in price of ticket)

Regular ticket prices are \$27 general and \$22 for Students, Seniors and TBA members.

Special pricing:

Thursday, Jan 21, Feb 4 and 11, 8:00 pm performances - \$20 for all. Thursday, Jan 28, 8:00 pm (no reservations – first come, first seat!) - \$10 for all.

Saturday, Jan 16, 8:00 pm performance - \$15 for all Sunday, Jan 31 and Feb 7, 3:00 pm matinees - \$20 for all. Sunday, Jan 24, 1 pm brunch matinee - \$27 for all.

All ticket prices include refreshments.

Call 510-683-9218 for reservations, or purchase tickets on line at www.broadwaywest.org

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

Tell A Friend Call Rachel Parra 510 745-1480

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.

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

Local scouts make America beautiful

SUBMITTED BY
IAYANTA SAMANTA

On Saturday, September 12, 2015, a group of local volunteers from Troop 125 of San Francisco Bay Area Council of Boy Scouts of America worked with volunteerrun Native Plant Nursery to restore upland habitat at Don Edwards San Francisco Bay National

Wildlife Refuge. The group was led by Ankur Samanta to help uproot invasive species like blackwood Acacia and protect endangered native plants Toyon, California coffeeberry and more. To celebrate the 60th anniversary of the City of Fremont, the group has committed to return in 2016 to plant native plants as part of their "Make America Beautiful" mission.

Stem Cell informational seminar

SUBMITTED BY BARBARA HAMZE

Fremont Main Library will host an exciting presentation on Stem Cell research by Mr. Don C. Reed, author of the book "Stem Cell Battles: Proposition 71 and Beyond." Great strides are being made in this field and we want to let the public know what is happening, and how they can help future efforts. Books will on available for purchase after the program.

Stem Cell Seminar Tuesday, Feb 9 6:30 p.m. – 8:30 p.m. Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1427 Free

