

Art association shares scratchboard demo

Page 32

San Leandro youth showcase talent

Page 24

Time Capsule buried for

Page 24

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

January 26, 2016

Vol. 15 No. 04

ARTICLE AND PHOTOS BY DAVID R. NEWMAN

remont is home to several high tech giants, most notably Tesla, Western Digital, Seagate, and Lam Research. But few people realize that there is another big company that has called Fremont home for the past 30 years... Delta. No, it's not Delta Air Lines, but Delta Products Corporation, the world's leading supplier of switching power supply solutions and DC brushless fans – two essential components that are now standard in every computer.

Founded in Taipei, Taiwan, in 1971 by a young Chinese engineer by the name of Bruce C.H. Cheng, the company began as Delta Electronics, manufacturing components for Taiwan's TV makers so they could avoid depending on Japanese imports. The company grew quickly, thanks to Cheng's uncanny ability to recognize changes in market trends and adapt accordingly. In the 1980s, for example, Delta transitioned from consumer electronics to the PC market, producing EMI Filters (which filter out electromagnetic noise from computers).

continued on page 19

Delta Corp: Fremont's quiet giant

SUBMITTED BY VICKILYN HUSSEY

Our favorite music and composers challenged the status quo of an era with fearless creativity and extraordinary power. Music at the Mission honors icons and tests boundaries in an exceptional concert program, "Classical Jam: Vivaldi to Hendrix."

"It's eye-opening, genre bending and surprising (in a good way)! Check your preconceptions at the door to get the most out of this unique classical experience," says Aileen Chanco, Music at the Mission's Director.

Vivaldi's "Summer" from "The Four Seasons," Schubert's theme and variations from "The Trout Quintet," Ravel's "Blues" from "Sonata for Violin and Piano," Jimmy Hendrix's "Manic Summer," Queen's "Bohemian Rhapsody," and tunes by Duke Ellington and Tower of Power are especially compelling when performed by the Music at the Mission Chamber Players in a salon

setting. The arrangements are spectacular, the improvisation will be insane, and you couldn't get any closer to the musicians unless you were playing with them.

"This concert celebrates the diversity in music from classical to rock to jazz to blues. Where most classical musicians often stay within their genre, Steve Huber, Matt Szemela and Emily Onderdonk are virtuosic cross-genre musicians, composers, and arrangers who straddle the classical music and rock/jazz worlds exceptionally well," explains Chanco.

Praised by the New York Times for his "outrageous fiddling," guest artist Matt Szemela crosses musical styles with incredible ease, from performances in Carnegie Hall and Lincoln Center to Jay-Z's "Reasonable Doubt 10th Anniversary Concert" at Radio City Music Hall.

continued on page 5

BAICFF will feature a special screening and Q&A with "The Black Stallion" director Carroll Ballard

The hills are alive with the sound of **Movies**

By Julie Grabowski Photos courtesy of BAICFF

Irish puffins, African princesses, bow ties, red heels, a stone named Clint, Legos, and stray cats all have their tale to tell when the "Bay Area International Children's Film Festival" (BAICFF) takes over Chabot Space & Science Center.

Celebrating its 8th year with the theme "Music and Movement," the festival is packed with over 60 animated, live action, short and feature-length films; special presentations and Q&A sessions with award-winning continued on page 32

Oscar-nominated "Sanjay's Super Team" by Pixar artist and author/illustrator Sanjay Patel will be

INDEX Arts & Entertainment 21 Bookmobile Schedule 23 Business 8

Classified35
Community Bulletin Board 34
Contact Us 29
Editorial/Opinion 29
Home & Garden 13

It's a date21
Kid Scoop
Mind Twisters16
Obituary
Protective Services 33

Public Notices3
Real Estate1
Sports 2
Subscribe

Could Leg Vein Problems Be a Threat to Your Health and Quality of Life

Start finding out—Answer this sample self-questionnair and attend a free seminar

because they carry blood from

id you know one in every three Americans over age 45 has some kind of vein disease? This is according to the American Venous Forum (AVF), a group dedicated to improving the care of patients with venous and lymphatic disease.

"Vein disease is often overlooked as an important part of your circulatory health," said Gabriel Herscu, MD, a vascular surgeon who practices with Washington Township Medical Foundation and is on the medical staff at Washington Hospital. "It occurs most often in the legs and ranges from small spider veins to chronic vein disease that can greatly affect a person's daily life."

Dr. Herscu will lead a free community seminar about varicose veins and chronic venous disease on Tuesday, February 23, from 1 to 3 p.m. in the Conrad E. Anderson, MD, Auditorium of the Washington West building near Washington Hospital in Fremont. For more information or to reserve your spot, go online to whhs.com/events then select February 23 on the calendar. Or, call (800) 963-7070.

Dr. Herscu explained that your veins are critically important

different parts of your body back to your heart. As you age, problems with your veins, such as venous insufficiency or reverse venous flow, can develop. Although venous insufficiency may be merely uncomfortable, annoying, or cosmetically disfiguring, severe venous disease can have serious consequences. At the seminar, you will learn about the causes and symptoms of leg

vein disease, as well as minimally

invasive office-based treatments

that are currently available.

"One problem I see in the community is that people may go to a vein clinic to have cosmetic treatment for unsightly leg veins, but they don't address the possibility of a more serious underlying problem that could lead to prolonged medical difficulties and even disability," observed Dr. Herscu.

He recommended that people with leg vein abnormalities consider seeing a vascular specialist who can detect potential problems that might otherwise be missed.

If you wonder whether you might have leg vein problems, the following questions could be the first step in helping you determine the answer.

- During the past four weeks, how often have you had leg problems, such as heaviness, aching, or swelling; night cramps; sensations of heat or burning; restless legs; throbbing, itching or tingling?
- At what time of day is your leg problem most intense?
- Compared with one year ago, how would you now rate your leg problem in general?
- Does your leg problem limit you in certain activities? If so, how much?
- During the past four weeks, have you had any problems with your work or other regular daily activities as a result of your leg problem?
- During the past four weeks, to what extent has your leg problem interfered with your normal social activities with family, friends, neighbors or groups?

These questions are part of a more extensive, validated Quality of Life Questionnaire Dr. Herscu gives to his patients with possible leg vein problems. The full questionnaire, including a way to calculate your Quality of Life score,

Vascular surgeon Gabriel Herscu, MD, will lead a free community seminar about varicose veins and chronic venous disease on Tuesday, February 23, 2016, from 1 to 3 p.m. 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 Ave. in Fremont.

will be available at the upcoming seminar on February 23.

In the past 20 years, treatment for vein disease has changed significantly. What used to require a major surgical operation can now be done in the doctor's office.

"Many office-based, minimally invasive procedures are as effective as surgery without the post-operative pain and have fewer complications," reported Dr. Herscu.

Today, vein disease can often be treated during several short office visits. In addition, because the procedure is far less risky, many people who were previously unable to have vein surgery because of other medical problems can now be treated.

Learn more.

To learn more about vein disease, its causes, symptoms and treatments, come to the free Health & Wellness seminar on February 23. To register, go online to whhs.com/events or call (800) 963-7070. To find out more about Washington Township Medical Foundation, go to www.mywtmf.com. For more information about Washington Hospital, visit www.whhs.com.

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

	TUESDAY	WEDNESDAY THURSDAY FRIDAY SATURDAY		SATURDAY	SUNDAY	MONDAY		
_	1/26/16	1/27/16	1/28/16	1/29/16	1/30/16	1/31/16	2/1/16	
12:00 PM 12:00 AM 12:30 PM	Shingles	Voices InHealth: Washington's Commu- nity Cancer Program	Arthritis: Do I Have One of 100 Types?	Voices InHealth: Washington's Community Cancer Program	Minimally Invasive Surgery for Lower Back Disorders	Voices InHealth: Washington's Commu- nity Cancer Program	Diabetes Matters: Diabetes & Heart Disease	
12:30 AM 1:00 PM 1:00 AM	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	GERD & Your Risk of Esophageal Cancer	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Family Caregiver Series: Panel Discussion	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Diabetes Matters: Key To A Healthy Heart with Diabetes	Heart Irregularities	
1:30 PM 1:30 AM	Women's Health	Keys to Healthy Eyes	Women's Health	Keys to Healthy Eyes	Women's Health	Keys to Healthy Eyes	Eating for Heart Health by Reducing Sodium	
2:00 PM 2:00 AM	Conference: Age Appropriate Screenings		Conference:Age Appropriate Screenings		Conference:Age Appropriate Screenings	Get Back On Your Feet: New Treatment Options for Ankle Conditions		
2:30 PM 2:30 AM	Family Caregiver Series: Legal & Financial Affairs	Washington Township Health Care District Board Meeting January	Skin Cancer	Washington Township Health Care District	Understanding the Basics of Pediatric Immunizations		Washington Township Health Care District	
3:00 PM 3:00 AM 3:30 PM 3:30 AM	Get Your Child's Plate in Shape	Inside Washington Hospital: The Emergency Department	Learn About Nutrition for a Healthy Life	Board Meeting January 13, 2016	Voices InHealth: Healthy Pregnancy	Varicose Veins and Chronic Venous Disease	Board Meeting January	
4:00 PM 4:00 AM	Heel Problems and Treatment Options	Minimally Invasive Options in Gynecology		Minimally Invasive Options in Gynecology	Your Concerns InHealth:	Minimally Invasive Options in Gynecology	How to Prevent a Heart Attack	
4:30 PM 4:30 AM	·	What You Should Know	Superbugs:Are We Winning the Germ War?	Diabetes Matters: Strategies for Incorporating Physical Activity	Senior Scam Prevention	Voices InHealth: Demystifying the Radiation Oncology Center	Acetaminophen Overuse Danger	
5:00 PM 5:00 AM	Latest Treatments for Cerebral Aneurysms	About Carbs and Food Labels	Sports-Related Concussions	How Healthy Are Your	Prostate Cancer:What You Need to Know	Keeping Your Heart on	Raising Awareness Abou	
5:30 PM 5:30 AM	Voices InHealth:The Legacy Strength Training System	New Treatment Options for Chronic Sinusitis	Family Caregiver Series: Hospice & Palliative Care	Lungs?	Family Caregiver Series: Recognizing the Need to Transi- tion to a Skilled Nursing Facility	the Right Beat	Stroke	
6:00 PM 6:00 AM 6:30 PM	Advanced Healthcare Planning	Diabetes in Pregnancy	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	The Weigh to Success			Raising Awareness About Stroke Your Concerns InHealth:	
6:30 AM 7:00 PM 7:00 AM	Deep Venous Thrombosis	Preventative Health Care	Diabetes Matters: Diabetes &	Hip Pain in the Young and Middle-Aged Adult	Washington Township Health Care District Board Meeting January	Washington Township Health Care District Board Meeting January	Decisions in End of Life Care	
7:30 PM 7:30 AM	Variatio Haplibus Fran	Screening for Adults	Stroke: What's the Connection?	Family Caregiver Series:	13, 2016	13, 2016	Learn More About Kidne Disease	
8:00 PM 8:00 AM	Keys to Healthy Eyes	Snack Attack	Keys to Healthy Eyes	Managing Family Dynamics in Caregiving Women's Health Confer- ence: Food and Mood: How	Keys to Healthy Eyes	Reach Your Goal: Quit	Family Caregiver Series: Tips	
8:30 PM 8:30 AM		Family Caregiver Series:	Washington Township Health Care District	One Can Affect the Other		Smoking Family Caregiver Series:	for Navigating the Healthcare System Hip Pain and Arthritis:	
9:00 PM 9:00 AM	Washington Township Health Care District Board Meeting January 13, 2016	Caregiving From A Distance	Board Meeting January 13, 2016	Heart Healthy Eating After Surgery and Beyond	Living with Arthritis	How Do You Talk to Your Doctor? Voices InHealth:	Evaluation & Treatment	
9:30 PM 9:30 AM	,	Knee Pain & Replacement	Inside Washington Hospital:		Don't Let Hip Pain Run You Down	Cyberbullying - The New Schoolyard Bully	Diabetes Matters: Protecting Your Heart	
10:00 PM 10:00 AM	What Are Your Vital Signs Telling You?	Radiation Safety	Rapid Detection of MRSA How to Maintain a Healthy Weight: Good	Strengthen Your Back! Learn to Improve Your Back Fitness	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Dietary Treatment to Treat Celiac Disease	Family Caregiver Series: Coping as a Caregiver	
10:30 PM 10:30 AM	Washington Women's	Meatless Mondays	' VVashington VVomen's		Washington Women's	Strengthen Your Back	Inside Washington Hospital: Patient Safety	
II:00 PM II:00 AM	Center: Cancer Genetic Counseling	Peripheral Vascular	Center: Čancer Genetic Counseling Take the Steps: What Yo		Center: Cancer Genetic Counseling	Crohn's & Colitis	Keeping Your Heart on	
11:30 PM 11:30 AM	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	r Your Blood Pressure		Should Know About Foot Care	Family Caregiver Series: Understanding Healthcare Benefits	Croiiiis & Colitis	the Right Beat	

Washington Hospital Earns Healthgrades' Distinguished Hospital **Award for Clinical Excellence**

'ashington Hospital again has been recognized by Healthgrades® as one of the top hospitals in the United States. The Hospital has received the 2016 Distinguished Hospital for Clinical ExcellenceTM and 2015 Patient Safety Excellence awards. Healthgrades is a leading source of safety, quality and patient satisfaction information about hospitals and physicians.

The Hospital was listed in the top five percent for patient safety among the 5,000 hospitals evaluated by Healthgrades. Several clinical services within the Hospital also were cited for excellence by Healthgrades.

"The many awards and recognitions Washington Hospital has received this year are a tribute to the excellent and hard work of our staff," said Washington Hospital Chief Executive Officer Nancy Farber.

"All those who work at Washington Hospital — from the surgeons, to the staff, to the volunteers — are to be commended for their commitment to our Patient First Ethic which is reflected in the outcomes cited by Healthgrades," Farber said.

Washington Hospital was one of 56 hospitals in California to receive the Distinguished Hospital Award for Clinical Excellence $^{\text{TM}}$, and one of only 50 to receive the award two years in a row. In the Bay Area, the Hospital was one of 18 to receive the award and only one of 12 to be recognized two years in a row.

Washington Hospital Healthcare System has been awarded multiple Healthgrades awards, including the 2016 Distinguished Hospital Award for Clinical Excellence. To learn more about the many awards and distinctions earned by Washington Hospital, go to whhs.com/about/awards.

The Hospital's Institute for Joint Restoration and Research was named one of Healthgrades America's 100 Best Joint Replacement programs. Orthopedic surgery and general surgery also were named among America's 100 Best.

Eight other programs were named as Five-Star Recipients, several having received this honor for more than one year: Total Hip Replacement (13 years in a row), Total Knee Replacement (11 years in a row), Treatment of Heart Attack, Treatment of Pneumonia, Women's Health, Esophageal/Stomach Surgeries (three years in a row), Treatment of Sepsis (two years in a row), and Treatment of Stroke (three years in a row). Five Star Recipients score in the top 15 percent for outcomes better than expected.

In the Bay Area, Washington Hospital has ranked the lowest of major complications from total hip replacement surgery, and the second lowest rate of major complications from knee replacement surgery.

Healthgrades independently analyzes each short-term acute care hospital in the country using three years of Medicare patient data. Hospitals may not opt-in or opt-out and the Healthgrades statistical model compares actual versus predicted performance for specific patient outcomes. Both mortality rates and complication rates are measured in determining the Healthgrades assessments.

"All of us at Washington Hospital are very pleased with our Healthgrades awards," Farber added. "We are committed to continued improvement in caring for our patients and in providing the very best medical care to everyone who comes through our doors."

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

Is It Safe To Take Expired Medicine and What To Do With **Expired Medication**

Dear Doctor,

I have a cabinet full of expired medicines, is it safe to take them?

Dear Reader,

Most medicines are given an expiration date well in advance of the time that they will lose their effectiveness. It is difficult to know, however, exactly when that medicine will no longer be good. Taking an expired medication may delay treatment and allow an illness to progress. There are no adverse health effects from taking expired solid medications, but there may be some from taking expired liquid or gel medications.

Dear Doctor,

What should I do with my expired or unused medi-

Dear Reader,

There are many places now where you can drop off your expired or unused medicines. Pharmacies, hospitals, and many doctors' offices often have depositories. Washington Hospital offers unused medication drop-off locations in the main Hospital lobby or in the Community Health Resource Library at Washington West. Flushing or pouring them down the drain is not recommended as they contaminate drinking water.

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.

Experience Heartfulness Meditation

2016 Free Six-week Series

Heartfulness means living the lightness and joy of your true nature. Experience a practical way to uncover the heart's unlimited resources. Listening and following your inner self takes practice, and this practice is best known as meditation.

Heartfulness meditation is a simple method to reconnect with your inner self. Come, experience the beauty of the heart!

2016 Dates & Times

Thursdays from 12 to 1 p.m. February 4, 11, 18, 25 & March 3, 10 or April 7, 14, 21, 28 & May 5, 12

Tuesdays from 7:15 to 8:15 p.m. February 9, 16, 23 & March 1, 8 15 or April 5, 12,19, 26 & May 3,10

Washington Wellness Center

Conference Room, Suite 145 Washington West, First Floor 2500 Mowry Avenue, Fremont

Space is limited.

To reserve your spot or for more information,

Fremont Facilitates Transparency with 'Open Data' Initiative

Fremont

The City of Fremont recently published its first dataset of "open data" in an effort to facilitate government transparency, accountability, and citizen engagement. This serves as one of the strategic initiatives in the City's Information Technology Strategic Plan.

Citizens expect anywhere, anytime access to information. The availability of Fremont's "open data" encourages third parties to use publicly-accessible data to develop digital applications and services to support technological innovation and economic growth.

The City of Fremont Geographic Information Systems (GIS) public map data has been released on the City's "Open Data portal" and

can be downloaded in various machine readable formats at www.Fremont.gov/OpenDataPortal. The portal improves access to the data and is freely available for citizens to use and republish with some noted disclaimers that the information is provided "as is." The GIS data can also help develop user-friendly applications with forward-looking predictive analytics. The City of Fremont is continuing to refine the current open data portal. Future enhancements include sharing publicly available financial and permitting data.

To view the City's Information Technology Strategic Plan, please visit www.Fremont.gov/ITStrategicPlan.

Progress in Warm Springs

The opening of BART's Warm Springs/South Fremont Station, expected in spring of 2016, will mark a significant achievement for the Warm Springs area. It will be the only station from Oakland to the planned end of the line at Berryessa in San Jose, which will be capable of sustaining a major employment center. The City is poised to receive Measure BB funds to complete the West Access Bridge and Plaza that will run over the Union Pacific railroad tracks and connect existing major employment centers, such as Tesla and Thermo Fisher Scientific, to this new station. These exciting updates will continue to optimize the City's strategically urban vision and are anticipated to be completed in 2018.

And there's more progress coming soon! Lennar, Toll Brothers, and Valley Oak Partners will be initiating three separate projects consistent with the Warm Springs Community Plan,

helping to realize Fremont's 21st century jobs-focused, transit-oriented Innovation District.

The Lennar and Toll Brothers projects will be located on the two largest plots of land nearest the station, with construction starting as soon as late spring/summer 2016. This progress will begin with major backbone infrastructure work, including new multimodal streets that will incorporate bike lanes and pedestrian-friendly walkways and utilities. The Valley Oak Partners project will follow in 2017, and will take place just north of Lennar's project. Overall, progress in the Warm Springs transit area will include an elementary school, public park and plazas, up to 4,000 residential units, over 1.7 million square feet of commercial, office and R&D space, and a hotel. For more information on what's happening in Warm Springs, please visit www.Fremont.gov/WarmSprings.

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. We will also want to get your input on larger development projects. City planners and decision makers will keep these comments in mind as they review new projects and make recommendations for changes to development rules and regulations. 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. The safety improvements being considered may 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.

In September 2015, the City adopted Vision Zero as a safety program to reduce roadway fatalities and severe traffic-related injuries. The proposed crossing enhancements are just a few of the steps that the City is planning to implement in order to make Fremont a safer and more walkable city. 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.

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 already here, make sure that you are prepared.

The City's Street Maintenance Division, along with the collaboration of other City departments, has developed a storm response plan to be as prepared as possible.

Here are some ways you can better prepare

What should you do before a flood?

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

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

What should you do during a flood?

- · Tune-in to local commercial radio or television stations and watch for Warning Bulletins and any corresponding emergency instructions such as those disseminated through the City's Community Alert System, CodeRED®.
- · If dangerous flooding conditions are imminent, avoid driving a vehicle if possible. Do not attempt to drive or wade through deep pockets of water or running washes. Unstable banks should be avoided.
- Avoid low-lying areas. Seek shelter in the highest areas possible.

What should you do after a flood?

- Listen to the radio for emergency instructions
- Avoid driving it possible
- · Follow established procedures for
- property damage repairs Sandbags 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 on how you can be better prepared for the upcoming storm season, 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.

continued from page 1

Classical Jam: Vivaldi to Hendri

Steve Huber has enjoyed a successful career as a symphony violinist in the U.S., Brazil, and Peru. He has performed and recorded as an improvising artist with Keith Emerson, Susana Baca, Spyro Gyra, and Marcus Belgrade.

A founding member of Grammy-nominated Quartet San Francisco and a symphony violist, Emily Onderdonk is a contemporary music specialist who brings irresistible beauty to everything she undertakes.

The epitome of "smooth elegance," the San Francisco Classical Voice hailed cellist Michael Graham for his "expressive richness." He is a member of the Oakland Symphony and plays with the New Century Chamber Orchestra.

Bill Everett, Music at the Mission Co-Artistic Director and Lecturer, is Principal Bassist of Symphony Silicon Valley. As a musician, he is feted as "graceful and bold" (San Francisco Classical Voice), and has a reputation as a knowledgeable and witty raconteur.

Displaying "awesome technical skill and sensitive artistry" (The

Philippine Star) as a piano soloist, recitalist, and chamber musician throughout the United States and abroad, Aileen Chanco is as thrilling to watch as she is to hear.

"Classical Jam: Vivaldi to Hendrix" is Sunday, January 31 in the sublime setting of a private home. Advanced reservations are required because fine wines and gourmet hors d'oeuvres will be served and seating is limited.

All-inclusive tickets are \$55 for a single or \$100 per couple. The address in Milpitas will be disclosed upon ticket order confirmation. If you have any questions, please contact Music at the Mission at info@musicatmsj.org.

> Classical Jam: Vivaldi to Hendrix Sunday, Jan 31 3:00 p.m. - 5:30 p.m. Milpitas

(Address available upon confirmation) (510) 402-1724 www.musicatmsj.org Tickets: \$55 single, \$100 couple

Diabetes matters

SUBMITTED BY LUCY HERNÁNDEZ

"Diabetes Matters" is a free, monthly diabetes education class featuring expert speakers that provides science-based information to help all community members increase knowledge about diabetes. Diabetes Matters classes and support groups will be held on the first Thursday of every month in the Conrad E. Anderson, MD, Auditorium, located at Washington West.

Individuals and families who live with diabetes are encouraged to attend. No registration is required. Stay for the diabetes support group from 8 p.m. to 9 p.m. For more information about Washington's other diabetes education programs, visit www.whhs.com/diabetes or call (510) 745-6556. Seminars are televised on InHealth, a Washington Hospital Channel (Comcast Channel 78) and online at www.inhealth.tv.

Diabetes Matters

Thursday, Feb 4 Insulin Delivery: "To Pump or Not to Pump": 7 p.m. - 8 p.m.

Thursday, Mar 3 Field Trip: Grocery Shopping with Diabet-EZ: 7 p.m. - 8 p.m. Class size is limited to 20. Call (800) 963-7070 or visit whhs.com to register.

Thursday, Apr 7 **Brown Bag Medication Review:** 7 p.m. - 8 p.m.

> Thursday, May 5 The History of Diabetes 7 p.m. - 8 p.m.

Thursday, Jun 2 Diabetes Roundtable Panel Discussion with Experts: 7 p.m. - 8 p.r

Conrad E. Anderson, MD, Auditorium Washington West 2500 Mowry Ave, Fremont (510) 745-6556 www.whhs.com/diabetes Free

Park District announces new Board leadership

SUBMITTED BY CAROLYN JONES

The East Bay Regional Park District (EBRPD) Board of Directors has inducted new leaders for 2016. Doug Siden of Alameda will serve as president; Beverly Lane of Danville will serve as vice president; Dennis Waespi of Castro Valley will serve as treasurer; and Diane Burgis of Oakley will serve as secretary. Whitney Dotson of Richmond, Ayn Wieskamp of Livermore, and John Sutter of Oakland, round out the seven-member board. Leadership positions rotate annually.

Siden was first elected to the Board of Directors in November, 1992. Prior to his retirement in 1999, he was executive director of a successful program to provide environmental education and recreational experiences to youth, children, families and adults for over 20 years.

Lane, a former mayor of Danville, was elected to the Park District Board in 1994. She has led efforts to establish the Iron Horse Regional Trail, the Calaveras Ridge Trail and Sycamore Valley Open Space Park. She is also a prominent local historian.

Waespi, elected to the Board in 2014, was an employee of the Park District for 36 years before retiring. He's also served on the boards of the Castro Valley Sanitary District and Hayward Area Recreation and Park District.

Burgis, a former Oakley city councilwoman, is executive director of Friends of Marsh Creek. She was elected to the Park District board in 2014.

The board meets the 1st and 3rd Tuesdays of every month. Members are elected to four-year terms, and represent different geographic areas of the East Bay.

For information, please contact Carolyn Jones, Public Information Supervisor at (510) 544-2217, cjones@ebparks.org

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

510-791-9700

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

DOGS • CATS • BIRDS • EXOTICS

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

High Quality, Affordable Pet Care since 1986 New State-Of-The-Art Center

We bonor competitor coupons. We guarantee the best prices

Initial Exam (Reg. \$29.50)

Not valid with any other offer Expires 1/30/16

\$25 OFF **SPAY OR NEUTER** FOR DOG OR CAT

Not valid with any other offer Expires 1/30/16

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

Mon-Fri 7am-Midnight Sat 7am-11pm - Sun 8am-7pm

Routine, Preventive & Urgent Care Open 7 Days a week - Open Evenings, Weekends & Holidays!

Se Habla Español

WANT TO PROTECT YOUR HOME -THINK MELLO

510-790-1118 www.insurancemsm.com

#OB84518

Let Us Leverage Over 50 Combined Years of Legal Experience for Your Benefit. We provide practical, cost-effective solutions to your legal issues.

Estate Planning Wills **Trusts**

Powers of Attorney Advanced Health Care Directives

Customized Estate

Incorporation Securities Contracts Commercial Real Estate

Transactions

Buy/Sell a Business

Business

Plans tailored to your

Employment Agreements

Don't Wait, Schedule Your Consultation Today!

Strategy, and Competitive Innovation

in a Competitive World New Tech Law Group, Inc.

510-659-8884 www.ntlg.us 40815 Grimmer Blvd., Fremont Page 6 WHAT'S HAPPENING'S TRI-CITY VOICE January 26, 2016

SPECIAL

Breast Augmentation

\$3,999*

*LIMITED TIME OFFER Some Restrictions Apply

510-794-5010

39380 Civic Center Drive, Suite B, Fremont

Practical ways to do great work

SUBMITTED BY **AARON GOLDSMITH**

The Fremont Chamber of Commerce Non-Profit Industry Council presents "Practical Ways to Do Great Work and Have a Life, Too!" by Dr. Linda Clever on Wednesday, February 3 at Fremont Bank Niles Bankers Building. During this meeting, we will make headway together toward finding focus and staying focused. We will refresh values, learn how to set limits, and connect with each other. Always being practical, we will also list five ways that people who are at the top of their game stay fit.

Tickets are \$25 for members and \$40 for non-members. Register online at http://web.fremontbusiness.com/events?oe=true. For more information, call (510) 795-2244.

Practical Ways to Do Great Work and Have a Life, Too! Wednesday, Feb 3 11:30 a.m. - 1:30 p.m. Fremont Bank Niles Bankers **Building** 37611 Niles Blvd, Fremont (510) 795-2244 http://web.fremontbusiness.co m/events?oe=true Tickets: \$25 members; \$40 non-members

Approved by: 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 MON-FR1 8:30AM-5:00PM LARGEST SELECTION IN BAY AREA 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

Special Back & Neck Pillows CUSHION REPLACEMENTS FOR: Sofa, Chairs, Lounges, Window Seats, Boats

• Flexible Polyurethane Foam

HR (High Resilience)

I • Neoprene

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

One Compon/Discount Per Visit Cannot combine discounts

Check into Yelp

for SPECIAL OFFERS

Call Today!

SAME DAY SERVICE

Bring In

Your Patterns

For Special Cuts

yelp₩

Follow us on

10% Discount!

Facebook

· Ethafoam 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.

Father & Daughter Sweetheart Ball

SUBMITTED BY REBECCA ROSE

Create a special and memorable experience at Union City Leisure Services' second annual "Father & Daughter Sweetheart Ball." Fathers and daughters can dress up, take pictures, and dance the night away with their special date. The evening is open to any and all fathers and daughters.

Cost is \$15 per father/daughter couple. Additional daughters are \$5 each. Registration fee includes music, refreshments, dance, contests and prizes, and a photo booth with fun props. Advance registration is required (no tickets at the door) and space is limited. Last year's event sold out, so reserve your space soon! For more information call (510) 675-5488 or go to www.unioncity.org (use code #58388).

> Father and Daughter Sweetheart Ball Friday, Feb 5 7 p.m. – 9 p.m. **Holly Community Center** 31600 Alvarado Blvd, Union City (510) 675-5488

www.unioncity.org Cost: \$15 per father/daughter couple, additional daughters \$5 each

Free income tax assistance

SUBMITTED BY SUPERVISOR RICHARD VALLE

Trained American Association of Retired Persons (AARP) volunteers will be available to prepare income tax returns for low- and moderate-income individuals and families, with emphasis on serving those over 55, at Fremont

Senior Center. Volunteers will be available to assist on Tuesdays and Thursday from February 2 to April 14. Tuesday appointments are available from 1 p.m. to 3 p.m. Thursday appointments are available from 9 a.m. to 3 p.m.

AARP membership is not required, but appointments are required and space is limited. Call (510) 790-6600 for an appointment.

Arlene Biala appointed as **Poet Laureate**

SUBMITTED BY LAUREL ANDERSON/ANNE CHANG

The County of Santa Clara Board of Supervisors has appointed Arlene Biala to the honorary post of Santa Clara County Poet Laureate. Biala has been appointed for a two-year term ending December 31, 2017. The Poet Laureate's role is to elevate Santa Clara County residents' awareness of poetry, and to help celebrate the literary arts.

"The Poet Laureate serves as an ambassador to the poetic arts in our community," said President Dave Cortese, County of Santa Clara Board of Supervisors. "Arlene Biala will bring new facets of

performance art to her role."

Biala is an award winning Filipino American poet and performance artist who has been participating in poetry performances and workshops in the Bay Area for over 20 years. Born in San Francisco and raised in Santa Clara, she is a long-time resident of Santa Clara County. Biala is the author of several collections of poetry: bone, (Helmut Press, 1993), continental drift (West End Press, 1999), and her latest book, her beckoning hands (Word Poetry Press, 2014), which just won the 2015 American Book Award. Her poems have also appeared in anthologies and journals such as Caesura, Red

Wheelbarrow, REED Magazine, and Verses Typhoon Yolanda: A Storm of Filipino Poets.

"I am honored and humbled to be selected as the next Santa Clara County Poet Laureate. As poet laureate I want to help provide opportunities for people to engage with each other and to share their stories through poetry," Biala said. Biala received her Master of Fine Arts in Poetics & Writing from New College of CA, and was the recipient of an artist residency at Montalvo Arts Center in Saratoga. Biala is an arts program manager with the City of San Jose Office of Cultural Affairs.

Arlene Biala is pictured in center of group

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

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 ATTORNEY AT LAW

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

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Meet a Muslim

Questions and Answers

Monday February I

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

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?

Lifelong Learning at Alameda County Libraries

www.aclibrary.org

BARBARA TELFORD-ISHIDA **ADULT SERVICES LIBRARIAN NEWARK LIBRARY**

n person and online, Tri-City libraries have all you need for a lifetime of learning. For complete listings, check events at www.aclibrary.org. All events and resources are free. Registration is required for events marked with a *; email btelford@aclibrary.org or call (510) 684-0684.

Fremont and Newark Library (3:30 - 5:30 pm) and Union City Library (3:45 - 5:30 pm) offer after school Homework Help for K-12 students from Monday to Thursday. BrainFuse, Alameda County's Online Homework Help, is available from 1 - 10 p.m. every day. Advanced Math Tutoring in middle and high school and college calculus, trigonometry, algebra, geometry and physics is provided at Newark Library on Tuesdays from 6:30 – 7:30 p.m. Math for Adults helps adults refresh and develop basic math skills (Union City, Tuesday, 2/23, 6 – 7 p.m.; Fremont, Sundays, 2/14 & 28, 2 – 4 p.m.)

Fremont Main Library (Saturdays, 10 a.m. – 12:30 p.m.) and Newark Library (Saturdays, 10 a.m. -5 p.m.) provide Computer and Gadget Help. *Computer Tutoring is also done by appointment at Newark Library. Union City Library has an eBook and eAudiobook Helpdesk on Saturday, February 20 from 10 a.m. to 1 p.m.

Upcoming business classes at Newark Library include *How to Start a Business (Saturday, 1/30, 10 a.m. – 1 p.m.); *Strategic Planning for Business Success (Saturday, 2/13, 10 a.m. – 12 p.m.); *Your Business Market vs. Market-p.m.); and *To Sell is Human (Saturday, 3/12, 10 a.m. – 12 p.m.).

You can also learn crafts at Newark Library. Stitch 'n Inch (knitting & crochet) meets alternate Saturdays, 12:30 - 2:30 p.m. (1/30, 2/13 & 27, 3/12 & 26). *Sewing Circle (machine sewing) meets the same Saturdays, 2 - 4 p.m. The Library needs experienced sewers to teach people to sew; please email btelford@aclibrary.org if you can help. For DIY learners, www.aclibrary.org has Hobbies and Crafts Reference Center, which provides instructions for the most popular crafts, hobbies and recreation activities, including over 740 howto books and magazines and 720

videos. The library also has hundreds of craft books, magazines, and DVDs for loan.

Also online, the Library subscribes to Universal Class which offers over 500 classes. Each class has a live instructor who communicates via email, personal assessments, and certificates of completion. Take up to five classes at a time and take up to six months to complete each class at your convenience. Classes cover personal, business, computer, hobby and other interests from project to anger management and feng shui to public speaking.

Learn or improve your language skills with one of the Library's online language learning resources. Pronunciator teaches 80 languages in 50 different languages and now offers live teacher-led conversation groups for up to five students at a time. Mandarin Chinese is currently available and other languages will be added at the rate of 1 or 2 per week, beginning with English, Spanish and French. The Library's Mango language program teaches conversation skills in English or Spanish for 79 languages.

Fremont Hospital Job Fair

SUBMITTED BY MONICA DORRIS

Fremont Hospital, the largest freestanding psychiatric hospital in the Bay Area, will be hosting a Job Fair on Thursday, February 11. There will be two sessions starting at 10 a.m. sharp and 12 p.m. sharp. For immediate consideration, applicants can register online for the event at www.surveymonkey.com/r/HiringAtFremontHospital and should send resume to acbdg@kra.com.

Recruiting for the following positions:

Nursing Positions (RN/Mgr.) **Activity Therapist** Clinical Case Manager Program Coordinator HIM Specialist II

Outpatient Therapist Mental Health Tech. Patient Transporter Patient Account Rep. Visitor Check-In Housekeeping Food Service / Cook

WIA (Workforce Investment Act), a partner and sponsor of this event, is providing assistance with resume preparation and will be pre-screening applicants, who register in advance. Qualified applicants will receive pre-scheduled interviews the day of the job fair.

Registration Guidelines: 1.) Take Registration Survey and select Job Fair session time at: www.surveymonkey.com/r/Hirin gAtFremontHospital

2.) Send your resume to: acbdg@kra.com

3.) For resume review, visit One Stop Career Center Thursday, January 28 2 p.m. – 4 p.m. **Tri-Cities One Stop** 39399 Cherry St, Rm 1211, Newark

Fremont Hospital Job Fair Thursday, Feb 11 10 a.m. /Session 1 12 p.m. /Session 2

Fremont Hospital 39001 Sundale Dr, Fremont, Sign in at Hospital Gym - Street Parking (510) 796-1100 Bring copy of resume

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 Ca

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 -888-972-3454

No Fee if No Recovery

Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil A variety of Portuguese breads including Sweet Bread

Rombauer Chardonnay 750ml ONLY **\$26.**99

510-659-8366

1584 Washington Blvd. Fremont

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

\$59.99

Silver Oak 2011 Cabernet Sauvignon

> \$4.⁹⁹lb Linguica

\$6.99 Loaf

All Sweet **Breads**

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

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

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

EVOLUTION:::

TRU-CAST TECHNOLOGY DRILLED & SLOTTED PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

\$90 Installation +Parts & Tax

\$39 REGULAR Freon

Most Cars Expires 3/30/16 All drilled and slotted plated to resist rust. Quite & low dust

FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

Visual Inspection System Charge

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

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 & Alignment

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

Coolant System Service

Factory Coolant

Most Cars Expires 3/30/16

Drain & Refill

up to I Gallon

AC Cabin Filter

\$70 + Tax

+ Certificate

Regular \$90

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

\$49 HYBRID

Replace Catalytic Converter

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

Minor Maintenance

Most Cars Expires 3/30/16

\$46% Tax

With 27 Point

Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses & Brakes 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 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. 5W40

Pentosin High Performance Made in Germany

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

Upgrade Fuses Aluminum Wires Replaced

New Circuts

ALL OTHER TOYOTA FACTORY OIL FILTERS Most Cars Expires 3/30/16

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵

CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 3/30/16

SYNTHETIC OIL CHANGE **FACTORY OIL FILTER**

CHEVRON Your Choice 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 OME & ORIGINAL DEALER PARTS ■ Brake Experts

Not Valid with any othr offer Most Cars Expires 3/30/16 Electric & Computer Diagnostics I Check Engine Light

We are the ELECTRICAL EXPERTS Service Engine Soon Repair Loss of Power to Lights/Outlets Only \$49 Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes **FREE**

\$120 Value (\$45 Value) Code Corrections Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade If Repairs Done Here Not Valid with any other offer

24 Hour Phone Service

FREE Estimates **FREE Consultation** VISA DISCOVER

Most Cars Additional parts and service extra Expires 3/30/16

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

Most Cars Expires 3/30/16

Shuttle drop off available with 15 miles

Take 880 to Thornton Go East Go Right on Moraine

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

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

#OB84518

BUSINESS

California reservoirs half full despite El Nino storms

By Scott Smith ASSOCIATED PRESS

FRESNO, Calif. (AP), - The recent onslaught of El Nino storms only slightly increased the levels of California reservoirs that stand at half of historic depths for this time of year, federal officials said Friday while releasing an initial water outlook for 2016.

Heavy rainfall has soaked into a landscape that has been parched by four years of drought, and the snowpack in the Sierra Nevada has grown but hasn't started to melt off and replenish the critically low reservoirs, U.S. Bureau of Reclamation spokesman Shane Hunt said.

"It's been raining and snowing," he said. "It's going to take a lot more."

The bureau's outlook comes as federal water managers prepare to

announce how much water will be available for Central Valley farmers this summer. The federally operated reservoirs that supply farms and cities throughout California's Central Valley are now 49 percent full, compared with 47 percent on Oct. 1.

Lake Shasta - located in Northern California and the state's largest reservoir - is at 68 percent, but San Luis Reservoir in Central California is at 20 percent of its historical average, the bureau reports.

Federal authorities typically announced in late February how much water will be available to farmers for the warmer growing months beginning in the spring. San Joaquin Valley farmers have said they hope that the wet winter will provide them with at least some surface water supplies, unlike the last two years.

Federal authorities operate the Central Valley Project, part of a system of canals and reservoirs that delivers water from throughout California. The California Department of Water Resources operates is the State Water Project, which delivers water to millions of Southern California residents.

Despite the low reservoir levels, the bureau's regional director, David Murillo, said he welcomed a strong Sierra Nevada snowpack at the start of winter and the parade El Nino storms dousing California following four years of historic drought.

'With this promising news and El Nino storms beginning to materialize, we are feeling encouraged," Murillo said in a statement. "However, storage in our reservoirs remains low, and we must be prudent."

From the high-flying to the practical: CES 2016 in brief

By Ryan Nakashima, Kimberly PIERCEALL AND TOM KRISHNER ASSOCIATED PRESS

LAS VEGAS (AP), This year's CES gadget show, like ones before it, showed off a mix of the dreamy and the practical in technology. Gadget prototypes promised us fully autonomous vehicles carrying commuters on the streets and in the sky, while gizmos went on sale that aimed to solve daily problems like restocking your fridge.

Here's a quick summary of the highlights of CES 2016:

DRONES

Drones might no longer be just a toy for hobbyists or weapons for the military. Chinese drone maker Ehang Inc. unveiled what it called the world's first drone capable of carrying a human passenger, a four-armed quadcopter with eight propellers that it said has been on more than 100 test flights, including some with a human passenger.

The idea is to set a course and then sit back for about a 20minute ride – assuming, of course, that regulators approve, which will probably be a long haul itself.

Companies are making drones smaller and smarter than ever for that high-tech selfie. Many can hover and shoot up to 4K video, and several companies are working toward including a ``follow me" function that would let drones fly along above or behind you, shooting video all the way. Some such drones are so small they fall under the minimum weight requiring registration by the Federal Aviation Administration.

CONNECTED CARS

Automakers and parts suppliers took further steps to make autonomous driving a reality. Quanergy, for instance, announced a low-cost version of laser-based sensors called Lidar that cuts the cost of outfitting autos with the technology to around \$1,000 per car from about \$70,000.

Israeli company Mobileye and German company Here announced plans to start making

super-detailed road maps based on cameras and sensors that exist in cars today. Those maps will help autonomous vehicles navigate in poor weather. Owned by Audi, BMW and Mercedes, Here said it plans to have detailed maps of the highway networks in North America and Western Europe by 2018.

VIRTUAL AND AUG-**MENTED REALITY**

Some companies showed off technology that combined augmented reality - which superimposes digital images and text on the real world - and virtual reality – which blocks out the real world in a completely immersive environment using a headset and headphones.

HTC says it's launching the latest version of its Vive headset with a front-facing camera that allows users to do real-life things like take a drink or sit down without taking it off. A startup called uSens showed off a prototype headset attached to a Samsung Galaxy S6 smartphone that had forward-facing infrared and optical cameras so wearers could use their hands to manipulate virtual objects.

Google and Lenovo announced a consumer mobile device would go on sale this summer that incorporates technology from its depth-sensing Project Tango robotic sight technology. That could make it easy to do things like get turn-by-turn directions indoors or measure dimensions in a room just by using the device's cameras.

But the biggest news was the sticker-shock of Oculus' consumer version of its Rift headset, which the company priced at \$599 – or \$1,499 with the highpowered computer necessary to make it work. Facebook-owned Oculus began taking orders Wednesday for delivery starting at the end of March.

SMART HOME

More intelligent home appliances that can tell people how well they're sleeping, order more dishwasher detergent and know how much ketchup is likely left

in the bottle were among the gadgets on display at CES.

Segway, the maker of the twowheel transporters popular with city tour guide companies, hopes that by next year people might add a personal robot to their homes to carry the groceries

That's if the milk, butter and bread weren't already ordered and delivered with a touch of a button on a fridge door, a technology unveiled by Samsung and Mastercard.

KIDS

Companies are hoping new parents in the not-so distant future won't just want to share photos of their new arrival with Grandma. They might also want to presage that with a clip of the baby's heartbeat, while still in the womb.

Familial bonding now comes with plenty of Bluetooth.

The newest baby monitors on display this week come equipped with smile detection, in the case of Motorola, or senses and records the baby's breathing with First Alert's One Link system.

Most if not all are sold as consumer devices, steering clear of any medical claims requiring FDA approval. That includes a \$250 sock equipped with a pulse oximetry device from Owlet. It can keep tabs on the child's breathing and heartbeat with the aim of alerting parents via their smart phones if either seems irregular.

TV makers like Samsung, LG, Sony, Hisense and TCL touted a new standard for screens called HDR, or high dynamic range, which show images with higher contrast and more vivid colors. The new tech creates another chicken-and-egg problem for the TV industry, as only a handful of movies and TV shows have been reissued in a format that takes advantage of HDR.

There are also disparate standards that might end up confusing consumers; some flavors of HDR are branded ``premium" while others only processed HDR signals but don't relay all the benefits to the screen.

US coal production falls to lowest level in nearly 30 years

AP WIRE SERVICE

WASHINGTON (AP), Preliminary government figures show U.S. coal production has fallen to its lowest level in nearly 30 years as cheaper sources of power and stricter environmental regulations reduce demand.

A report released Friday by the U.S. Energy Information Administration estimates 900 million short tons of coal were produced last year, a drop from about 1 billion short tons in 2014. That's the lowest volume since 1986.

The slump has led to bankruptcies and layoffs at mining

companies, but the effects have rippled outward, stressing state budgets and forcing layoffs in other sector such as railroads, which are transporting less coal.

Power plants are increasingly relying on cheaper and cleanerburning natural gas to provide electricity and comply with regulations aimed at reducing pollution that contributes to climate change.

www.insurancemsm.com

If you think drones are a passing fad, better think again

By Ryan Nakashima AP Business Writer

LAS VEGAS (AP), If you're used to thinking of drones as a passing fad, last week's CES gadget show should give you second thoughts.

Tiny, self-piloted copters promise to buzzily follow you around like something out of a Neal Stephenson cyberpunk novel. New drones that could find lost wilderness adventurers or help them see out above treetops; others purport to carry a human passenger at the touch of a button.

None of this, of course, will be happening overnight. Limited battery life means that many commercial models can't fly for more than about 20 minutes at best. Manufacturers haven't yet figured out the best way to keep many tiny drones where they ought to be, given that GPS positioning sucks too much power for their minuscule batteries. Obstacle avoidance systems that would let small drones pilot themselves are still under development. And looming over the entire field are new government rules intended to keep people safe, but which

may also slow innovation.

So far, none of those obstacles are slowing down an industry that appears to be in full lift-off. The Consumer Technology Association estimates that U.S. consumer drone spending will more than double to \$953 million next year. ABI Research believes the global market for drones will hit \$8.4 billion in 2018, with users ranging from the military and oil companies to farmers, journalists, and backyard tinkerers.

As drone capabilities continue to grow, drones may become a mass-market product for average consumers in about three years, says Patrick Moorhead, principal analyst of research firm Moor Insights & Strategy.

"You should be able to get a drone that can effectively follow you, not run into things, and find things on its own," he says. "That's pretty cool."

That's assuming, of course, that you're not commuting to work in one. At CES, Chinese manufacturer Ehang Inc. unveiled a large drone that it said can carry a human passenger at speeds of up to 60 miles an hour. The four-armed quadcopter has

been on more than 100 flights, mostly in wooded areas of Guangzhou, according to Chief Marketing Officer Derrick Xiong. Some – he didn't say how many – have carried a human passenger.

Federal aviation regulators declined to comment on Ehang's human-carrying drone, saying the company hasn't submitted any proposal to authorities. The Federal Aviation Administration advised an Ehang representative at the show to contact its unmanned aircraft system office.

In contrast with the bigger drones, smaller ones were also on display. On the small drone front, Kickstarter-funded Fleye envisions its camera-bearing flying sphere as a kind of personal videographer that follows you around street corners; you'll be able to switch between settings such as "selfie," "panorama" and "virtual tripod." And because it's encased in what looks like a lightweight football helmet, its propellers pose less risk to bystanders.

"Instead of doing collision detection and avoidance, we just make sure if it collides, it won't hurt," says CEO Laurent Eschenaue

Toy drone maker Spin Master Inc. showed off an augmented-reality game in which kids use a reallife drone to rescue tiny virtual people, put out fires and fight aliens. In essence, they're interacting with a virtual world overlaid on the real world; they can see the virtual elements on a tablet they're using to control the drone.

Robolink Inc. wants you to learn how to program using its "CoDrone," a flying electronics kit you can instruct to jump off a table into someone's hand with a simple line of code. CEO Hansol Hong describes the educational product as "where Khan Academy meets drone."

But the reach of some small drones still exceeds their grasp. Companies like San Jose-based UNorth Inc., maker of the Mota; Newark, Delaware-based Onagofly; and South Korean ByRobot Co. all said they're still tweaking the system needed to make tiny drones weighing less than half a pound follow their owners.

For instance, ByRobot cofounder James Hong said its engineers still need several months to modify the way its drone uses wireless Bluetooth and Wi-Fi signals. The changes should help maintain a reliable connection to the user's smartphone, making possible the ``follow me" function in the absence of GPS, which the company considers too power-hungry for smaller drones.

With the potential for millions of new flying objects buzzing around the country in coming years, the FAA is working on new drone-safety rules. By this spring, the agency plans to unveil regulations to allow streamlined approval of commercial drone uses, instead of the case-by-case system it uses now. Last month, the FAA began requiring registration for drones weighing between about half a pound and 55 pounds.

Even as they come up with new rules, regulators don't know exactly where the technology is headed, FAA Administrator Michael Huerta acknowledged in a speech to CES attendees.

"This is not going to be a finite process, where one day we sit back and say OK, we're done," Huerta said in a speech Wednesday. "Maintaining the highest levels of safety requires us to constantly evolve in our approach."

California eyes one-drug executions amid debate

By Don Thompson Associated Press

SACRAMENTO, Calif. (AP), Californians face a watershed year as they prepare to decide whether to resume executions that stopped a decade ago or end them entirely.

While advocates jockey to put both choices before voters this fall, officials overseeing the 746 condemned inmates on the nation's largest death row are pushing ahead with plans to use a single lethal drug to meet legal requirements amid a nationwide shortage of execution drugs.

Supporters said at a public hearing on Friday that crime victims have waited too long for justice as the state dragged its heels in adopting a new method of execution.

"The family members of the victims are dying before the murderers," said Michele Hanisee, vice president of the Association of Deputy District Attorneys of Los Angeles County. "Meanwhile, ironically, the state of California moves ahead with an assisted suicide law that would allow doctors to prescribe the same drugs for suicide that death penalty opponents will call inhumane when used for executions."

Opponents said at the hearing that the state risks botching death sentences if it moves too quickly in making the change.

The California Department of Corrections and Rehabilitation will consider nearly two-dozen comments from the hearing and written comments from about 12,000 people as it develops its final regulations. Any changes would require a new round of public comments.

The state is proposing to let corrections officials choose from four types of powerful barbiturates to execute prisoners, depending on which drug is available.

The single injection would replace the series of three drugs used in 2006 to execute 76-year-old Clarence Ray Allen for ordering a triple murder.

Two of the four drugs have never before been used in executions, and it's not clear whether the state has enough safeguards in place to obtain safe, effective drugs, said Ana Zamora, criminal justice policy director of the American Civil Liberties Union of Northern California.

"Some of these executions using drugs obtained from questionable sources have resulted in gruesome, botched executions" in other states, she warned.

The corrections department also failed to properly consider that ending executions entirely could save state and local governments \$150 million a year, she said, referring to an estimate involving one of the pending ballot measures.

A recent Field Poll showed an almost even split among voters on the death penalty, with 48 percent wanting to speed up the legal process leading to executions and 47 percent seeking to replace executions with life sentences without the possibility of parole.

"This could be the year when it comes to a head in the public vote on a very interesting pair of initiatives," Field Poll Director Mark DiCamillo said. ``I don't think anyone can forecast how it will turn out."

In 2012, voters rejected ending the death penalty by 4 percentage points, but DiCamillo said frustration with the seemingly endless delays and mounting expenses are driving more people to favor doing away with it entirely.

The proposed single-drug injection process is the latest attempt to resume executions after a federal judge halted executions in 2006 and ordered prison officials

to improve execution procedures.

Five years later, a Marin County judge rejected the state's newly developed three-drug lethal injection regulations.

Eight states already have used a single drug for executions and there is no reason the courts shouldn't quickly approve California's new regulations once the procedure is adopted, said Michael Rushford, president of the Sacramento-based Criminal Justice Legal Foundation.

The group sued to force California to adopt the method suggested by state and federal judges in ongoing cases, and Rushford predicted executions could resume this year if the rules are finalized soon.

Death penalty opponents said they will keep challenging the regulations.

The ACLU is suing to obtain at least 79,000 corrections department documents related to lethal injections that it says are needed to show if safeguards are in place to prevent the state from using backdoor ways to obtain execution drugs that manufacturers say were not intended for that purpose.

Department of corrections spokeswoman Terry Thornton said the documents the department used to develop the proposed regulations are already available to the public. The department plans to create the drugs in its own or other compounding pharmacies.

Much of the testimony on Friday opposed the death penalty no matter how it is carried out.

"It is likely in the future that if we do the grisly, horrible thing of starting to execute people, that we will find out after someone has been executed that they were innocent," Sacramento attorney Norman Hile said.

He said he represents an innocent man who is awaiting execution on death row.

Construction agreement reached for County Medical Center

SUBMITTED BY LAUREL ANDERSON

The County of Santa Clara and Turner Construction finalized an agreement to complete the construction of the Hospital Bed Building and the North Utility Loop at Santa Clara Valley Medical Center (SCVMC) with additional costs capped at \$85 million. The County anticipates the project to be completed by mid-2017.

A recent independent analysis conducted by The Boldt Company estimated that cost to complete could reach \$126 million. However, that estimate did not include resolution of substantial pending Turner and subcontractor past claims or the potential cost of litigation estimated to be several million more. This agreement resolves the past claims and litigation will end. Both sides will now be focused on project completion.

The agreement comes after the County terminated Turner Construction from the project in September of 2015. Since that time, the County hired The Boldt Company to conduct an independent analysis of the estimated cost to complete the project and an estimated schedule to complete the remaining work. During this period, the County was in discussions with several national construction firms on completing the project.

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

YOUR DESTINATION FOR AFFORDABLE QUALITY HEALTH CARE

INCLUDING MEDI-CAL

CERTIFIED INSURANCE AGENT
GURCHARAN SINGH MANN
License # 0C70672

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

Adult Cleaning, Exam with Necessary x-rays and Consultation -

(\$394 value) Not valid with other offers new patients only

Children's Cleaning, Exam with x-rays and **Fluoride Treatment**

> (\$399 value) Not valid with other offers new patients only

Transform your smile! FREE screening (exam & necessary xrays) for patients interested in cosmetic or full-mouth restorative services! You may also qualify for other in-office discounts! Call now to schedule an appointment.

We proudly offer Lumineers, Dental Implants, TMJ treatment, Children's and Geriatric care and Emergency care besides all the other general dental treatment and we participate with most major insurances.

> Smile Plus Hema Patel, D.D.S. * invisalign 510-796-1656

www.smileplusdentistry.com 2191 Mowry Avenue, Suite 600B. Fremont, CA 94538

I need a Forever Home

Boulder is a 2-year-old Russian Blue who loves hugs. He also enjoys cuddling and sitting on laps. Feather toys are his absolute favorite! He has beautiful medium-length gray fur, and quite a fluffy tail. He'll enjoy a daily brushing session! Info: Hayward Animal Shelter, (510) 293-7200.

Pickles is a sweet, mellow, yet playful black and white kitten. This 6-month-old baby solicits attention and loves to be held. He loves chasing toy mice around and, after a good play session, he'll curl up for a nap to recharge. Info: Hayward Animal Shelter, (510) 293-7200.

Enrich Your Life - Become a Volunteer!

Hayward Animal Shelter

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

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

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

www.insurancemsm.com

#OB84518

Ace Animal Hospital

Walk - Ins Welcome

We are here to provide the best pet care We care for the one's who cannot speak for themselves

Dental Cat Only \$149 ★ Senior Discounts

Dog Only \$199

Blood work & **Tooth Extration Extra**

Vaccination Clinics Tues & Thurs FREE Exam & 10% Off

Regular Vaccination Price

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

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

By Sara Giusti

A Fremont treasure is about to receive a well-deserved fundraiser full of entertainment, dinner, and football fun.

Fremont's Family Resource Center (FRC) has been providing care to families and individuals since 1999. The FRC partners with 24 local organizations from the county and nonprofits to assist anyone in need. Some services offered are counseling, child care referral and parent support, senior services, workshops and support groups, mental health services, veteran services, housing information, and food stamps, among much more.

Currently, FRC is gearing up to assist the community in preparing income taxes for free, with a goal of helping 27,000 households this year. Indeed, the Family Resource Center does it all.

'The FRC is a 'one stop shop' for families and individuals," said Suzanne Shenfil, Director of Human Services for the City of Fremont. And truly it is - FRC includes 24 services at their headquarters, located on Liberty Street at Capitol Avenue. "It is so nice to have everyone in one location," explained Shenfil, "instead of having families needing to visit multiple offices and locations [for different services]." This is especially convenient as many families and individuals needing FRC have issues not necessarily solvable by one organization alone.

On February 5, the City of Fremont is proud to give back to FRC through a special fundraiser,

"Legends of the Bay." The brainchild of Mayor Harrison, Legends of the Bay seeks to also build excitement for the Super Bowl on February 7, just thirty minutes away in Santa Clara, and celebrate the progress of Fremont's Innovation District.

Located in Warm Springs and described as a "mini-Silicon Valley," the Innovation District is home to numerous progressive companies such as Tesla and Thermo Fisher, as well as blossoming startups. The fundraiser will be held at the new, ecofriendly Delta Products building.

A major goal of the fundraiser is to develop partnerships with companies in the Innovation District and beyond. While individuals are more than welcome, guests will largely be from local corporations to foster relationships and reach out for corporate volunteers, ideas, and contributions in the future, building a healthy community.

Sports fans will delight in special guests attending Legends of the Bay. Meet Charles Haley, five-time Super Bowl winner (twice for the 49ers, and three times with the Cowboys) and 2015 inductee to the Pro Football Hall of Fame; Eric Wright, four-time Super Bowl champion for the 49ers; and John Taylor, three-time Super Bowl winner for the 49ers.

Legends of the Bay will also have a very special MC for the night - the "voice of the SF Giants" herself, Renel Brooks-Moon. Currently the only female public announcer in Major League Baseball, Brooks-Moon has been announcing for the Giants since 2000. She is also a radio personality on 98.1

Entertainment for the evening features music by band Meritage, and a silent auction of sports memorabilia and "night on the town" winnings for dinners, shows, and the like. Oakland's Splurge Catering is providing dinner; expect delicious courses and cocktails at the open bar.

Sponsorship opportunities range from \$5,000 to \$25,000, and individual tickets are \$500. For sponsorship inquiries, call the City's Manager's Office at (510) 284-4000 or e-mail cof@fremont.gov. Funds raised at Legends of the Bay will go to the FRC's ongoing operation costs, and to build more corporate

Celebrate Fremont's role as a major innovative location in the nonprofit and profit sectors at Legends of the Bay, and make a difference in your community.

Legends of the Bay Friday, Feb 5 5:30 p.m. - 9:30 p.m. **Delta Corporation** 46101 Fremont Blvd, Fremont www.fremont.gov/2445/FRC-**Donate**

Family Resource Center 39155 Liberty St, Ste. A110, **Fremont** (510) 574-2000 frc@fremont.gov www.fremont.gov/FRC www.facebook.com/FremontFRC

Excellence in Education Gala

Excellence in Education Gala honors Kristi Yamaguchi and Linda Anderson

SUBMITTED BY BRIAN KILLGORE

Tickets are now on sale for the Fremont Education Foundation's (FEF's) annual Excellence in Education Gala on of Friday, February 26 at the Fremont Marriott.

The Gala is the sole fundraiser for the Foundation's Innovative Education Grant (IEG) Program, which provides grants to teachers in the Fremont Unified School District for innovative teaching.

FEF is very excited to be able to honor Ms. Kristi Yamaguchi as the 2016 Excellence in Education Community Honoree. Ms. Yamaguchi is best known throughout the country and world for capturing the gold medal in figure skating at the 1992 Winter Olympics. However, in Fremont, Ms. Yamaguchi is known for her commitment to the youth of our city. In 1996, she founded the Always Dream Foundation whose mission is to inspire underserved children to reach for their dreams through innovative reading programs and by advancing the cause of early childhood literacy.

We are also extremely pleased to announce that 2016 Excellence in Education FUSD Honoree is Ms. Linda Anderson. Ms. Anderson currently serves as FUSD's Director of Curriculum and Instruction, but has a long history in serving the students and staff of FUSD. She began her career in FUSD as a substitute in 1998. She then taught 3rd - 6th grades for ten years, served as the Service Learning Coordinator in the district, and was the principal of Oliveira Elementary School from 2009-2014.

Please purchase your tickets for the 2016 Excellence in EducationWinter Wonderland Gala at: www.fremont-education.org

> **Excellence in Education Gala** Friday, Feb 26 5:30 p.m. - 9:00 p.m. Fremont Marriott 46100 Landing Pkwy, Fremont www.fremont-education.org pr@fremont-education.org \$80 / \$65 FUSD Staff

Athletics Boosters to host

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

James Logan High School (JLHS) Athletics Boosters' second annual "Crab Feed" will be held on Saturday, January 30 at Mark Green Sports Center. Enjoy all-you-can-eat pasta, bread and salad, as well as a no-host bar, music, raffle prizes and auction. All proceeds from the event will go toward supporting the award-winning athletics program at

Tickets are \$45 each and can be purchased online at www.jameslogan.org/store/crabfeed or by

calling Annette Blandford, athletic director, at (510) 471-2520 x 60179.

> **Athletics Boosters Crab Feed** Saturday, Jan 30 5 p.m.: Happy Hour 6:30 p.m.: Dinner

Mark Green Sports Center 31224 Union City Blvd, Union City

(510) 471-2520 x 60179 www.jameslogan.org/store/crabfeed

CENTERVILLE

an historic part of Fremont

510-797-2772 www.hallersrx.net

37323 Fremont Blvd. Fremont

Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 9 p.m. Sat: 9 a.m. - 6 p.m. Sun: 10 a.m. - 6 p.m.

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

Medical Supplies Scooters Lift Chairs

Bath Accessories Scooters/Wheelchairs Walkers/Canes/Crutches Aids for Daily Living Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders

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

4067 Peralta Blvd. Fremont

AFANA

High Quality, Affordable New State-Of-The-Art Center

FKEE Initial Exam

(Reg. \$29.50) | New pets only. With coupon only | Not valid with any other offer

Mon-Fri 7am-Midnight Sat 7am-I lpm Sun 8am-7pm

Pet Emergency

EXPIRES 1/30/16

Routine, Preventive & Urgent Care We honor competitor coupons We guarantee the best prices

510-796-8387

37177 Fremont Blvd., Fremont DOGS • CATS • BIRDS • EXOTICS

www.centripedalbikes.com

510-742-2265 3646 Thornton Avenue

Fremont In Thornton Plaza behind Suju's Coffee

GGIANT.

Sat: 10am - 6pm

Sun: 12pm - 5pm

Espresso based drinks **Organic Coffee** Ice Cream Gelato Enigma Cafe Ice Gream & Gelato 510-565-1881 3623 Thornton Ave Fremont

Spanish organ concert

SUBMITTED BY DOLORES FERENZ

The Tri-Cities community has a unique opportunity to enjoy sounds of a rare organ in a special concert at Old Mission San Jose. St. Joseph Church Music Director Ronald McKeon performs "Spanish Organ Music and the Iberian Milieu" on January 30 featuring the Rosales Opus 14 organ, unique in rendering the authentic sounds of 17th century Spanish organ music.

Admission is free. A good will offering will be taken to benefit Old Mission San Jose facility improvements. A reception will follow the performance. For more information, call (510) 657-1797

Spanish Organ Music and the Iberian Milieu Saturday, Jan 30 7:00 p.m. Pre-concert Talk 7:30 p.m. Concert **Old Mission San Jose** 43300 Mission Blvd, Fremont (510) 657-1797

Fremont Chamber hosts resource fair

SUBMITTED BY AARON GOLDSMITH PHOTO BY NAPOLEON BATALAO

Fremont Chamber of Commerce presents its fourth annual "Career and Community Resource Fair" on Friday, January 29 at Fremont Adult School. The goal of the event is to help individuals who are job-hunting, interested in starting their own business, seeking to update or expand their skills, or local resources for those in transition.

Local employers who are hiring will be on site to explain job opportunities and accept resumes. Educational institutions that provide training programs for those seeking to develop new technical skills or transition careers will be on hand to provide information about their programs. Additionally, local service providers who offer health care, housing referrals and other support services to individuals and families in need will be present. Workshops providing information on the latest job-search strategies, financial tips during times of transition, and how-to information and considerations about starting a business are also scheduled.

Hiring companies include: Primerica, Elite Financial, AC Transit, Axa Advisors, Divine Home Care, Mad Science, Marriott Fremont Silicon Valley, Mass Mutual, AppleOne

Express Employment Professionals, American Swim Academy, Patrice and Associates, United

Career & Community Resource Fair Friday, Jan 29 8:30 a.m. - 12:30 p.m.

> Fremont Adult School 4700 Calaveras Ave, Fremont (510) 795-2244 www.FremontBusiness.com Free

States Postal Service, Barrett Business Services, Inc. (BBSI), Tri-City Health Centers, and JCPenney at NewPark Mall.

Resource providers include: Bridges to Jobs, University of San Francisco East Bay, Eden I&R, SCORE East Bay, Fremont Adult School, Fremont Family Resource Center, Fremont Main Library, Office of Assemblymember Bill Quirk, Nurse Builders Academy, and Tri-City Volunteers.

Additional services available during the fair include one-on-one resume review and one-on-one business start-up counseling (provided by SCORE). Appointments are suggested for resume reviews and business start-up counseling to ensure that those interested will be able to be seen. Walk-ins will be taken only if available time slots remain. Interested parties should contact (510) 795-2244 or visit the event page at www.FremontBusiness.com.

Celebrate Dalentine's

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

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

HONORING Retiring Judge Richard Keller

2016

Friday, February 12 6pm

Doubletree by Hilton 39900 Balentine Drive, Newark

Hors d'oeuvres & Pre Dinner Complimentary Champagne

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 KAISER PERMANENTE® Shirley Sisk

SHOW US YOUR GAME DAY FACE! ENTER FOR A CHANCE TO WIN A \$1,000 SHOPPING SPREE!

TO ENTER, VISIT **NEWPARKMALL.COM**

ENTER: FEBRUARY 1 - 8 WINNER ANNOUNCED: FEBRUARY 9

MUST BE AT LEAST 18 YEARS OLD TO ENTER. ONE ENTRY PER PERSON. WINNER MUST BE ABLE TO CLAIM PRIZE IN

OVER 120 SPECIALTY SHOPS AND EATERIES INCLUDING MACY'S, SEARS, JCPENNEY, AND BURLINGTON COAT FACTORY, CONVENIENTLY LOCATED OFF OF I-880 AT MOWRY AVE

> ROUSEPROPERTIES

We have 151 Bonete **New Customers** Piri Piri is fresh, Save 15% off flavorful and the spice of life... you order Scan Barcode Come experience fresh, fire for Offer grilled and unique Piri Piri infused grilled chicken, fish and veggie entrees 510-284-2483 www.boneheadsfremont.com 43844 Pacific Commons Blvd. Fremont Grilled Mahi Mahi with Half chicken w/ medium Pineapple Salsa and Grilled & herb sauce, Boneheads Rice Piri Piri. Boneheads rice and seasoned broccoli Asparagus and grilled zucchini

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.

New Year Specials

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

At Carlton Senior Living, our positive attitude is evident in the smile on the face of every staff member, from the front desk to the caregivers to the dining room and beyond. It's cheerfulness that breeds cheerfulness, making our community more enjoyable for those who live and work here.

Please call today to schedule a visit and complimentary luncheon.

> Tom MacDonald Founder

Find Inspiration in Assisted Living

Carlton Senior Living's Brian Wilhite and residents Gloria Heise, Bettie Dallam and Patsy Beirle.

Moving to assisted living relieves many daily challenges and allows seniors to return to the activities they find meaningful. At Carlton Senior Living, residents find inspiration in the outdoor gardening area with raised planters, the quiet library that allows space for personal study, and with shuttle transportation to services at nearby churches and synagogues.

Carlton Senior Living's enthusiastic and cheerful caregivers set the tone for a positive attitude every day. Great friends, fun and learning provide the foundation for an inspired and motivated attitude at Carlton Senior Today to Schedule Living. Call today to schedule a visit and complimentary luncheon. a Visit!

3800 Walnut Avenue · Fremont (510) 505-0555 CarltonSeniorLiving.com

Call

Home & Garden

REAL ROOMS FOR REAL PEOPLE

Home Improvement Trends for 2016

ooking back on the design projects I completed in 2015 gives me some insight into what clients will be asking for in 2016. Here are some of the most common requests from last year that I see continuing this year as well. As you plan your own remodeling and redecorating projects, keep these in mind.

Improved lighting throughout the house

This is an extremely common request, no matter what the project entails. All over the house we are improving the lighting by adding LED recessed can lights—in baths, bedrooms, kitchens, living spaces—as well as decorative pendants, chandeliers, wall sconces, and accent lighting. It's hard to believe how many older homes came with almost no lighting at all! There are a lot of bedrooms and living rooms out there with no hard-wired lighting, just one sad small lamp on a table, or a rickety torchiere lamp in the corner. As we all age, this issue will even become more important.

Accessible bathrooms for different ages and abilities

And speaking of aging, several of the baths I worked on last year included grab bars, ADA-height toilets, and walk-in showers. With many people hoping to live in their homes forever, thinking ahead to later years is extremely important. The good news is that accessible baths cannot

only be functional, but can also be very beautiful. The variety of products available is amazing.

Removal of traditional medicine cabinets

In so many bathroom projects, we are removing the existing medicine cabinets to make space for more

interesting storage options, such as tower cabinets on the vanity or recessed wall cabinets. Removing the medicine cabinets allows us to also add more interesting lighting as well, such as wall sconces on each side of the mirror. In cases where we do keep a medicine cabinet, we are installing more functional cabinets with pull-out magnifying mirrors, mirrors on the backs of doors, and even electrical outlets built in. I bet you didn't know there were so many options.

Painted kitchen and bathroom cabinets

Wood cabinets will never go out of style, but painted cabinets are definitely

"in" right now. Most popular colors for painted cabinets right now: white and gray, although I've done several projects where we used black and other colors as well. Whole kitchens can be painted the same color, or you can use two colors. For example, painting upper cabinets white, with dark gray lower cabinets, or combining wood perimeter cabinets with a painted island. I don't see this

design "grown-up" living rooms – no matter what age they are! I've worked with young folks in their 20s and 30s, all the way to retirement age, and it's a common request. Maybe it's a result of too much HGTV, but whatever the cause, people really do want to feel comfortable and happy in their homes.

trend going away any time soon. Varying the finishes and colors really does add a lot of personality to the space.

Well-designed living spaces

What I mean by this is that more and more people are tired of feeling like their rooms are a random hodgepodge of hand-me-down furnishings or rooms filled with purchasing mistakes. An increasing number of people are asking for living rooms, family rooms, dining rooms and bedrooms that are professionally designed, with fabrics and furnishings that go together and are color-coordinated. I can't tell you how many times people ask me to

Anna Jacoby is a local
Certified Interior Designer.
Contact her
at 510-490-0379 or
nfo@annajacobyinteriors.com
You could also visit her website at
www.annajacobyinteriors.com

John Juarez, REALTOR® 510-673-0686

"Helping you write the next chapter in your life. $^{\scriptscriptstyle{\text{TM}}}$

191 W. Hunter Lane, Fremont

Prime Location in Mission San Jose

- ♦ 4 Bedrooms, 2.5 Baths
- ♦ 2,539 sq. ft. Living Area
- ♦ 10,357 sq. ft. Lot
- ◆ 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
- ♦ No HOA

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

Yalla Mediterranean opens in Fremont

SUBMITTED BY DANIELLE LOGAN/ SHAWNA SUND

Yalla Mediterranean, the flavorful, fast-casual restaurant concept, recently opened a Fremont location on January 25th. Showcasing traditional Mediterranean spices and flavors along with classic grilling techniques, Yalla's healthful menu features responsibly-raised meats, wild caught fish and seasonal side dishes. Yalla also offers a variety of vegetarian, vegan, gluten-free and dairy-free options for those with special dietary needs or preferences.

Reflecting a strong commitment to the environment, Yalla uses 100 percent compostable packaging and welcomes guests with an in-store herb wall and live lemon tree. Designed by Innovation & Design in Architecture, Yalla's bright and airy design incorporates sustainable materials, including reclaimed wood, natural metals and steel, and offers a communal gathering place accented with retro blue chairs and contemporary décor.

The Yalla menu is customizable and outlined in three easy steps. Skewers are grilled-to-order on a proprietary open-flame rotisserie grill while guests follow an assembly line that features a colorful display of seasonal sides. First, guests choose their

style, such as a Pita Wrap, Chopped Salad (with either Power Greens or Fattoush), or Yalla Plate, which includes basmati rice, seasoned vegetables or spiced lentils, pita, and a selection of up to three Mediterranean side dishes (\$8.50-\$9.95).

Next, guests pick a favorite, such as the house-made Falafel with GMO-free chickpea fritters, the Salmon Skewer with wild caught salmon marinated in Greek yogurt and chermoula; or Shalafel with half Chicken Shawarma and half Falafel, among others. Finally, guests can add Yalla Fries topped with feta sauce, individual sides or a sampling of three sides (\$1-\$2), such as Moroccan Carrot Salad, Greek Potato Salad, Turkish Slaw, and more that change seasonally. For a sweet treat, Yalla offers Greek Frozen Yogurt with a selection of toppings, such as Chocolate Pita Crumbles, Chopped Baklava, or Honey Syrup (\$2.25-\$2.95). Yalla's beverages include California Wines on Tap (\$5), local Bottled Beer (\$5), honey-mint House-Made Lemonade (\$2.50), and organic black Iced Tea (\$1.90).

Yalla is located at 38799 Paseo Padre Parkway in Fremont and open daily from 11 a.m - 9 p.m. To contact, please call (510) 284-3980 or visit www.yallamedi.com

February Art Show at Mission Coffee

SUBMITTED BY JAN SCHAFIR

Jan Schafir will again be displaying her art work at Mission Coffee during February. This year she will be joined by Kathleen-Harrison Sakane who has been painting most of her life, displaying her work as an elementary school student, to growing artistically and taking classes from many well known master painters in and out of the Fremont area. Sakane's work displays her creative eye, in her samples of photography and watercolor painting. She also will be displaying pen and pencil creations which helped her to develop skills in painting and photography.

Jan Schafir, owner of Jan's Art Studios for twenty years, will be displaying her new creations as well as a series of Valentines inspired by vintage valentine postcards.

The artwork show will be on exhibit from February 1 - 29 at Mission Coffee. A reception to meet the artists will be held on Sunday, February 14, from 3 p.m. - 5 p.m. Jules Goldberg will be entertaining on the keyboard with vocalist Eve Oh. Please come by and enjoy the reception, music and food!

> February Art Show at Mission Coffee Monday, Feb 1 - 29 5 a.m. - 9 p.m. (M-F) 6 a.m. - 9 p.m. (Sat/Sun) Reception: Sunday, Feb 14 3 p.m. – 5 p.m.

Mission Coffee 151 Washington Blvd, Fremont (510) 409 2836

My Approach is Simple

 Flexible payout options · You retain ownership Improve monthly retirement cash flow · Increased flexibility and choice

Call today for a free no-obligation quote

Leonard "Marty" Martin Appel NMLS #235426 phone: 510.701.2167 email: mappel@rfslends.com address: 2603 Camino Ramon Ste 200 San Ramon, CA 94583

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

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
- -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.

Sign Up for Fremont National Youth Baseball

Saturday, January 30 11:00am to 1:00pm

Sunday, January 31 11:00am to 1:00pm

www.fnyb.net

- 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. No residential boundaries

5-6 yrs \$120

Online registration also available

7-14 yrs \$140

 In-person registration at Brier baseball field 39207 Sundale Dr, Fremont CA 94538

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 Brunch

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

CASTRO VALLEY | TOTAL SALES: 10 21117 Gary Drive #218 94546 382,000 2 1041 1981 12-23-15 Highest \$: 1.285,000 Median \$: MILPITAS | TOTAL SALES: 17 Lowest \$: 545,000 Average \$: 799,000 Highest \$: 31,950,000 855.000 Median \$: **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED Lowest \$: 370,000 Average \$: 2,660,588 1940 12-21-15 4174 Berdina Road 94546 585,000 3 1451 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 18243 Lake Chabot Road 94546 815,000 1990 2001 12-22-15 159 Cobblestone Loop 95035 980,500 3 1951 2015 12-31-15 3448 Seven Hills Road 94546 620.000 3 1405 1952 12-23-15 95035 1.049.000 3 1951 2015 12-28-15 196 Cobblestone Loop 25319 Buckeye Drive 94552 985,000 5 2357 1996 12-21-15 95035 432 Dempsey Road #134 370,000 2 842 2007 12-31-15 22739 Canyon Terrace U3 94552 545,000 2 1213 1997 12-23-15 95035 750,000 1232 Elkwood Drive 4 1582 1990 12-29-15 20100 Edwin Markham Dr 94552 910,000 2324 1985 12-21-15 778,000 2 714 Erie Circle 95035 1459 1984 12-30-15 18511 Mountain Lane 94552 1,285,000 5 1979 1963 12-18-15 410,000 2 129 Ethyl Court #4 95035 924 1971 12-28-15 565,000 2 6066 Mt. Rushmore Circle 94552 1350 1988 12-23-15 650,000 3 67 Glistening Court 95035 1371 1996 12-30-15 3 1666 20175 Summerglen Place 94552 690,000 1996 12-22-15 95035 745,000 3 1484 1963 12-30-15 1424 Lassen Avenue 990,000 3 1983 12-18-15 18625 West Cavendish Dr 94552 2550 351 Los Coches Street 95035 939,000 3 1672 2015 12-30-15 FREMONT | TOTAL SALES: 33 355 Los Coches Street 95035 1,044,500 3 1951 2015 12-31-15 Highest \$: 2,812,000 367 Los Coches Street 95035 1,100,000 3 1951 2015 12-30-15 Median \$: 775.000 Lowest \$: 314,000 Average \$: 890,106 381 Los Coches Street 95035 1,172,000 3 2519 2015 12-30-15 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 391 Los Coches Street 1,090,000 2015 12-30-15 52 Blue Coral Terrace 94536 602.000 2 1254 1987 12-18-15 39169 1425 McCandless Drive 95035 31,950,000 1985 12-23-15 36911 Bolina Terrace 94536 540.000 4 1474 1971 12-23-15 1149 North Abbott Ave 95035 510,000 2 1174 1979 12-29-15 38536 Botany Green 94536 816,000 1443 1978 12-21-15 1370 North Hillview Dr 95035 837,000 4 1560 1970 12-29-15 3419 Bridgewood #304 94536 430,000 -936 1986 12-18-15 329 Tempo Lane 95035 855,000 - 12-30-15 94536 314.000 2 750 1970 12-23-15 38455 Bronson St #319 NEWARK | TOTAL SALES: 11 38623 Cherry Lane #141 94536 405,000 2 789 1974 12-23-15 Highest \$: 854,000 Median \$: 680,000 36320 Coronado Drive 94536 775,000 3 1449 1955 12-23-15 535,000 Average \$: 681,682 3129 Fairfax Court 94536 903,000 3 1579 1972 12-18-15 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 831,000 3 38955 Gar Terrace 94536 1610 1995 12-18-15 800,000 4 5876 Bellflower Drive 94560 1293 1969 12-22-15 35585 Gleason Lane 94536 1,600,000 4 2888 1979 12-21-15 36017 Bettencourt Street 94560 550,000 3 1321 1965 12-22-15 38454 Glenview Drive 1,020,000 3 2119 1954 12-18-15 94536 680,000 6888 Cabernet Avenue 3 94560 1126 1962 12-21-15 3172 Isherwood Way 94536 800,000 3 1688 1971 12-23-15 5664 Camass Court 94560 718,000 1432 1969 12-22-15 5284 Keeler Court 94536 1,180,000 3 1963 1957 12-21-15 535,000 3 36058 Cherry Street 94560 1118 1960 12-22-15 35539 Mission Boulevard 94536 512,500 7 2590 1933 12-21-15 94560 662,000 3 1080 1960 12-23-15 36092 Dalewood Drive 925,000 3 36781 Niles Boulevard 94536 1911 1950 12-18-15 38178 Luma Terrace 94560 854,000 - 12-21-15 315,000 3380 Red Cedar Terrace 94536 593 1986 12-18-15 649,000 37830 Taro Terrace 94560 - 12-21-15 94536 715,000 3 1519 2006 12-18-15 3534 Sequoia Common 635,500 - 12-23-15 37854 Taro Terrace 94560 720,000 1960 12-18-15 4966 Boone Drive 94538 3 1036 37856 Taro Terrace 94560 703,000 - 12-18-15 39632 Embarcadero Terr 94538 660,000 1582 1978 12-23-15 37858 Taro Terrace 94560 712,000 - 12-23-15 388,000 2 1006 5584 Hemlock Terrace 94538 1970 12-18-15 SAN LEANDRO | TOTAL SALES: 14 4710 Mowry Avenue 94538 700,000 3 1440 1977 12-23-15 Highest \$: 846,000 Median \$: 527,000 410,000 5655 Poplar Common 94538 945 1970 12-23-15 Lowest \$: 250,000 Average \$: 547,250 368,000 94539 675 1987 12-22-15 348 Bolinger Terrace **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94539 1,025,000 3 1242 1959 12-18-15 2351 Carpenter Court 1400 Carpentier St #133 290,000 825 1983 12-22-15 94577 94539 1,808,000 - 12-18-15 139 Emory Common 94577 250,000 2 1236 1967 12-18-15 227 Castro Street 94539 1,900,000 2922 1977 12-18-15 276 Guadalupe Terrace -94577 527,000 3 1596 1987 12-23-15 14576 Outrigger Drive 349 Merlin Court 94539 1,048,000 3 1614 1961 12-22-15 720,000 1923 San Rafael Street 94577 1611 1948 12-18-15 428 Sequim Common 94539 505,000 2 897 - 12-22-15 1642 I51st Avenue 94578 495,000 4 1384 1946 12-18-15 191 West Hunter Lane 94539 1,636,000 2539 1989 12-21-15 4 1672 162nd Avenue 94578 837,500 2 894 1947 12-18-15 768 Wichitaw Drive 94539 1,250,000 4 1784 1976 12-21-15 2171 Altamont Road 94578 846,000 3 1397 1947 12-18-15 3172 Woodside Terrace 94539 2,812,000 5 4752 1997 12-23-15 3880 Anza Way 94578 630,000 4 2152 1954 12-21-15 960,000 3 5265 Matthew Terrace 94555 1481 1988 12-18-15 16315 Bevil Way 94578 370,000 2 1147 1947 12-22-15 3849 Milton Terrace 94555 500,000 2 985 1986 12-18-15 94578 595,000 15671 Liberty Street - 12-23-15 HAYWARD | TOTAL SALES: 28 1954 Placer Drive 94578 450,000 3 1320 1945 12-23-15 14250 Rose Drive 94578 400,000 2 845 1942 12-23-15 Highest \$: 860,000 Median \$: 500,000 Lowest \$: 290,000 Average \$: 502.411 1758 Belding Street 94579 721,000 1594 1980 12-22-15 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 94579 530,000 3 1474 1954 12-18-15 1737 Boxwood Avenue 25072 2nd Street 94541 400,000 2 805 1956 12-18-15 SAN LORENZO | TOTAL SALES: 6 468,000 3 1520 3158 Kelly Street 94541 1963 12-22-15 Highest \$: 565,000 Median \$: 525,000 475,000 23486 Lilla Road 94541 3 1015 1951 12-22-15 400,000 Average \$: 510,833 Lowest \$: 1745 Panda Way 375.000 2 1978 12-18-15 94541 1335 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 22012 Sevilla Road #89 94541 410,000 2 1241 1986 12-22-15 94580 560,000 4 1814 2004 12-16-15 469 Crespi Place 517,500 3 22865 Upland Way 94541 1338 1949 12-22-15 652 Paseo Grande 94580 550,000 3 1192 1944 12-22-15 94542 561,000 3 812 1948 12-21-15 1260 Highland Boulevard 565,000 2 1948 12-23-15 17243 Via Estrella 94580 1252 94542 290.000 787 2438 St. Helena Drive #2 1984 12-23-15 16124Via Harriet 1956 12-22-15 94580 400,000 3 1296 515,000 3 31284 Meadowbrook Ave 94544 1252 1955 12-18-15 1127 Via Los Trancos 1379 94580 465,000 3 1950 12-23-15 31457 Medinah Street 525,000 3 1516 1944 12-23-15 18015 Via Rincon 210 Mediterranean Ave 94544 560,000 1415 1986 12-18-15 UNION CITY | **TOTAL SALES: 12** 1955 12-23-15 30367 St. Annes Place 94544 Highest \$:1,140,000 Median \$: 705,000 94544 550,000 3 1992 12-23-15 26044 Tarragon Street 1558 Lowest \$: 405,000 715,875 Average \$: 28789 Triton Street 535,000 4 94544 1628 1961 12-18-15 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 400.000 3 245 Turlock Way 94544 1954 12-23-15 475 000 3 33845 13th Street 94587 1024 1936 12-18-15 31598 Wheelon Avenue 94544 520 000 1951 12-23-15 1191 4861 Delores Drive 94587 705,000 1632 1977 12-22-15 27983 Bunting Street 660,000 94545 1744 1964 12-23-15 32772 Downieville Street 94587 945.000 4 2481 1983 12-22-15 24410 Chandler Road 94545 652,000 1979 12-18-15 121 Elderberry Lane 930,000 5 94587 2000 12-23-15 2671 94545 2038 Continental Avenue 627.000 3 1723 1991 12-23-15 647,000 3 1320 94587 2485 Medallion Drive 1970 12-23-15 27678 Del Norte Court 94545 410,000 3 1254 1970 12-21-15 4729 Michelle Way 1374 1974 12-22-15 94587 27799 Del Norte Court 94545 1970 12-23-15 4493 Niland Street 94587 1,140,000 4 2742 2007 12-22-15 28514 Gulfport Circle 94545 675,000 3 1945 2008 12-18-15 450,000 2 32006 Paloma Court 94587 1126 1982 12-18-15 27413 Lemon Tree Court 94545 405,000 3 1254 1971 12-22-15 110 Pepper Lane 94587 831,000 4 1914 1999 12-23-15 1971 12-23-15 27364 Marigold Court 94545 405,000 3 1254 3125 San Juan Place 94587 730,000 4 1916 1968 12-22-15 26275 Peterman Avenue 94545 595,000 3 1742 1956 12-21-15 712,500 3317 San Pablo Court 94587 1887 1977 12-22-15 2811 Shellgate Court 860,000 5 405,000 3 1214 1974 12-22-15 94545 2452 2003 12-23-15 4105 Uranus Drive 94587

Trees at Tennyson High

SUBMITTED BY BRUCE ROBERTS

94545

398,000

3

1254

27510 Stromberg Court

January 14 was a day to plant trees once again at Tennyson High School in Hayward. Last year, with funding from the Hayward Education Foundation (H.E.F.), Tennyson put in for 12 trees for their campus. The nursery that supplied them liked the idea, and gave them 12 more; thus 24 new trees were planted to grace the grounds of this Hayward school.

This year, art teacher Ann Lester, with support from Principal Lori Villanueva, applied for an additional grant from the National Football League. The N.F.L. also liked the idea, and granted Tennyson \$5,000, enough for 25 more trees and drip watering irrigation systems.

Then, Thursday, January 14 became the day for Ms. Lester's Art Design students to push wheelbarrows, drive shovels into the

rich Tennyson soil, empty the new holes, refill with topsoil, and trees—Chinese Pistach and Elm, this time. The last step was to use shovels and excess soil to create a circle mound around each tree to retain water.

1970 12-18-15

And last year, not one tree died, despite the drought, showing that Head Groundskeeper Rafael Morales and the staff and students take good care of Tennyson.

According to Principal Villanueva, the beauty of a school sets the climate for the school, and that includes cleanliness, good behavior, pride in the school, and of course, motivation to learn.

With the help of Groundskeeper Morales, and the leadership of enthusiastic teachers such as Ann Lester and Melissa Morris, and grants from H.E.F. and the N.F.L., Principal Villanueva is turning Tennyson into a tree-lined educational park.

wind Twisters

Acı	ross
1	casual (8)
3	supplied (8)
7	Dust remover (3)
10	whatever (8)
13	platonic relationship (10)
17	"The Joy Luck Club" author (3)
18	Hard punch (4)
20	delayed (9)
22	Executes, in a way (5)
23	Allergic reaction (6)
25	edge; margin (3)
27	I (2)
28	Caribbean, e.g. (3)
29	publicity (13)
30	above (2)
31	white-collar (12)
32	Courtroom event (5)
33	Schuss, e.g. (3)
34	sharp tool (2)
35	covered with grass (6)

_" (6) 39 Jalopy (5) 41 Parenthesis, essentially (3) 42 "I'm ___ you!" (4) 45 praising (14) 48 dozen (6) 49 California county (6) 50 breaks open violently (6) artillery (6) 5 I Down arrested (10) Beasts of burden (4) 2 Compensates (4) used a shovel (3)

38 David, "the sweet psalmist of

37 vertical list (6)

6 space or interval (3) 8 leave (2) 9 holiday item (9,8)

Arid (3)

5

15 trying too hard (11)
16 expressed sympathetic joy (13)
19 TV show, movies (13)
21 occurring before (10)
24 driver's license (14)
26 type of cuisine (13)
31 After-dinner drink (4)
36 "Dear" one (3)

11 More than unpopular (5)

12 Opening time, maybe (4)14 emotions (11)

- 39 the earth or parts of it (6)
 40 Leftover (6)
 43 "What's ___?" (3)
 44 baseball term (5)
- 46 Cold and wet (3) 47 to incline or bend (4)
- 48 bath___ (3)

Sudoku:

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

	¹c	0	N	G	²R	Α	Т	U	L	³A	Т	1	⁴N	G				³U	Р		
	L				Е					L			0		۴	Α	R	М		7 _G	
ļ	[®] A	G	0		F			"L	-1	Р	5		0		U			В		ᄋ	F
ļ	s		- 0		R			_		Н			Z	U	М	В	Ε	R	Ε	D	
ļ	\$		12 M	Α	1	N	Т	Е	N	Α	N	υ _ü C	Ε		М			Ε			
	1		Α		G			U		В		Н			-1			14 L	-1	F	¹⁵ E
ļ	18 _F	Ε	N	С	E			⁹⁷ T		E		R		an	N	24		L	00		Α
ļ	١		υ		18 _R	0	S	Ε		¹⁹ T	R	_	Α	²⁰ N	G	²¹U	L	Α	²² R		R
ļ	C 23		F		Α			N 24		16		S		0		S	26		Е		N
ļ	"A	D	Α	Р	Т			Ã	L	²⁵ T	-1	T	U	D	Е		"A	L	S	0	27
ļ	T 20.		С		0		29.	N		Н		М					С		Р		²⁷ T
ļ	²⁰	N	Т	Ε	R	N	"A	Т	ı	0	N	Α	L		30		С		0		Ш
ļ	O 31		υ		S		G			U		S			F	R	0	W	Ν	Ε	D
ı	''N	0	R		าา		Ε		3.0	G		S			0		M		S		Υ
	35		32 E	G	33 G		D		³³P	Н	٥	T	0	G	R	Α	Ρ	Н	Ι	С	
ļ	°O	Α	R		_U %		37_			T		0			В		38.		В		
-	_L	40	S		36 M	Υ	~S	Ε	L	F		С			_		N	0	ı	S	Υ
ı	ĬĬD	40 42		43	Ş		E			Ü	N	К	-	N	D	L	Υ		L 44		
		42 W	ı	TI		46	Х	47		L		_			ם				_	N	К
		Е		⁴⁵R	U	⁴⁶ B		⁴7V	0	L	U	Ν	Т	Е	Е	R	S		T_		
, I				Υ		Υ				Υ		G			N				̈Υ	О	U

B 353

5	4	9	3	8	2	7	1	6
1	3	6	5	4	7	2	တ	8
7	8	2	٢	6	9	3	4	5
6	5	3	2	7	4	တ	8	1
8	1	4	6	9	3	5	2	7
2	9	7	8	5	1	4	6	3
9	7	8	4	3	6	1	5	2
4	6	1	7	2	5	8	თ	တ
3	2	5	ത	1	8	6	7	4

Tri-City Stargazer January 27 - February 2, 2016

For All Signs: The planet Mercury, symbol of communications and travel, has been retrograde since late December 2015. It turned direct on Monday, January 25, 2016. For most of this period it has been traveling through Capricorn, the sign that rules business and all corporate bodies, including governments. It is understood by astrologers that initiatives that begin during this retrograde need to be completed before the planet turns direct. Otherwise, the project may be tabled until the next Mercury retrograde, or perhaps it will be dropped altogether.

The zodiacal location of this retrograde in Capricorn has been challenging because the planet has been dragging back and forth across Pluto and square Uranus for the entire month. This is a really intense combination that affects almost everyone. It feels as though important decisions must be made, yet our inner self is uncertain of just what action to take. It has been paralyzing for many individuals and corporate groups. The sign of Capricorn is one that deals with long-range planning and building toward a greater future. Most of us have felt we need to make changes in areas specific to us, but the answer comes slowly. In a couple of weeks Mercury will have retraced its retrograde path, and we will feel freer to take a plunge.

April 20): So many changes are happening in your life that you can hardly clear your head. The circumstances concerning your home, family and life direction are altering and each affects the other. It is complicated, indeed, but you will find your footing soon, begin-

ning with life direction.

Aries the Ram (March 21-

Taurus the Bull (April 21-May 20): You are exploring new options to expand your life direction. Challenges to finding what you need can be found in an unconscious desire to live in an alternative lifestyle to the norm. So you will need to work with a therapist or other helping soul to find that inner rebel.

Gemini the Twins (May 21-June 20): Your attention has been focused on matters of shared resources. These can include time, things of material value, energy, investments and sexuality. The territory is wide, ranging from the mundane study of the budget all the way to important discussions with partners over the need for greater intimacy.

Cancer the Crab (June 21-July 21): You may be tap dancing to suit your partner's whims dur-

ing this period. Restlessness is in the air. Maybe it is your own, though Cancerians often don't recognize the need for change. It is generally a good time to discuss relationship issues with partners and close associates.

Leo the Lion (July 22-August 22): These months of December and January have generally disorganized all your systems of maintenance. Daily work continues to shift, including the people with whom you do business. You may be adapting to new equipment or new high-tech gear. Your physical and emotional health might have been an issue but will soon improve.

Virgo the Virgin (August 23-September 22): This Mercury retrograde has stirred up relationships to children and/or lovers. You have a need to be creative, but small issues keep interfering (i.e. inability to find needed items, or time constraints). If you have children, their schedule requirements may be challenging. You could be thinking about taking a break from a lover. See how things feel next week before you decide.

Libra the Scales (September 23-October 22): Home and

family matters are hanging like helium balloons on the ceiling. You are normally fond of quietude and peace. However, during this period people have been coming and going far beyond the norm. You might even be in the midst of moving your household or reorganizing it. You've been unclear about how you really choose to live.

Scorpio the Scorpion (October 23-November 21): The intensity for you has to do with your daily routine, roommates, neighbors and/or siblings. Problems could evolve with any of these relationships. Your work requirements could be interfering or altering the usual situation. Vehicle difficulties may have put you in the position of bouncing from place to place in unusual ways. Have faith. This will be over soon.

Sagittarius the Archer (November 22-December 21): You have a fairly good idea of the direction in which you want to go. However, financing the new start may have been a problem. So you could be deciding what you can sell to access the necessary cash. This may be a period in which you cobble together two or more jobs

to keep you afloat for the more important change to come.

Capricorn the Goat (December 22-January 19): Your sign has been the place for all the action, or maybe it is inaction, while Mercury retrogrades through it. It is possible that the situation has afflicted your health in some way, but that will be better soon. Home and family circumstances may have suddenly changed, causing you to alter previously made plans. In a couple of weeks the circus will settle.

Aquarius the Water Bearer (January 20-February 18): You may have been in conflict over whether to stop or go forward. Under these planetary circumstances it has been best to remain

still while all the competing thoughts settle themselves in the back of your mind. It is unfortunate that you have felt compelled to brood over things that you cannot control. Try to let go.

Pisces the Fish (February 19-March 20): You may have been bothered by an old grudge, which has kept you from participating in one or more group situations. These things have a way of surfacing when Mercury is retrograde, particularly when it interacts with intense planets. This is one more opportunity to fix your psyche. It is well known that the grudge hurts no one but you.

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

www.horoscopesbyvivian.com

A look back at 2015 Busy and productive year of opportunity

SUBMITTED BY SANTA CLARA COUNTY **SUPERVISOR DAVE CORTESE**

year ago, as the Board of Supervisors President, I proposed a slate of initiatives directed toward improving the lives of Santa Clara County residents, from public health and safety to housing, the environment and youth.

I'm so proud and thankful to be working with so many people who helped us tackle some of the biggest challenges facing the County. Thank you to my staff and County administrator and their staffs, community organizations and businesses and you, the residents. We appreciate the phone calls, emails and letters we receive from you daily.

Housing Task Force — In just 10 months, the Homeless Task Force delivered two sets of recommendations that provide short- and long-term solutions to sheltering and housing the estimated 6,500 men, women and children who are homeless in Santa Clara County. The 11 members, including Supervisors Cindy Chavez and Mike Wasserman, and led by Matthew Mahood, President and CEO of the San Jose Silicon Valley Chamber of Commerce and Ben Field, Executive Officer of the South Bay Labor Council, delved into the complexities of the enormous challenge and, just as important, listened to the public. The Board approved the recommendations in September and December.

The first set provided 585 shelter beds, hotel and motel vouchers, services to help families, drop-in centers and a safe place to park for the 1,000 or so people who live in their cars. The recommendations approved by the Board in December 2015 include a project with the City of San Jose to create a "homeless village" with temporary structures, incentives for landlords to rent to homeless veterans, expand services to homeless youth, families and long-time homeless people. The ultimate goal is to build housing for the chronically homeless complete with case management, counseling and treatment programs.

Diabetes Prevention — After learning that Type 2 diabetes rates were alarming in Santa Clara County, we launched "Together We Can Prevent Diabetes," a campaign to spread awareness about the disease and ways to prevent it. I hope many of you have seen the messages on billboards and buses that urged you to know your risks and consult a doctor if you are at risk. We also provided free screenings for 227 of our guests at Day on the Bay in October.

Children's Health Assessment It's important for us to know how well the 450,000 resident in the County under age 18 are doing, starting with their health. We've launched a Children's Health Assessment, which will include a telephone survey, focus groups and neighborhood meetings. The first part of the report — a compilation of what we know - will be available in February. The final report, including recommendations is expected to be completed in September.

Alviso Marina - I pledged to put the "Bay" back in South Bay by promoting tourism at the Alviso Marina County Park. In May, elementary school children from Alviso helped us launch the first "floating classrooms" navigated by Sheriff's Officers along the Alviso Slough, the South Bay's gateway to the San Francisco Bay. The program includes a land tour led by the U.S. Fish and Wildlife Service. We have also led tours for adults, and will continue booking them in the spring. Visit

www.sccgov.org/sites/D3 to make

Neighborhood Safety Unit -Our Probation Department has been working diligently to de-

velop this program to prevent juvenile crime in neighborhoods struggling with gangs, poverty and violence. With a foundation of community engagement, the program will first help neighborhoods assess their strengths, determine what they need to be safer and healthier and bring in community partners and service providers to work with families and youth. This month and next, NSU will work with the Public Health Department and Stanford University to conduct meetings in targeted neighborhoods.

Summer Jobs for Youth - Last summer, we enrolled 506 youth in our County Youths Work Program, which provided paid jobs and internships with private, government and non-profit employers. Our program targeted foster youth, CalWorks families, lowincome and disconnected youth from 16 to 21. My office and the office of Supervisor Chavez worked on this program, which was managed by Work2Future.

Immigrant Relations — We now have an Office of Immigrant Relations and a manager, Maria E. Love. The population of our County and the legislative changes in immigration policies make it critical to be able to respond to the needs of our diverse communities. Please check out the services and information provided by the office on the County's website, www.sccgov.org.

For more information, call (408) 299-5030 or email dave.cortese@bos.sccgov.org

Madeline Walker

28 YEARS IN REAL ESTATE

SENIORS REAL ESTATE SPECIALIST®

When you list your home with me, my services include:*

- LANDSCAPE/YARD CLEANUP
- HOUSE CLEANING/GENERAL CLEANUP
- GARAGE SALE/ESTATE SALE
- HAULING TO DONATION CENTERS
- HANDYMAN SERVICES/CONTRACTORS
- PROFESSIONAL HOME STAGING.

Call Madeline for a private consultation

LIC. #00979099

Bingo Marathon

SUBMITTED BY RUBY GENERAL

It's time for some Mega Bingo! Join Milpitas Recreation Services on Saturday, February 6, at the Barbara Lee Senior Center for a Mega Bingo Marathon. Doors open at 11:30 a.m. and the first session begins at 1:00 p.m. The marathon includes 20 games with 3-5 special games scattered throughout the day. The first session pack is \$10 per player and \$8 per additional pack (players cannot split or share packs). Special games are \$1 per card.

Games have cash prizes (amounts determined by packs sold). Lunch and snacks will be sold at the snack bar. This event is open to everyone ages 18 and up. Get your dabbers ready for a thrilling afternoon of BINGO.

For more information, contact the Barbara Lee Senior Center at (408) 586-3400.

> Mega Bingo Saturday, Feb 6 11:30 a.m. Doors open / 1:00 p.m. First session Barbara Lee Senior Center 40 N. Milpitas Blvd, Milpitas (408) 586-3400 \$10 (Additional packs \$8)

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Sign up for a Free Personal **Emergency Preparedness Class**

The City of Fremont's Fire Department is offering a free Personal Emergency Preparedness (PEP) class, which will teach you how to take care of yourself and your family before, during, and after a disaster. In just a single three-hour class, you will become an expert in:

- Earthquake and Disaster Awareness
- Gas, Electric and Water Shut-off
- Hazardous Material Awareness
- Fire Extinguisher Types • Smoke Detector Placement
- Sheltering In-place

Classes are held from 7 p.m. to 10 p.m. on the following dates:

Wednesday, February 17 Tuesday, May 3 Thursday, August 18 Wednesday, November 9

Special Saturday classes will be held from 9 a.m. to 12 p.m., with hands on training starting at 12:15 p.m., on the following dates:

May 14 August 27

All classes will be located at the Fremont Fire Training Tower, located at 7200 Stevenson Blvd., west of Interstate 880.

To register for a free PEP class, please call 510-494-4244 or send an email to FirePubEd@fremont.gov. If you are part of a group and would like to schedule your own personal group PEP class at your location, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at 510-792-3473 or guaragliac@comcast.net.

Volunteer Income Tax Assistance Program

The Fremont Family Resource Center's (FRC) free tax preparation service begins Wednesday, January 27. Since 2002, the FRC has helped more than 19,000 families receive over \$29 million in refunds! Our VITA (Volunteer Income Tax Assistance) program provides free quality tax preparation and e-filing services for qualified individuals and families with an annual household income of \$54,000 or less. You may qualify for up to \$6,242 of additional refund through the Earned Income Tax Credit. The Volunteer Income Tax Assistance program is sponsored by the Internal Revenue Service and the United Way of the Bay Area Earn It! Keep It! Save It! Coalition.

Paid tax preparers charge anywhere from \$35 to \$500 for tax preparation services. If we can help your clients, family, and/or friends save money, please tells them about our free tax services. All tax returns are prepared by trained IRS-certified tax preparers. With electronic filing and direct deposit, customers receive refunds within 7 to 10 business days.

This year, we have four locations to serve customers:

• Fremont Family Resource Center, Fremont (Walk-in only) 39155 Liberty St., Suite A110 January 27 to April 15 Wednesdays, 4 p.m. to 8 p.m. Thursdays, 4 p.m. to 8 p.m. Fridays, 10 a.m. to 1 p.m.

- New Haven Adult School, Union City (Walk-in and Self-prep) 600 G St. January 30 to April 16 Saturdays, 10 a.m. to 2 p.m.
- Tri-City Volunteers, Fremont (Appointment only) 37350 Joseph St. February 1 to April 11 Mondays, 10 a.m. to 2 p.m.
- Tri-Cities One-Stop Career Center, Ohlone Campus, Newark (Appointment only) 39399 Cherry St., Rm. 1211 February 2 to April 12 Tuesdays, 10 a.m. to 4 p.m.

For the first time this year, we are also offering Facilitated Self Assistance (FSA or Self-Help) services at the New Haven Adult School. This service is available for those taxpayers with incomes of less than \$62,000 who feel comfortable preparing their own taxes. Computers will be provided, and trained IRS-certified tax coaches will be available to answer questions.

For more information about VITA, please contact SparkPoint Fremont at 510-574-2020, or visit www.Fremont.gov/Spark-PointFRC.

Join the Cause - Fremont's **Habitat Restoration Days** for Sabercat Creek

Love nature and serving the community? Join the City of Fremont's Environmental Services for a day of habitat restoration work on Sabercat Creek the first Saturday of every month from 9 a.m. to 12 p.m. Heavy rain cancels the event.

Volunteers will assist with removing invasive plants, planting new native trees and shrubs, and caring for previously-planted ones by refreshing plant basins and installing browse protection cages. This work will help stabilize soils and creek banks, filter pollutants, increase native plant diversity, and improve food and shelter for wildlife.

No experience is necessary. Volunteers of all ages are welcome, and a signed waiver form is required for each participant. Children under 12 years old must be accompanied by an adult. Habitat stewards will guide you through the projects.

Come dressed for the weather and prepared to get dirty (sturdy, closed-toe shoes/boots, long pants, hat, sunscreen, and long-sleeved shirt are recommended). Bring a signed waiver form, a reusable water bottle, and community service hour forms, if applicable. We'll provide tools, some gloves, and water to refill bottles. If you wish to bring your own gloves or tools, please label them.

For complete details and to register visit www.Fremont.gov/SabercatRestoration. Be sure to check the location on the map, and print the map and waiver form. For more information, or to arrange a large group work day, contact Sabrina at ssiebert@fremont.gov or Barbara at bsilva@fremont.gov, or call the Environmental Services Division at 510-494-4570.

Fremont Police Department Seeking Dedicated Dispatchers

The most rewarding careers can often be found in public safety work. If you're a team player, thrive in high-stress environments, can quickly process information, and are passionate about helping people through the worst or scariest moments of their lives, then this may be the perfect position for you.

The City of Fremont is looking for individuals interested in joining the Police Communications Dispatcher team. Effective team players who are able to learn the principles and techniques of radio communication and recordkeeping are highly encouraged to apply! Any combination of education and/or experience that provides the knowledge, skills, and abilities necessary for a satisfactory job performance will qualify.

In this position, duties include:

- Receiving information, questions and requests for service from callers who may be injured, confused or abusive
- Quickly evaluating emergency situations, obtaining accurate information and developing logical working solutions
- Learning police codes and various statutes and providing information to field units, other agencies and the public

To be considered for this position, head to www.Fremont.gov/CityJobs and submit a completed City application, resume, and typing certificate. For additional information, please visit www.Fremont.gov/Dispatchers.

Eight of a Kind

Look through the newspaper for eight (8) pictures or words of each of the following:

- food prices
- · animals fall pictures
- 3-digit numbers

Standards Link: Science: Compare and sort common objects.

Weekly Writing Corner

Signs of

When you go out for a walk, what are the signs of spring that you notice?

Deadline: February 28 Published: Week of Mar. 27 Send your story to:

Please include your school and grade.

continued from page 1

Delta Corp: Fremont's quiet giant

When the time came to go global, Cheng chose the Fremont area because he had family here. Says Marketing Manager Mike Gazzano, "We have our own little garage story. We first started our EMI filter and other electrical component distribution from a Hayward house, in the garage. This was 30 years ago. And we've been in Fremont for the past 25 years. As we keep growing we keep moving and sizing up." The current headquarters for Delta Americas, a 175,000 square foot, state-of-the-art facility housing some 150 employees (with room to grow to 500), was just recently completed, located just across the freeway from Tesla.

Other Delta Americas operations are located in Los Angeles, San Diego, Portland, Austin, Dallas, Houston, Raleigh, Boston, Detroit, Mexico, Argentina, Brazil, and Canada. Globally, Delta has 153 sales offices, 38 plant sites, and 60 research and development centers. Says Gazzano, "The fun part about Delta is we're quite large. We're anywhere between 70 to 80 thousand global employees, we've probably surpassed 14 million square feet of manufacturing space around the world, and we're quickly approaching over 8 billion in global sales. So we're the biggest little giant you've never heard about."

The reason that the average consumer probably hasn't heard of Delta is because they focus primarily on Original Design Manufacturing (ODM) and Original Equipment Manufacturing (OEM), which means that they make the parts found in other companies' products - a miniature resistor in a cell phone, a fan in a computer, a broadband component in a router, a backup power supply, a sensor in a robot. In fact, you are probably sitting near a Delta component as you read this article.

With each new product, Delta engineers have been able to use their previous design and manufacturing processes while researching new technology solutions. Over the years, this has proven to be a winning strategy. And Cheng has constantly preached the importance of quality, efficiency, and reliability, which is why Delta products usually outperform those of their competitors.

Today, Delta produces an incredible variety of products that run the gamut, from the consumer market to industrial automation to telecom power and networking

systems to medical devices to visual displays. Delta divides this staggering number of components into three main groups: power electronics, energy management, and smart green life.

Delta is not only proud of their efficient products, but also their commitment to the environment. "It's mandated by our founder, Bruce Cheng, that any new Delta facility since 2006 needs to conform to green building standards. And if it's not a new building then we're going

Delta Building Management software on Delta display screens

Different sized DC brushless fans supplied by Delta

Delta has risen quietly throughout the years but may soon become a household name. They have begun to create their own energy-efficient consumer products with wireless capabilities, such as bathroom ventilation fans and digital projectors, and unveiled more of their smart, green products at this year's Consumer Electronics Show in Las Vegas. Says Gazzano, "Not only do we talk the talk, but we walk the walk as well."

For more information, call (510) 668-5528 or visit www.delta-americas.com.

back and retrofitting factories and other existing facilities. It's something we truly believe in to help make the world a better place," says Gazzano

A tour of the Delta Americas Headquarters in Fremont confirms this idea. Designed to meet LEED Platinum and net zero standards, the building incorporates many of Delta's own technologies, such as inverters for the rooftop solar panels, chargers for electric vehicles in the parking lot, exterior LED lighting, and variable frequency drives in the elevators, all monitored by Delta's own energy management software. Gazzo adds, "We tried to make the building an ultimate Delta showcase."

Fremont's Delta Americas Headquarters parking lot is equipped with 20 chargers for electric vehicles

Community Members

SUBMITTED BY THE
HAYWARD CHAMBER
OF COMMERCE
PHOTOS BY FOOTEPHOTO.COM

shton Simmons has been named the Hayward Chamber of Commerce Business Person of the Year and will be honored at the 72nd annual chamber Awards Gala on January 30. Also honored will be Hayward's Educator, Firefighter, and Police Officer of the Year. The sold-out event will be held on the Hayward campus of California State University, East Bay.

"This is one of Hayward's great traditions and a sign of the esteem this city has for those that make community service part of their life's work," said Kim Huggett, president and CEO of the chamber. "The fact that the gala sells out every year says a lot about Hayward."

Business Person of the Year: Ashton Simmons Sponsored by Kaiser Permanente

As general manager of Southland Mall Ashton Simmons has demonstrated time

and again the ability to leverage resources build community, and improve the image of Hayward. He has become one of the principal advocates for the city's overall economic development. He made possible the Help Save a Heart resource fair for middle school students, and arranged the Child Spree Program that involved more than 200 community volunteers and provided over 100 students new clothes and backpacks. Simmons serves on the board of directors for the Hayward Rotary Club, Eden YMCA, St. Rose Hospital Foundation and is a member of the Alameda County Workforce Investment Board. He served on the board of directors for the Hayward Chamber of Commerce and currently is on its Government Relations Council.

Police Officer of the Year: Robert Purnell Sponsored by St. Rose Hospital

Robert Purnell is a 13-year law enforcement veteran and has been a detective in the Criminal Investigations Bureau of the Hayward Police Department for two years. He consistently brings a high work ethic,

organizational skills, investigative prowess, and personal character. His expertise has made him sought after as a faculty member for community academies, crime prevention classes, and neighborhood meetings. One of the darkest episodes in the history of the Hayward PD occurred in July 2015 with the homicide of Sgt. Scott Lunger. Det. Purnell became the primary investigator based on his history of conducting solid, ethical, thorough, and objective investigations.

Educator of the Year: Estella Santos Sponsored by Tri-CED Community Recycling

Estella Santos has been with the Hayward Unified School District for eight

Martin Luther King Middle School. She works tirelessly in applying her passion for social change to create a school that provides students with access to skills and knowledge needed to succeed. She previously worked as a data processing analyst for Jack in the Box Corp., where her duties included training staff on the use of new software. She discovered how much she loved working with young people, inspiring her to pursue a teaching credential at Sacramento State University. After several years teaching English and Spanish at Liberty and Freedom high schools in Brentwood, she entered the administrative

leadership program at Cal State East Bay and earned a master's degree. She then served as assistant principal in the San Lorenzo and Pleasanton unified school districts.

Firefighter of the Year: La Shon Earnest Sponsored by Paramedics Plus

Dedication to education, volunteerism, and professional development exemplify the career of La Shon Earnest. His educa-

tional journey began in 1991 with academic and football scholarships to Santa Clara University, where he majored in English literature. When Santa Clara dropped its football program, he transferred to Texas Tech where he received a scholarship. After graduation, he served three years as a Texas State Trooper and then as a firefighter and paramedic for the city of Grand Prairie from 1999-2005. In 2005, Earnest joined the Hayward Fire Department as a firefighter and paramedic and was promoted to the position of apparatus operator, then to staff captain/public information officer in 2012. He is a graduate of the Alameda County Local Government Leadership Academy and serves on the executive board of Firefighters Union Local 1909. Earnest has also volunteered for various youth sports programs.

THREDUP

DISTRIBUTION CENTER **TEAM MEMBER**

Be a part of a new revolution! thredUP is disrupting the secondhand clothing industry and changing how people shop for women's and kids' clothing. Join a fun and passionate company that is inspiring a new generation of consumers to think secondhand first.

JOB DETAILS:

- Light-industrial work (minimal heavy lifting or working with machinery)
- Customer-centric role
- Fast-paced working environment with development and growth opportunities
- Great compensation package
- \$11.00/hr starting rate. Eligible for additional increases based on performance post-probationary
- Post-probationary benefits, pay increase, and 3,000 stock options

TWO SHIFTS: 5:45am - 2:15pm and 2:30pm - 11:00pm

REQUIREMENTS:

- Must possess great attention to detail
- Must be able to work well with others and be a team player
- Must have 2-year solid work experience
- Must pass drug screening + background check

CONTACT: dcjobs@thredup.com

New Horizons School 2550 Peralta Blvd Fremont, Ca 94536 510-791-LOVE (5683)

www.newhorizonsschool.com

A Place Where children develop the *love* of *learning*

Annual Open House Saturday January 30th 9:00AM - 12:00PM

JUNIOR KINDERGARTEN - 8TH GRADE

Celebrating 27 years of Excellence in Education

Join Brent Nixon & Celebrity Cruises Alaska & Orca Presentation!

Thursday, February 4th La Pinata Fremont 6PM - 7:30PM 39136 Paseo Padre Pkwy Fremont, CA 94538

Brent Nixon has spent more than 30 years contributing video to National Geographic, Animal Planet, and Discovery Channel.

Door prizes, event cruise specials, and more! Join us for this amazing and passionate presentation!

RSVP by January 30th to hayley@bjtravelfremont.com or call 510-796-8300

This special event has limited space, so call as soon as possible to reserve your seat!

CUSTOMER LOYALTY ON STEROIDS Proximity Marketing Has Finally Arrived!

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.
- Eliminates loyalty campaign fraud as with paper cards 3.
- INCREASE CUSTOMER loyalty and REPEAT business 4.
- Boost customer spend and overall sales by 48%
- Provide an enhanced consumer experience
- 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

MOBILE MARKETING SOLUTIONS www.afanaenterprises.com

Locations:

Senior Centers: Newark, Union City, Hayward, San Leandro, Kenneth Aitken (Castro Valley), Oakland, Alameda.

Tropics Mobile, Hayward Mobile Country Club, Josephine Lum Lodge, Salvation Army (Hayward), Glad Tidings, South Hayward Parish, Fargo Apartments, Ashland Community Center, United Methodist (Castro Valley)

Reservations Required www.SpectrumCS.org 510-881-0300 ext. 222

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)

H

a

R e

0

P

i

g

m

е

n

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

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

C

b

0

C

n

е

a

m

- 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 listing

CONTINUING **EVENTS**

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

Saturday, Jan 2 - Sunday,

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

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, Feb 6

A Touch of Red Presented by abstract7

12 noon - 5 p.m.

Contemporary artworks in a variety of

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

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, trigonometry and physics

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

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

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

Thursday, Jan 21 thru Saturday, Feb 27

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 certi-

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

SMOKINGPIGBBQ.NET

(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

BEST BBQ in Fremont

LIVE MUSIC Friday & Saturday at 9:00 pm

1/29

1/30 AJ Crawdaddy

Burnin' Vernon Davis

Tebo's Howlin' Wolf Review

2/6 Lydia Pence and Cold Blood

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

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

DAILY SPECIAL

Open Daily 11am - 9pm

and much more.... Party Trays & Catering

www.chinaexpressfremont.com 510-623-9393

We take Credit Cards 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

FREE

Transportation service and supportive companionship for ambulatory cancer patients Fremont, Newark

and Union City Area

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

Have you received the devastating diagnosis you have cancer

and need to get to medical appointments? We are here for you! We will transport you for FREE.

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

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

Safe Alternatives to Violent Environments 1900 Mowry Ave, Fremont (510) 574-2256 ashleyl@save-dv.org www.save-dv.org

Thursday, Jan 23 thru Saturday, 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

1 p.m. - 3 p.m. Type 2 Diabetes education Participants must attend all Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738

Monday, Feb 1 - Sunday, Feb 28

Eclectic Art Exhibit

5 a.m. - 9 p.m. Featuring works by Jan Schafir and

Kathleen Harrison-Sakane Artist's reception Sunday, Feb 14 from 3 p.m. – 5 p.m. Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 409-2836

www.fremontcoffee.com

THIS WEEK

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

Tuesday, Jan 26

(510) 881-7980

www.CoveredCA.com

Covered California Insurance

4 p.m. - 7 p.m. Bilingual assistance with health insurance application Hayward Main Library 835 C St., Hayward

Wednesday, Jan 27 Outdoor Discoveries: ABC's \$R

10:00 a.m. - 11:30 a.m. Search for native bees and their nest Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparkds.org/register

Wednesday, Jan 27 Nature Grubs Science Adventure \$R

1 p.m. - 3 p.m. Build nest boxes for bees Ages 7 - 10 siblings welcome Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparkds.org/register

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

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

Seafood Excluded

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

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

Tuesday, Jan 27

Covered California Insurance Forum

4 p.m. - 7 p.m. Bilingual assistance with health insur-

ance application Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 782-2155 www.CoveredCA.com

Wednesday, Jan 27

Hayward Transit Resource Fair 9:30 a.m. - 11:00 a.m. Discuss Paratransit and VII

rides for seniors Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Wednesday, Jan 27

Looking East Traveling Asian Art Exhibit

10 a.m. - 12 noon Paintings, prints, drawings and textiles Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Thursday, Jan 28

Does Your Thinking Limit Your Success?

11:30 a.m. - 12:30 p.m. Workshop focuses on positive thoughts Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 952-9637

Thursday, Jan 28

Senator Bob Wieckowski Open House

4:30 p.m. Discuss community and legislative issues District Office Senator Wieckowski 39510 Paseo Padre Pkwy Ste 280, Fremont (510) 794-3900

Thursday, Jan 28

Coffee with Cops

(510) 252-1727

7:30 a.m. - 9:00 a.m. Meet and mingle with Fremont Police Suju's Coffee 4949 Stevenson Blvd., #B, Fremont

Friday, Jan 29

Community Resource and Job

8:30 a.m. - 12:30 p.m. Meet employers and attend job assistance

workshops Fremont Adult School 4700 Calaveras Ave., Fremont (510) 795-2244 agoldsmith@fremntbusiness.com

Saturday, Jan 30

Hayward Chamber of Commerce Awards Gala \$R

6 p.m. - 9 p.m. Dinner and special recognition awards Black tie optional Cal State East Bay University 25800 Carlos Bee Blvd., Hayward (510) 537-2424 www.hayward.org

Saturday, Jan 30

Canine Capers Dog Walk - R

9 a.m. - 11 a.m. Enjoy open spaces with your dog Garin Regional Park 1320 Garin Ave., Hayward (888) 327-2757 www.ebparks.org

Saturday, Jan 30 - Sunday, Jan 31

Family Fun Hour

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

Saturday, Jan 30

Monarchs for Kids \$

11 a.m. - 12 noon Butterfly puppet show and short hike Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

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

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

ı

Expires 1/30/16

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

Thursday, Jan 28

9:50 - 10:20 Daycare Center Visit - UNION CITY 10:40 - 11:30 Daycare Center Visit - NEWARK 1:15 – 1:45 Steller Academy, 38325 Cedar Blvd., NEWARK 2:00 - 3:00 Graham School, 36270 Cherry St., NEWARK

Friday, Jan 29

9:45 - 10:15 Daycare Center Visit – SAN LORENZO 10:35 - 11:05 Daycare Center Visit - HAYWARD 12:45 - 1:15 Our Lady of Grace School, CASTRO VALLEY 1:45 – 3:00 Hillside School, 15980 Marcella St., SAN LEANDRO

Monday, Feb 1 9:15 - 10:00 Daycare Center Visit, FREMONT 10:20 - 11:05 Daycare Center Visit, FREMONT 1:45 – 2:45 Pioneer School, Blythe St. & Jean Dr., **UNION CITY** 4:15 - 4:45 Greenhaven Apts., Alvarado Blvd & Fair Ranch Rd., **UNION CITY** 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Cir., **FREMONT**

Tuesday, Feb 2 10:00 - 11:15 Daycare Center Visit - UNION CITY 2:00 - 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., **FREMONT** 3:50 - 4:20 Mission Gateway Apts., 33155 Mission Blvd., **UNION CITY** 4:50 - 5:30 Mariner Park, Regents Blvd. & Dorado Dr., **UNION CITY** 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

Wednesday, Feb 3

2:00 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15 - 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT 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, Feb 3

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

Saturday, Jan 30

Covered California Insurance Forum

1 p.m. - 4 p.m. Bilingual assistance with health insurance application Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 795-2627 www.CoveredCA.com

Saturday, Jan 30

Covered California Insurance Forum

1 p.m. - 4 p.m. Bilingual assistance with health insurance application San Lorenzo Library 395 Paseo Grande, San Lorenzo (510) 670-6283 www.CoveredCA.com

Saturday, Jan 30

Spanish Organ Concert

7 p.m. Unique sounds of 17th century music Old Mission San Jose 43300 Mission Blvd., Fremont (510) 657-1797

Saturday, Jan 30

Stewardship Day - R

9:30 a.m. - 12 noon Volunteers weed and clean up trash SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x361

Saturday, Jan 30

Find that Fox

2:00 p.m. - 3:30 p.m. Search for the presence of wildlife SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Jan 30

San Leandro's Got Talent \$

7 p.m. - 10 p.m. Teens ages 13 - 18 compete for prizes San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3955 laman@sanleandro.org www.sanleandro.org/portal

Saturday, Jan 30

Crab Feed \$

5 p.m. - 9 p.m. Dinner, music and raffle Lions Club benefit for community projects Southern Alameda County **Buddhist Church** 32975 Alvarado Niles Rd., Union City (510) 471-9000 http://uclinons.com/event-2089175

Saturday, Jan 30

How to Start a Business Workshop – R

10 a.m. - 1 p.m. Discuss running your own business Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677 btelford-ishida@aclibrary.org

Saturday, Jan 30

Crab Feed \$

5 p.m.

Food, no-host bar, music, raffle and

Benefit for JLHS athletics Union City Sports Center 31224 Union City Blvd., Union City (510) 471-2520

www.jameslogan.org/store/crabfeed

Saturday, Jan 30

Volunteer Orientation 10 a.m.

Assist with animals and the community

Oakland Zoo 9777 Golf Links Rd., Oakland (510) 632-9525 x141 www.oaklandzoo.org

Sunday, Jan 31

Marvelous Monarchs \$

12:30 p.m. Discover the life cycle of butterflies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Career and Community Resource

January 29, 2016, 8:30am-12:30pm

- Are you looking for a job?
- Are you searching for housing and employment resources?
- Are you interested in skills to train for a new career?

This is the event for you. *Free and open to the public. Light refreshments

Fremont Adult School

4700 Calaveras Ave. Fremont, CA 94538

More info: Fremont Chamber of Commerce www.fremontbusiness.com Aaron Goldsmith: (510) 795-2244

Sunday, Jan 31

Alameda County Transit Open House Meeting

2 p.m. - 4 p.m. Discuss public transit and street condi-

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 208-7400 www.AlamedaCTC.org

Sunday, Jan 31

Ohlone Plant Uses

1:00 p.m. - 2:30 p.m. Discover the native garden Ages 15+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., remont (510) 544-3220 www.ebparks.org

Sunday, Jan 31

Dumbarton Quarry Hike

1:00 p.m. - 3:30 p.m. Discuss quarry history on easy 3 mile

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

Sunday, Jan 31

Games with Sticks and Stones 1 p.m. - 3 p.m.

Play traditional games Ages 3+ Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Jan 31

Nature Photography

10 a.m. - 12 noon Simple techniques for all levels ages 13+ Bring camera or smartphone Hayward Shoreline Interpretive Center

4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Jan 31

Leopard Shark Feeding Frenzy 2 p.m. - 3 p.m.

Kids help feed aquarium animals Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Jan 31

Dharma Discussion

11:30 a.m. - 1:30 p.m. Interactive session with lunch Southern Alameda County Buddhist Church 32975 Alvarado Niles Rd., Union City (510) 471-2581 www.sacbc.org

Sunday, Jan 31 Classical Jam: Vivaldi to **Hendrix \$**

Musical genre bends from classical to

Wine, food and music

Dr. Gene and Barbara Barrie Home, Milpitas Address provided upon ticket purchase Music at the Mission (510) 402-1724 info@musicatmsj.org www.musicatmsj.org

Monday, Feb 1

Family Caregiver Education Workshop – R

9:30 a.m. - 12 noon Normal aging and ways to improve memory

Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 790-6600 fsharifi@fremont.gov

Tuesday, Feb 2

Stroke Education Series - R

6 p.m. - 8 p.m. Diagnosis and management Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/events

Wednesday, Feb 3

Transition Information Night

6 p.m. - 8 p.m. Discuss employment and independent For high school students with disabilities and their families Fremont Teen Center

39770 Paseo Padre Pkwy., Fremont (510) 657-2350 x12436 rburciaga@fremont.k12.ca.us

Thursday, Feb 4

Alaska and Orka Presentation -

6:00 p.m. - 7:30 p.m. Wildlife presentation, cruise specials and door prizes RSVP by Jan 30 La Piñata Restaurant 39136 Paseo Padre Pkwy.,

Fremont (510) 796-8300 hayley@bjtravelfremont.com

Friday, Feb 12 An Elegant Affaire \$R

6 p.m.

Dinner, drinks and silent auction LOV benefit for art in schools Doubletree Hotel 39900 Balentine Dr., Newark (510) 793-5683 www.lov.org

Friday, Feb 26

Excellence in Education Gala

5:30 p.m. - 9:00 p.m. Honoring Kristi Yamaguchi and Linda

Dinner included Tickets on sale Monday, Jan.11, 2016

Fremont Marriott 46100 Landing Pkwy., Fremont (510) 659-2561

www.fremont-education.org

Time Capsule buried for 40 years

he City of Fremont time capsule, including items reflecting Fremont's culture, diversity, life, and energy from the perspective of our city's youth, was buried near the corner of Capitol Avenue and State Street on a rainy Saturday morning January 23, 2016, the site of the City's future Civic Center. Contents including a laptop loaded with information about civic affairs, letters and artwork were collected through a partnership of the City's Youth Advisory Commission, Fremont Unified School District, and the Human Relations Commission are intended to reflect the present youth perspective, plans, hopes and dreams when retrieved and opened at the City's 100th anniversary.

The ceremony was significant since on the same date in 1956, much of the area known as Washington Township became the City of Fremont. A host of officials including Mayor Bill Harrison and councilmembers attended the ceremony as well as U.S. Representative Mike Honda; State Senator Bob Wieckowski; State Assembly representatives Bill Quirk and Kansen Chu; Former Fremont Mayor Gus Morrison, a representative Alameda County Supervisors, Assistant City Manager Jessica von Borck and Sonia Sachar, City of Fremont Youth Advisory Commissioner.

Contents of a time capsule left by residents in 1969 were on display at the ceremony and will be on view at the Museum of Local History located in the old Mission San Jose fire station at 190 Anza Street, Fremont during the month of February. Visit www.museumoflocalhistory.org for additional information and hours.

The audience was urged to mark their calendars for the same date 40 years from now when this time capsule is scheduled for excavation. Will you be around to reminisce?

2016 Fremont Community Resource and Job Fair

SUBMITTED BY CINDY BONIOR

In partnership with the Fremont Adult School, The Fremont Chamber of Commerce is pleased to announce the 2016 Community Resource and Job Fair on Friday, January 29 from 8:30 a.m. to 12:30 p.m. at the Fremont Adult School.

Are you looking for a job?

Are you searching for housing and employment resources? Are you interested in skills to train for a new career? Then, this is the event for you!

Free and open to the public. Light refreshments provided.

If you are interested in participating in the Fair, please contact Aaron Goldsmith at the Chamber (510) 795-2244 or agoldsmith@fremontbusiness.com

Community Resource and Job Fair Friday, Jan 29 8:30 a.m. -12:30 p.m. Fremont Adult School 4700 Calaveras Ave, Fremont (510) 795-2244 Free

Youth Job Fair

SUBMITTED BY MONA KOH

Whether you like spending time outdoors, working with children, aquatics, or public safety, there's something for you at the East Bay Regional Park District (EBRPD)! Learn about the wide variety of job opportunities for youth and students (ages 15-24), while exploring the many jobs available for the summer and in the near future.

Schedule: 9:00 a.m. - 9:45a.m. /Check In 10:00 a.m. - 11:00 a.m. / Job Fair 11:00 a.m. – 12:00 p.m. / Workshops

EBRPD Youth Job Fair Saturday, Feb 6 9 a.m. – 12 p.m. Richard C. Trudeau Training Center 11500 Skyline Blvd, Oakland (510) 544-2216 / (510) 544-2154 www.ebparks.org

Youth Showcase Talent

SUBMITTED BY THE
CITY OF SAN LEANDRO
PHOTO BY
JERICHO COOPER

Tickets are on sale for San Leandro's citywide teen talent show, "San Leandro's Got Talent," on Saturday, January 30 at San Leandro Main Library. This year, 13 talented acts will showcase their talents in music, dancing, rapping, spoken word, and traditional Mexican singing among others. Teens, ages 13 to 18, will compete for prizes, with winners chosen by the audience and local celebrity judges, including Director of Bay Area Children's Theatre Program Chrissy Brooks, 99.7 NOW! DJ St. John, and WiLD 94.9's "The JV Show" on-air Associate Producer Crystál Rosas.

San Leandro's Got Talent is a collaboration of San Leandro Public Library's Teen Advisory Group (TAG) and Youth Advisory Commission (YAC). These groups are joining together to offer this fun event for the community while raising money for teen programs. Proceeds from ticket sales and sponsorships will be used for teen programs at the library, as well as YAC's minigrant program for youth-serving organizations.

TAG consists of local teens in 8th through 12th grades. Their goal is to help create teen programs at San Leandro Public Library, suggest teen books, and raise library awareness in schools and the community. TAG meets once a month at the Main Library.

YAC consists of high school students who live or attend school in San Leandro. Members serve as an advisory body to the City Council regarding youth and teen issues, and its primary goals are to interact with other public and private agencies on youth-related policies and programs; create and recommend projects and events for the San Leandro youth community; and learn about the role, services, and programs of local government.

This event is made possible by community and business sponsors, including platinum sponsor Dr. Nancy Ung and Dr. Brent Sexton of San Leandro Smiles, as well as gold sponsors Friends of the San Leandro Library, The T-Shirt Factory, Carlton Plaza Senior Living Facility, and Loard's Ice Cream in the Greenhouse Marketplace Shopping Center.

Tickets are available at San Leandro Main Library or Marina Community Center, located at 15301 Wicks Boulevard. Tickets cost \$10 for adults and \$5 for youth 17 years old and under. Light refreshments will be sold throughout the evening, and there will be a raffle for gift certificates donated from San Leandro businesses. For more information, please contact Loryn Aman at (510) 577-3955 or laman@sanleandro.org.

San Leandro's Got Talent Saturday, Jan 30 7 p.m. – 10 p.m.

San Leandro Main Library Lecture Hall 300 Estudillo Ave, San Leandro

(510) 577-3955 laman@sanleandro.org www.sanleandro.org/depts/library/ Tickets: \$10 adults, \$5 youth (17 yrs and under)

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.kl2.ca.us

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

Over 30 Years Experience

Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows Fire & Water Damage Restoration

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa

Body Massage

(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

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

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

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

Hiring

Dry Cleaning Pressers

- Prefer people with experience • Part time / Full time

·Salaries can be adjusted

Royal Cleaners 5865 Jarvis Avenue **Newark, CA 94560** PHONE: (510) 796-8969 E-mail:

manager@myroyalcleaners.com

Sunsational Sunroom

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

www.sunsationalsunroom.com FREE ESTIMATES (408) 439-4514

License #834696

Bicycle Traffic School allowed as alternative for ticketed cyclists

At the start of January 2016, a new California law, Assembly Bill 902, is in effect. This legislation enables police departments to offer an education class alternative to a fine for individuals ticketed while bicycling.

cle Traffic School" bill, in partnership with the California Bicycle Coalition. Anyone interested in learning more can contact Bike East Bay Education Director Robert Prinz by email at robert@BikeEast-Bay.org or phone (510) 684-8474.

SUBMITTED BY ROBERT PRINZ

Local advocacy non-profit Bike East Bay worked to pass this "Bicy-

Get covered at the library

SUBMITTED BY SUPERVISOR RICHARD VALLE

Join "Get Covered at the Library" on Saturday, January 30 at Newark Library. This is a great opportunity to stop by and ask questions, and get enrolled for Covered California. Enrollment period closes on Sunday, January 31. No appointments are necessary and assistance is free. For more information, visit guides.aclibrary.org/health.

> Get Covered at the Library Saturday, Jan 30 11 a.m. - 2 p.m. **Newark Library** 6300 Civic Terrace Ave, Newark (510) 284-0675 guides.aclibrary.org/health

Upcoming programs at Hayward Public Library

SUBMITTED BY MICHELLE NOGALES

Join Hayward Public Library's mystery book discussion on "Strangers on a Train" by Patricia Highsmith on Tuesday, February 2. Here we encounter Guy Haines and Charles Anthony Bruno, passengers on the same train. But while Guy is a successful architect in the midst of a divorce, Bruno turns out to be a sadistic psychopath who manipulates Guy into swapping murders with him. As Bruno carries out his twisted plan, Guy is trapped in Highsmith's perilous world, where under the right circumstances, anybody is capable of murder.

Mystery Book Discussion: Strangers on a Train Tuesday, Feb 2 11:30 a.m. Le Paradis Bakery D St & Mission Blvd, Hayward (510) 881-7975

> Heidi.ontiveros@hayward-ca.gov http://tinyurl.com/strangers-hpl Free

Be part of Hayward Library Weekes Branch's Teen Advisory Group (TAG) and help plan teen library events, meet cool people and more. Help the library better serve you, and earn community service hours. Snacks will be available.

Teen Advisory Group Wednesday, Feb 3 4 p.m. - 5 p.m. Hayward Library Weekes Branch 27300 Patrick Ave, Hayward (510) 293-5366 rob.spitzel@hayward-ca.gov http://tinyurl.com/wtag-feb-16 Free

A caregiver-and-child yoga workshop, where parents support their children in guided song and movement, will be held on Wednesdays beginning February 3 at Hayward Library Weekes Branch. Children will learn yoga poses through story and games, playfully developing listening skills, flexibility, motor skills, circulation, and sensory integration. Parents will learn techniques for connecting to their little ones through sound and touch. Children ages 2-5 with an adult are welcome.

Yoga for Families Wednesdays, Feb 3, 10, 17 & 24 11 a.m. – 12 p.m. Hayward Library Weekes Branch 27300 Patrick Ave, Hayward (510) 293-3302 kavita.sagran@hayward-ca.gov http://tinyurl.com/fam-yoga-feb16 Free

Free CalStateTEACH

wins award SUBMITTED BY ELIZABETH CHAPIN

California State University's CalStateTEACH program, which offers prospective teachers the opportunity to study and earn credential credits online, has won the coveted national Apple Distinguished Program Award for the third consecutive time. This year, the CSU is the only university to be named among the six school recipients.

In announcing the 2015-17 award, John Couch, vice president of education for Apple, said "the administration and faculty at California State University have shown that they demonstrate the five best practices of an Apple Distinguished Program – visionary leadership, innovative learning and teaching, ongoing professional learning, compelling evidence of success and a flexible learning environment." He noted that more than half of all K-12 teachers in California are CSU graduates.

The CSU is the largest producer of K-12 teachers in the state and nation, graduating an average of 6,500 new teachers annually. For more information about CalStateTEACH, visit www.calstateteach.net

Subscribe to	day. vve deliver.						
SERVING FRENCHT, NAVINARO, MEDITAS, NEMARK, BLINCL AND LINCK CITY "Accurate, Fair & Honeus"	737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form PLEASE PRINT CLEARLY	☐ 12 Months for \$75						
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
	Card Type:						
Address:							
City, State, Zip Code:	Exp. Date: Zip Code: -						
Business Name if applicable:	Delivery Name & Address if different from Billing:						
□ Home Delivery □ Mail							
Phone:							
E-Mail:	- Authorized Signature: (Required for all forms of payment)						

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*Cheer

*ASL/ Signing Gymnastics

*Rhythmic Gymnastics

*Tramp and Tumbling *Birthday Parties

*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

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

510-790-1118

#OB84518

www.insurancemsm.com

Ask about our Acupunture **WITHOUT NEEDLES!**

Over 40 years experience

Tui na massage

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

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

Acupuncture Acupressure Cupping & other therapies Herbs

Exp. 1/30/16

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)

Men's Basketball

Cougars take control

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Cougars beat the Irvington Vikings 71-52 on January 19th when they took control under the net and never looked back. As the Cougars were able to feed their guards to open shots resulting in an early and substantial lead, there was little doubt about the final outcome. Viking resolve resulted in a good effort in the second half, but they were outgunned and were unable to mount a credible response. The Cougars are maintaining a fast pace in Mission Valley Athletic League action.

Lady Warriors sustained attack successful

Women's Soccer

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Mission San Jose Lady Warriors varsity soccer team beat the American Lady Eagles 3-1 on January 21st in a game that demonstrated good team speed for the victors. Moving the ball into good positions, the Lady Warriors were able to concentrate their attacks and, although the Eagle goalie was able to protect the net through many assaults, was unable to sustain the defense.

Colts tame Cougars; tie for league lead

Women's Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Lady Colts of James Logan are off to one of their best starts in Mission Valley Athletic League (MVAL) play. In a contest with the Newark Memorial Lady Cougars on January 22nd, they pulled away on the hardwood to come away with a 83-52 victory and share the league's top spot. With the Lady Cougars at an unblemished 5-0 record and Lady Colts at 4-1, the matchup was critical in league standings and seen as a MVAL game of the year. This game did not disappoint as the final score did not reflect the hard fought battle on the court and under the basket. A second quarter burst by the Lady Colts was the difference as the Lady Cougars were unable to catch up and both teams now share a first place tie in the league.

CSUEB swim team sweeps four-team dual meet

SUBMITTED BY STEVE CONNOLLY PHOTO BY TREVOR WILL

The Cal State University East Bay (CSUEB) Pioneers swim team recorded impressive dual victories over Azusa Pacific, Biola, and Concordia-Irvine during a four-team meet at the Splash Regional Aquatic Center. Out of 16 events, the Pioneers notched nine individual victories and two first-place relay finishes. Madison Hauanio led the way with three wins, while fellow junior Mariam Lowe and freshman Vivy Hua posted two each.

Makila Schuck was impressive in the 100 breaststroke, claiming a victory in 1:07.86. Teammate Claire Beaty had the narrowest possible runner-up finish in the 200 breast, fall short of first place by three hundredths of a second in 2:27.59. Senior Rachel Shimizu paced the Pioneers in the distance events. She took first place in the 500 freestyle with a time of 5:11.08, edging out Cutts in second place by two seconds. Shimizu also swam the longest event of the day, the 1000 freestyle, in 10:42.19, which was good for a runner- up finish.

East Bay's 200 medley relay team of McClure, Schuck, Hua, and Cutts notched a victory, narrowly out-touching the squad's "B" foursome with a time of 1:50.49. The 400 freestyle relay was not nearly as close, as Shimizu, Cutts, Kali Kearns, and Hauanio finished in 3:38.23 for a five-second victory.

Mariam Lowe in her winning backstroke finish

Olympic excellence at Track and Field Clinic

With the excitement of another Olympic Games ahead in Rio de Janerio this August, dreams and ambitions are sure to be already soaring in hearts around the globe. Here in the Tri-Cities athletes can get a head start on the thrill of the Games when James Logan High School hosts their annual "Willie Davenport Olympian Track and Field Clinic." The February 6 event is an invitation to "learn by doing," guided by the expertise of over 50 Olympic coaches and athletes.

Attendees will be instructed in triple jump/long jump, high jump, pole vault, shot put, discus, javelin, hammer, sprints hurdles, and distance/race walking. Vendors and tables with Track and Field information will be on hand, and athletes will hear from speakers including Olympians Kenny Harrison (triple jump), Mac Wilkins (discus), Mike Powell (long jump), Karin Smith (javelin), Eddie Hart (world's fastest human 1972), Andre Phillips (hurdles), Ray Norton (sprints), Reynaldo Brown (high jump), Tommie Smith

(sprinter), and Kevin Young (hurdles).
Fees are \$10 for 8th grade and younger, \$25 for 9th grade and up, \$350 for teams under 30, and \$500 for teams above 30. Register at http://lo-

for teams under 30, and \$500 for teams above 30. Register at http://logantrackandfield.com/olympian-clinic-registration/ or for more information, call Coach Lee Webb at (510) 304-7172 or e-mail lwebb@nhusd.k12.ca.us

Willie Davenport Olympian Track and Field Clinic Saturday, Feb 6 8 a.m. – 5 p.m.
8 a.m. – 9 a.m.: Registration
9 a.m. – 4 p.m.: The Clinic
James Logan High School
1800 H St, Union City
(510) 304-7172
http://logantrackandfield.com
Fee: \$25 (includes Track and
Field information bag)

CSUEB Swimming Flies Past Fresno Pacific on Senior Day

Women's Swimming

SUBMITTED BY STEVE CONNOLLY

The Cal State East Bay women's swim team wrapped up the regular season with a decisive 170-91 victory over Fresno Pacific on Friday afternoon in the final dual meet of 2015-16. The meet was preceded by an emotional "Senior Day" ceremony to celebrate the careers of the nine CSUEB seniors who swam competitively in Pioneer Pool for the last time: Arolyn Basham, Hannah Cutts, Kameron Isaacs, Alyssa Littlefield, Vivianne Mai, Makila Schuck, Rachel Shimizu, Jacqueline Whitehead, and Tana Wilson.

The Pioneers took home first-place finishes in seven individual events as well as both relays. Cutts and junior Mariam Lowe led the way with two victories apiece.

East Bay Earns Dramatic Overtime Win at SF State

Men's Basketball

SUBMITTED BY STEVE CONNOLLY

Jalen Richard's long jumper in the final seconds of overtime lifted the Cal State East Bay men's basketball team to a thrilling 77-75 victory over San Francisco State on January 22nd at "The Swamp." The Pioneers improve to 7-10 overall for the season and draw even with the Gators at 3-7 in the California Collegiate Athletic Association (CCAA). East Bay has been particularly impressive on the road in conference play, where they now have three victories in four games.

Richard and senior Jack Pasquini both finished with 21 points to lead the team. Richard scored five of his in the extra period — a three-pointer that tied the game 73-73, and then a long two from the right wing, which proved to be the final bucket of the night for either team.

Park It

BY NED MACKAY

A wildfire last June burned 533 acres at Black Diamond Mines and Contra Loma regional parklands in Antioch, for a time threatening adjacent residential neighborhoods. Fortunately the fire was contained and extinguished before any homes were damaged or destroyed. Since then, the burned area has recovered well, especially with the arrival of winter rains. To check out the effect of the fire on plants and animals, join naturalist Eddie Willis on an exploratory hike from 11 a.m. to 2 p.m. Sunday, Jan. 31.

The hike will start from the staging area on Frederickson Lane off Golf Course Road in Antioch. Meet Eddie at the corner where the road takes a right turn into Contra Loma Regional Park. For information, call 888-327-2757, ext. 2750.

Owl pellet dissection is on the agenda from 2 to 3 p.m. on Sunday, Jan. 31 at Big Break Regional Shoreline in Oakley. Owls regurgitate indigestible parts of the prey that they consume, such as teeth, claws and skulls. So you can find out what they have been dining on by dissecting the regurgitated pellets. The naturalist staff will help.

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

It's a big pile of trash, but it is home to lots of birds. Naturalist Anthony Fisher will lead a bird walk around the Landfill Loop Trail in Richmond from 9 a.m. to noon on Sunday, Jan. 31. Meet Anthony at the trailhead off Parr Boulevard. For information, call 510-544-2233.

A couple of family friendly programs are planned during the weekend at Tilden Nature Area near Berkeley. **The first is a puppet show from 2 to 3 p.m. Saturday, Jan. 30** on the theme of how to keep the parks safe, clean

and green. The puppeteers are interpretive student aide Sharona Kleinman and the Tilden naturalist staff. Then from 1 to 2 p.m. on Sunday at the center, it's natural tie-dye time. Sharona will show how to color your clothes with dye made from fruits and vegetables. That happens to me unintentionally all the time. Both programs are free. The center is at the north end of Tilden's Central Park Drive. For information, call 510-544-2233.

While we're at Tilden, here's an advisory. Wildcat Canyon Road is closed through spring of 2016 between the Brazilian Room and Central Park Drive, because the city of Berkeley is working to repair a slide area and construct storm drainage improvements. This makes it a bit circuitous to get from one side of Tilden to the other. Follow detour signs through city streets to bypass the closure.

Remember too that South Park Drive, which connects Grizzly Peak Boulevard to Wildcat Canyon Road, is also closed through April 1 in order to protect migrating and breeding newts, a variety of salamander. Bicycles and walkers are allowed on South Park Drive, though bicyclists are asked to proceed slowly to avoid the newts. Dogs are okay off leash, but they must be under voice control and owners must carry a leash.

To see what I'm talking about, you can download a map of Tilden Regional Park from the East Bay Regional Park District web site, www.ebparks.org.

Bird Bingo is the name of the game during Family Nature Fun hour from 2 to 3 p.m. on Saturday and Sunday, Jan. 30 and 31 at Crab Cove Visitor Center in Alameda. The interpretive student aides will help you to play the game and view live birds up close. The center is at the end of McKay Avenue off Central Avenue. Call 510-544-3187 for information.

Saturday and Sunday Strolls are a series of naturalist-led family friendly hikes ranging in distance from 1 to 5 miles, with dogs welcome most of the time. There's a stroll from 10 a.m. to noon on Sunday, Jan. 31 at Oyster Bay Regional Shoreline in San Leandro. It's an easy, three-mile loop to look for shorebirds. For information, call 510-544-3187.

Down the road at Coyote Hills Regional Park in Fremont, Family Fun Hour will explore animal adaptations on Saturday, Jan. 30, and "furs, tracks and scat - oh my!" on Sunday, Jan. 31, both programs from 2 to 3 p.m. And from 10 to 11:30 a.m. on Sunday, Jan. 31, naturalist Francis Mendoza will lead a short walk to describe how the Ohlone peoples used plants for food, medicine, shelter and tools. The program is for ages 15 and older. 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.

East Bay Regional Park District is hosting two youth job fairs in coming days, at which applicants ages 15 through 24 can learn about the wide variety of job opportunities in the regional parks this summer and in the near future. Job opportunities include academic interns, field interns, interpretive student aides, lifeguards and student laborers. Also on the agenda are workshops on topics such as how to fill out a job application and have a successful interview.

The first job fair will be from 9 a.m. to noon on Saturday, Jan. 30 at the Big Break Visitor Center, 69 Big Break Road, Oakley. The second is from 9 a.m. to noon on Saturday, Feb. 6 at the Trudeau Training Center, 11500 Skyline Boulevard, Oakland. Admission is free and no reservations are required for either event. Check-in is from 9 to 9:45 a.m. Visit http://www.ebparks.org/features/Youth_Job_Fairs_2016 for more information.

Golden Football sent to Irvington High School

SUBMITTED BY MICHELLE STONE IRVINGTON ATHLETIC DIRECTOR

In September 2015, National Football League Commissioner Roger Goodell, Irvington High School in Fremont was welcomed into the Super Bowl High School Honor Roll. The recognition is given to "the high school of every player or head coach who was on an active roster in a Super Bowl." A golden football was sent in honor of Robert Turbin, a graduate of Irvington high school who played for the Seattle Seahawks in last year's Super Bowl. As a member of the honor roll, Irvington received a NFL Character Education Curriculum and is eligible for a grant from the NFL Foundation to assist its football program.

Blazing second half pushes Pioneers past SF State

Women's Basketball

SUBMITTED BY CRAIG LIFTO, SPORTS INFORMATION ASSISTANT

Cal State East Bay outscored San Francisco State 27-4 in the fourth quarter and 44-15 in the second half to win handily 70-39 January 22nd. The win gives the Pioneers a 2-0 season sweep over the Gators and improves their CCAA record to 8-2 and 14-4 overall. Cal State East Bay carried a 43-35 lead into the fourth quarter and then slammed the door on the game with the 23 point advantage in the final quarter.

"When we have balanced scoring and everyone hitting the glass, we are playing our type of basketball," said Cal State East Bay Head Coach Suzy Barcomb.

Super Bowl 50 service plan

SUBMITTED BY STACEY HENDLER ROSS

Santa Clara Valley Transportation Authority (VTA) is planning to carry up to 12,000 passengers to Levi's Stadium via light rail and Express Bus in accordance with the needs of the NFL and what VTA can efficiently and safely manage while also considering the heightened security systems that will be in place.

Passengers going to Super Bowl must have a pre-purchased special EventTIK fare accompanied by a ticket to the Super Bowl game in order to ride a special limited stop train to Levi's Stadium. EventTIK fare is good on all transit that day. There is no need to purchase regular light rail fare if you board a regular service train first.

Only 12,000 EventTIK fare tickets will be sold for service to the Super Bowl game. If you do not have a smart phone to purchase EventTIK, please call VTA Customer Service at (408) 321-2300. Limited stop service to Levi's Stadium on Super Bowl Sunday will be available at 14 designated stations. Trains will have SB50 head signs. Passengers heading to the Super Bowl may need to begin their trip on a regular service train and transfer at the designated stations for SB50.

The fare for VTA service to the Super Bowl is \$20; a combined fare for Caltrain and VTA is \$40. The EventTIK fare must be downloaded on a smartphone. The activated image on your phone is the proof of purchase required, so please make sure your cell phone is charged. The VTA EventTik app is available at iTunes app store or Google Play.

Trains will begin arriving with passengers at the stadium at 9 a.m. on game day. The last trains from Levi's Stadium at both Great America and Lick Mill stations will depart approximately two hours after the game ends. The only direct bus service to Levi's Stadium will be the Express 251 Line from Fremont BART Station. The roundtrip fare is \$20 to be purchased on EventTIK via smartphone.

For passengers not going to Levi's Stadium, modified service will be available throughout the VTA light rail and bus system at the regular fare. Light rail stations, except those between Mountain View and Baypointe, will continue to have light rail service. Light rail stations between Mountain View and Baypointe stations will be served by a bus bridge. Three stations will be closed on game day: NASA/Bayshore, Moffett Park, and Champion. More information can be found at www.VTA.org/superbowl.

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 11th St., Oakland (866) 403-2683 www.ebmud.com

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Milpitas City Council Meeting

January 19, 2016

Presentations:

- Present the Artist of the Year award to James Coulson
- Recognition of the Milpitas High School Trojans football team

Unfinished Business

- Receive an update on Milpitas' plans to promote the city's interests during the 2016 Super Bowl.
- Hold a discussion regarding possible increase for janitorial wages to \$13 per hour, motion carry issue until April or May to further study the matter. 3 Nay, 2 Aye

Reports of Mayor

• Approve recommendations for staff alternatives to voting members on the Milpitas oversight board

New Business

- Accept the 2015 bulletproof vest partnership grant in the amount of \$7,663 and appropriate the funds into the police departments' operating budget.
- Authorize the purchasing agent to dispose of surplus fire engine at auction.

Resolutions

• Grant initial acceptance of and reducing the performance bond for various projects to the amount of \$304,639.

• Approve initial acceptance of soundwall renovation project at Jacklin Road and Del Rio court and reducing amount to \$40,630.

 Approve the 2015 Santa Clara County Multi-Jurisdictional Program for public information related to flood plain management.

Agreements

- Amend agreements with MIG and Neal Martin Associates for planning support services, increasing each agreement by \$50,000 for each total not to exceed \$120,000.
- Amend agreement with RMC Water and Environment, Inc. in the amount of \$100,000.

Joint Meeting of the City Council and Public Financing Authority

• Authorize investment of monies in local agency investment fund and update officers' information.

Joint Meeting of the City Council and the Successor Agency to the Former Redevelopment Agency

• Authorize the purchase and sale agreement with Rajyoga Meditation & Research Center for city property in the amount of \$50,000

Mayor José Esteves: Aye Vice Mayor Carmen Montano: Aye, 1 nay Debbie Indihar Giordano: Aye Garry Barbadillo: Aye, 1 nay

AC Transit seeks volunteers for Accessibility Advisory Committee

SUBMITTED BY MICHELE JOSEPH

To ensure that its transit services are used and easily obtainable by all members of the public, AC Transit is seeking volunteers to fill potential openings on its Accessibility Advisory Committee (AAC). The District has appealed for applications from people interested in volunteering their input by serving on the committee as advocates for seniors and disabled bus riders.

The AAC, consisting of 14 members, typically meets on the second Tuesday of the month to address concerns about—and implement and enhance—AC Transit's programs and services as related to seniors and people with disabilities. The committee was established specifically to review policies and procedures, as well as comment and advise the District and its seven-member Board of Directors on all matters related to bus accessibility.

Citizens appointed to serve on the committee shall serve a term of one year beginning March 1, 2016. In addition, qualified applications received during this recruitment will be used to fill any mid-term vacancies that occur during the year. In an effort to maintain a diversified panel representative of people who are seniors, people with varying disabilities and of diverse ethnic backgrounds, two committee members will be appointed by each Director.

Qualified applicants must use AC Transit's fixed-route service, be a senior or individual with a disability and/or represent such groups, and be willing to devote the necessary hours to attend meetings. Along with identifying problems and offering probable solutions and ideas, prospective applicants should also have respect for others, be open to hearing divergent points of view, and commit up to six hours a month to committee-related work.

If interested, an application is available on the District's website at actransit.org or by calling the District Secretary's Office at (510) 891-7209. Completed applications can be faxed to (510) 891-4705, emailed to districtsecretary@actransit.org or mailed to the attention of the District Secretary, 1600 Franklin Street, Oakland, CA 94612. All applications must be returned by February 1, 2016.

Digging deep in Union City

SUBMITTED BY CHRISTOPHER MILEY

Outside of the Alameda County Administration Building, Dig Deep Farms sets up a weekly farm stand to bring fresh, locally grown produce to the market place. Dig Deep Farms is a program of the Deputy Sheriffs' Activities League (DSAL). DSAL was started from the Alameda County Sheriff's Office in 2004 to create recreational and educational opportunities for children and youth in Unincorporated Alameda County communities, as well as, build relationships between Sheriff's Deputies and community members.

Dig Deep Farms is an innovative program DSAL began in 2010 with residents in Ashland and Cherryland, to increase access to healthy food and create jobs. Dig Deep Farms provides locally grown healthy foods to communities that have traditionally lacked access to fresh produce. Dig Deep Farms employs at-promise youth and local residents returning from jail.

Partnering with Alameda County Supervisor Richard Valle, Dig Deep Farms is looking to ex-

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East
TheDailyBeast called Fremont the 2nd best U.S. city for
innovation. Whether it's manufacturing, clean tech, Fremont or
the Silicon Valley scene itself, we're telling the stories that are
advancing business here.
To subscribe to all blog posts scan this QR Code or visit
ThinkSiliconVallev.com/silicon-vallev-east/

Recovery? What Recovery? Cause for Concern on 'Prosperity Island'

BY KELLY KLINE, ECONOMIC DEVELOPMENT DIRECTOR & CHIEF INNOVATION OFFICER

Louis Belmonte is known for not mincing his words. And he was true to form at Silicon Valley CREW's (www.crewsv.org) annual forecast event, calling Silicon Valley "an island of prosperity in a sea of stagnation" for the following reasons:

- The home mortgage "situation" is still a festering problem
- Median incomes (when adjusted for inflation) are declining
- Rising numbers of older kids still living at home
- There are more businesses closing than opening
- Labor force participation is at 59.5% the lowest since the 1970's

Belmonte attributes the stagnation to two main factors — excessive debt and excessive regulation. On the latter point, he describes federal regulators as attempting to be quarterbacks in-

stead of a more traditional referee role, citing the auto bailout as a prime example.

Inhabitants of Prosperity Island should be cautious of two trends. The first, and more general trend is the slowing of China's economy. While currently not a crisis, Belmonte cited "severe debt problems." More specifically, Belmonte is worried about our local "one-horse economy" and the flow of funds into the Bay Area. Whether you are talking about Initial Public Offerings (I.P.O.'s), corporate buyouts, or Venture Capital investments, there is nervousness to go around based on the increasing complexity of the tech industry.

And, in spite of other major concerns (decreasing home ownership rates, and the "ticking time bomb of public pensions") Belmonte did cite one major ray of optimism. Of all the world economies, the U.S. is best poised to recover. "We are the master of work-arounds" said Belmonte with a smile.

Hayward City Council

January 19, 2016

Consent:

- Council approved an agreement authorizing bilingual pay between the City of Hayward and International Association of Firefighters Local 1909.
- Council adopted ordinance amending Hayward Municipal Code Section 10-1.215 (single-family residential) and Section 10-1.315 (residential-natural preservation district) to revise the permitted use table with respect to household pets and apiaries.
- Council approved the adoption of ordinance amending Section 10-1.2735 and Section 10-1.3500 to revise the standards for keeping livestock and household pets, include additional regulations for operation of apiaries, and revise definitions relating to household pets, livestock and apiaries.
- Council approved resolution appropriating additional funds to increase the contract/consulting services budget for outside build-

ing plan check and inspection services for the current fiscal year.

Legislative Business:

• A representative from Maze & Associates presented the Comprehensive Annual Financial Report, containing the audit of financial statements and internal controls of the City of Hayward for the fiscal year ending June 30, 2015.

Public Hearing:

• Human Resources Director Nina Morris-Collins presented a brief report on an ordinance to approve an amendment to the City of Hayward contract with California Public Employees Retirement System (CalPERS) for miscellaneous members in Hayward Association of Management Employees (HAME), Local 21 and unrepresented employees.

Mayor Barbara Halliday Aye Mayor Pro Tempore Al Mendall Aye

Francisco Zermeño Aye
Marvin Peixoto Aye
Greg Jones Aye
Sara Lamnin Aye
Elisa Márquez Aye

pand its program and begin farming in Union City. The Masons of California have generously provided access to five acres of land along Mission Boulevard for Dig Deep Farms operations. Recently, Supervisor Valle was happy to present the Deputy Sheriffs' Activities League with a \$15,000 check to support its Dig Deep Farms program and help them dig deep in Union City.

Upon presenting the check Supervisor Valle said, "We are excited about the partnership our office, the Masonic Homes, and DSAL has formed. We are proud to support the innovative employment model Dig Deep Farms uses and the health benefit they provide our communities. These funds will continue to make District 2 healthier and sustainable." The Union City expansion will take time and fundraising to see Supervisor Valle's, the Mason's, and Dig Deeps Farms' vision to completion. However with the starter funding from the District 2 Office Dig Deep Farms will be able to begin planning and preparation of the farm lands later this year.

OPINION

WILLIAM MARSHAK

time capsule ceremony held on Saturday, January 23rd at the declared Civic Center of Fremont was instructive. On display were documents, photos and memorabilia of a time capsule put in place 25 years ago. These were formational days of the City of Fremont and now, once again, a closed "time capsule" of information was buried to be excavated and opened on the City's 100th birthday. The "old" time capsule - important and relevant documents of that time captured the dreams of the small population of a little over 22,000 people during Fremont's genesis.

The way things were

Some explicit resident successes and aspirations remain as residents enjoy Central Park and Lake Elizabeth, areas of wide streets and an infrastructure to support the burgeoning population during the transition from orchards, farms and ranches to suburban and "strategically urban" development. The new time capsule is buried in the heart of a proposed downtown supposed to represent an emerging center of innovation, industry and urban development.

Former Councilmember and Mayor Gus Morrison recounted some of the trials and tribulations of the growing city but remembered visionary planning guiding development of a core community that expected and welcomed growth. From an agricultural powerhouse of the Bay Area to a suburban/urban mix of styles and development, Fremont is transforming. The result of rapid growth and internal/external pressures for housing are yet to be seen, but the character of founding towns -Centerville, Irvington, Niles, Warm Springs and Mission San Jose (and according to Morrison, a settlement called Alviso) - remains and should be protected and celebrated. A persona for Fremont and its environs can incorporate the ideals and principles of new technology, changes in demographics and "innovation" yet retain

the essential character of our founding citizens. To ignore and discard positive aspects of the pioneer spirit that created a healthy and vibrant foundation for the Greater Tri-City area is unwise.

An often referenced and paraphrased quote by philosopher George Santayana, "Those who cannot remember the past are doomed to repeat it" has a sound basis. In our area, the sensible, rational and practical folks who farmed, ranched and developed our landscape were no fools. They not only valued the land but understood its promise as more and more people settled here. A natural balance of the land and its inhabitants was prized in a healthy environment of the future. Let's remember our historic towns and preserve their contributions. When the new time capsule is unearthed, will those who remain praise the foresight and planning of their predecessors or reflect on wasted opportunities and what could have been?

William Marshak **PUBLISHER**

LETTER TO THE EDITOR

Vargas Plateau access is dangerous

A resident of Fremont for over 60 years ago, I performed the first surgery in Washington Hospital and continued for 30 years. I was the Scout Master of Boy Scouts of America Troop 161. My involvement with the community compels me speak out when I feel its safety is threatened.

I believe a problem will occur involving the formation of Vargas Plateau by East Bay Regional Park District (EBRPD) and the use of Morrison Canyon Road (MCR). Using this access will be a major hazard to life and compromise the beauty of our hills due to increased traffic on a very narrow road.

A Regional Park Board Member said, "I drove MCR and never again; it is too dangerous." Other Board members agreed with her. Melding dangerous roads and traffic without more protection on lower MCR does not offset the risk of loss of lives.

> James W. Gearhart MD FACS **Fremont**

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, **NEWARK PD**

Wednesday, January 13

At 5:50 p.m., Newark Police Department (NPD) officers were dispatched to McDonald's, located at 3000 Newpark Mall Road, for a subject brandishing a hunting knife to employees. A patron claimed a transient-looking subject fled the area on a bicycle. Within a few minutes, employees at Ninjo Castle, located at 39888 Balentine Dr., reported a similar subject was in their restaurant brandishing a similar hunting knife. The suspect then fled from Ninjo Castle on a bicycle. The subject was not located and Ofc. Fredstrom is investigating both crimes. The suspect is described as an Asian or white male adult, 30-35 years of age, with a motorcycle-style jacket. The knife was described as a "Rambo" style hunting knife, silver in color, with white stripes on the handle.

At 3:18 a.m., Ofc. Prakash took a stolen vehicle report from 36145 Orleans Dr. The vehicle was stolen between 11:00 p.m. and 2:45 a.m. the following morning. It was a white 1998 Acura Integra (CA #: 4WDK055).

Friday, January 15

At 7:56 a.m., officers responded to the area of 6245 Joaquin Murietta Dr.

after a driver called to report hitting a parked vehicle. Upon arrival, Ofc. Ackerman contacted a 49-year-old male of Newark and determined he was driving under the influence of prescription medication and narcotics, with his 10year-old daughter in the vehicle, when the collision occurred. He was arrested for DUI and child endangerment. He was transported and booked into Santa Rita Jail.

Saturday, January 16

At 3:03 p.m., Ofc. Mapes accepted the arrest of a 57-year-old male of Newark from JCPenney's loss prevention after he was caught stealing women's clothing items. He was arrested and issued a citation for petty theft, and released with a court date.

At 7:56 p.m., Ofc. Losier investigated a residential burglary in the 37000 block of Walnut Street. Unknown suspects jumped the rear fence and broke the side window to a detached in-law unit.

Sunday, January 18

At 6:52 p.m., officers responded to a family disturbance at an apartment in the 6300 block of Baine Avenue. The responsible male was armed with a knife and threatening to kill his family. Upon arrival, officers located the male as he exited the apartment. A 38-yearold male of Newark was arrested for making deadly threats, violation of domestic violence order, and domestic violence battery. He was booked at Fremont Jail.

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®™

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® written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

Beacon of Light Awards seeks nominations

SUBMITTED BY LAUREL ANDERSON/MARINA HINESTROSA

County of Santa Clara Office of Immigrant Relations is accepting nominations to recognize individuals or organizations working to advance the rights of local immigrants residing in Santa Clara County. The Office of Immigrant Relations encourages the public to nominate individuals or organizations in Santa Clara County considered to be worthy of recognition for their efforts in helping to build a better future for immigrants and all residents of Santa Clara County.

Beacon of Light Awards will be considered in the following categories: Advocacy, Education, Innova-

tion and Arts and Culture. Only three individuals or organizations will receive the Beacon of Light Awards this year.

> Deadline for submission of nominations is January 29, 5 p.m. The Award ceremony will be held on February 26.

Electronic nomination forms can be obtained by visiting sccoir.org or http://ow.ly/XhORJ

For more information, call (408) 299-5150 or visit: https://www.sccgov.org/sites/oir/Pages/oir.aspx under the Events tab.

Santa Clara County is full of opportunities

SUBMITTED BY SUPERVISOR DAVE CORTESE

Santa Clara County Library District is offering free citizenship classes. The eight-week series focuses on questions on the citizenship test, as well as U.S. history and government lessons, with material appropriate to various literacy levels. Because space is limited, residents are encouraged to sign up early at their local County library. Milpitas Library has scheduled classes for 7 p.m. to 8:30 p.m. on February 1, 8, 22 and 29, and March 7, 14, 21 and 28. Visit www.sccl.org/Services/Citizenship-Resources for more information and schedules at other libraries.

The Superior Court of California is seeking volunteers of all backgrounds to serve on the 2016-2017 Civil Grand Jury. Applicants must have lived in the County for one year, be U.S. citizens and at least 18 years old. They must also commit to a one-year term. The deadline to apply is Friday, April 1, and jurors will be sworn in on Thursday, June 23 to begin service. Visit www.scscourt.org for more information.

Serving on a Santa Clara County board or commission is a rewarding opportunity to serve the community and learn about the government process. There are currently openings on Senior Care Commission (representing the public at large), Airport Land Use Commission (representing the County) and Citizens' Oversight Committee for Measure A (representing a labor or building trade union). Visit www.sccgov.org/sites/bos/bnc/bnc-listing/Pages/default.aspx for information on how to apply.

The Child Abuse Council of Santa Clara County is asking for the public to nominate law enforcement officers who have shown exemplary service in the protection of children or in enforcing the laws violated by their abusers. Email nominations with full name of the nominee and the reason the person is deserving of the award to Council Coordinator Becky Manchester Aidlberg at

hrbecky@icloud.com by Friday, February 5. The recipient will be honored at the Child Abuse Council Symposium on Friday, April 1.

San Leandro seeks input on Downtown Parking Management Plan

SUBMITTED BY SBEYDEH VIVEROS-WALTON

The City of San Leandro is hosting two public meetings to seek input from San Leandro residents and downtown businesses regarding the Downtown Parking Management Plan. The first meeting, geared towards downtown San Leandro businesses, will take place on Tuesday, January 26 from 8:00 a.m. - 9:30 a.m. at the Main Library. A second meeting, focused on community members and residents, will be held on Thursday, January 28 from 7:00 p.m. - 8:30 p.m. at the San Leandro History Museum. Both meetings are open to the general public and community feedback and participation is encouraged to ensure the plan addresses local needs and concerns.

The goal of the Downtown Parking Management Plan is to improve parking efficiency by understanding how City policies could impact various user groups in the downtown area, including driv-

ers, bicyclists, pedestrians and those with disabilities. A final version of the Downtown Parking Management Plan will be ready for public review by the end of February 2016, with adoption envisioned by the end of spring 2016.

For more information, email: rchen@sanleandro.org or call (510) 577-3438.

San Leandro Downtown
Parking Community Meetings

Tuesday, Jan 26 (Businesses) 8:00 a.m. - 9:30 a.m. San Leandro Main Library 300 Estudillo Ave, San Leandro

Thursday, Jan 28 (Community/residents)
7:00 p.m. - 8:30 p.m.
San Leandro History Museum
320 W. Estudillo Ave, San Leandro
(510) 577-3438

Obituary

Mabel Helen Costello

December 17, 1916 - January 19, 2016

Resident of Fremont

Mabel Costello passed away peacefully January 19th at the age of 99. She was born in Honolulu, Hawaii the daughter of Manuel and Fremina Baptiste and the sister of the late Antoinette Ferreira and Evelyn Britto. She is survived by her nephew Gralen Britto (Paula Pagano), niece Charlene Cogan, great-nephew Cameron Cogan, and great-niece Holly Cogan. Preceded in death by her husband Stephen Costello.

At the age of 10 her family moved to California from Hawaii and eventually settled in Oakland. She was a graduate of Castlemont High School and during World War II worked at the Oakland Army Supply. After World War II she and her husband moved to San Leandro and remained there until 1971. During this time she was a homemaker and thoroughly enjoyed gardening.

Her parents moved to Fremont in 1970 and she also relocated to Fremont in 1971 to be close to her parents and look after their well-being in their later years.

She once again exhibited her gardening skills and was proud to take care of her yard until recently. She also enjoyed reading the newspaper each day and was well versed on current events. Her neighbors were also important to her and talking to them each day brought her immense joy.

From an early age religion was very important to her. She was sure to go to Holy Spirit Catholic Church each Sunday and found long lasting friendships through her faith.

Several of her family members have been afflicted with dementia and Alzheimer's disease. We know that she would encourage her friends to make donations to these causes which have touched so many families.

Visitation will be held on Monday, January 25th, from 9-10am and a Chapel Service will begin at 10am at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Chapel of the Roses 1-510-797-1900

Obituary

Mary Ann Garcia

October 22, 1945 – January 19, 2016 Resident of Union City

Born on October 22nd, 1945 in Niles, CA, and entered into rest on January 19th, 2016 in Union City, CA at the age of 70. Survived by her siblings: Rudy Garcia and his wife Grace, and Dolores Macias; and nieces and nephews: Rose Macias, Joseph Macias, Lisa Macias, Belinda Goulart, Rudy Garcia Jr., Ronnie Garcia, and Jaime Garcia.

Mary Ann enjoyed attending the Community Integrated Work Program Inc. She also enjoyed watching television such as Oakland A's games, San Francisco 49ers games, and movies.

Visitation will be held on Tuesday, January 26th, from 5-8pm with a Vigil at 6:30pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. A Funeral Mass will be celebrated on Wednesday,

January 27th, 10am at Our Lady of the Rosary Catholic Church, 703 C St., Union City, CA 94587. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Chapel of the Roses 1-510-797-1900

Proposed decision from Public Employee Relations Board

SUBMITTED BY FRANK HOLLAND

An Administrative Law Judge (ALJ) with the state Public Employee Relations Board has issued a proposed decision regarding unfair labor practice charges filed between Service Employees International Union 1021 and the City of Hayward in 2013. The proposed decision is not final and will now be appealed by the City to the full PERB Board. The City has consistently and clearly disputed all of SEIU's allegations, and will continue to do so as the issue unfolds during the standard review process. The City will withhold further public comment on the ALJ's proposed findings and conclusions pending completion of the appeal process.

Fitch Ratings affirms Alameda CTC's AAA Bond rating

SUBMITTED BY TESS LENGYEL

Two years after receiving their initial AAA rating, Alameda County Transportation Commission (CTC) sales tax revenue bonds (limited tax bonds) series 2014 were affirmed at AAA by Fitch Ratings. This top rating acknowledges Alameda CTC's financial strength and responsible delivery of Measure B, the county's one-half-cent transportation sales tax measure.

"This affirmation speaks both to Alameda CTC's excellent financial management and our region's diverse economy," says Alameda CTC Chair, Alameda County Supervisor Scott Haggerty. "The public can have the utmost confidence in the stewardship of our local transportation sales tax dollars."

The continued AAA rating has the potential to significantly reduce the interest cost over the life of the bonds. Visit www.alamedactc.org to learn more.

Stroke education series

SUBMITTED BY LUCY HERNÁNDEZ

Stroke is the fourth leading cause of death and the leading cause of serious long-term disability. The goal of the "Community Stroke Education Series" is to educate community members about prevention, symptoms and what to do if you are experiencing signs of stroke. These presentations by Stroke Program Medical Director Ash Jain, MD, and Stroke Program Coordinator Douglas Van Houten, RN, will be offered once per month as part of a four-month series.

All classes will be held in the Conrad E. Anderson, MD, Auditorium, Rooms A and B, located at Washington West. Seminars are free and open to the public. To register, visit www.whhs.com/events or call (800) 963-7070.

For more details about Washington's Community Stroke Education Series, visit whhs.com/stroke or call (510) 745-6525.

Community Stroke Education Series

Tuesday, Feb 2
Living with Stroke: 6 p.m. - 7 p.m.
Future in Diagnosis and Management: 7
p.m. - 8 p.m.

Tuesday, Mar 1 Introduction—Stroke: 6 p.m. - 7 p.m. Risk Factors for Stroke: 7 p.m. - 8 p.m.

Tuesday, Apr 5
Acute Management of Stroke:
6 p.m. - 7 p.m.
Chronic Care and Stroke Rehab:
7 p.m. - 8 p.m.

Tuesday, May 3
Stroke Prevention and Other Disease
Processes: 6 p.m. - 7 p.m.
Healthy Lifestyle—Be Smart and Avoid
Stroke: 7 p.m. - 8 p.m.

Tuesday, Jun 7 Living with Stroke: 6 p.m. - 7 p.m. Future in Diagnosis and Management: 7 p.m. - 8 p.m.

Conrad E. Anderson, MD, Auditorium Rooms A & B Washington West 2500 Mowry Ave, Fremont (800) 963-7070 www.whhs.com/events Free

PG&E completes install of new power lines

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 stateof-the-art skills and technology," said Laura Wetmore, senior manager of PG&E's Mission Division.

IFE CORNERSTONES

Birth

Marriage

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

Obituaries

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

Rosmarie Imholz RESIDENT OF FREMONT January 11, 1926 - December 30, 2015

William Palleschi RESIDENT OF FREMONT November 29, 1913 - January 3, 2016

Thomas C. Ahern RESIDENT OF FREMONT

February 16, 1920 - January 13, 2016 Timothy "Tim" Allan Schwab

RESIDENT OF UNION CITY May 31, 1960 - January 16, 2016 **Mabel H. Costello**

RESIDENT OF FREMONT December 17, 1916 - January 19, 2016

Mary Ann Garcia RESIDENT OF UNION CITY

October 22, 1945 - January 19, 2016 Leah "Maurine" McKinley RESIDENT OF FREMONT

January 25, 1919 - January 22, 2016 **Annette M. Stevens** RESIDENT OF FREMONT December 9, 1958 - January 22, 2016

Harold L. Froidevaux RESIDENT OF FREMONT August 14, 1948 - January 22, 2016

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

David G. Vickers RESIDENT OF NEWARK July 28, 1931 - January 9, 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 NEWARK July 28, 1931 - January 9, 2016

Sister Mary Joanna Connolly RESIDENT OF FREMONT March 4, 1914 - January 18, 2016

> Aurelio P. Baca RESIDENT OF FREMONT July 17, 1924 - January 20, 2106

Jo Ann C. Brause RESIDENT OF FREMONT

Krushnadas C. Desai RESIDENT OF SAN JOSE March 15, 1937 - January 10, 2016

January 30, 1927 - January 20, 2016

Morris R. Close RESIDENT OF FREMONT May 28, 1931 - January 22, 2016

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

Obituary

Timothy "Tim" Allan Schwab

May 31, 1960 - January 16, 2016 Resident of Union City

Timothy "Tim" Allan Schwab was born on May 31st, 1960 and entered into rest on January 16th, 2016 in Fremont, CA at the age of 55. He is survived by his loving wife of 27 years Marlena Schwab; his beloved children: Cherise, Christopher, and Korey Schwab; step daughter, Krystal Goethe; grandchildren: Madison, Matthew, and Taylor; siblings: Tom, Paul, Kevin, and Vickie Schwab; and many nieces and nephews.

A Memorial Service will be held on Thursday, January 28th, 6:30pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536.

> Fremont Chapel of the Roses 1-510-797-1900

Obituary

Maurine McKinley

Jan. 25, 1919 - Jan. 22, 2016

Resident of Fremont

Maurine McKinley passed away at her home on Friday, January 22. She was to turn 97 on Monday, January 25th. Her husband Wayne passed away in April of 2011. They have two sons, Dennis and Steven, 9 grandchildren and 18 great-grandchildren.

She was active in the Church of Jesus Christ of Latter-day Saints. They moved to Fremont and lived in the same home since 1955. She was wonderful example and very much loved.

There will be a graveside service held at 2pm on Friday, January 29 at Cedar Lawn Memorial Park, 48800 Warm Springs Blvd., Fremont, CA 94539. A memorial service will be held for her at 10am on Saturday, January 30 at Church of Jesus Christ of Latter-Day Saints (Centerville Ward), 38134 Temple Way, Fremont, CA 94536.

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

Thomas Carroll Ahern

February 16, 1920 - January 13, 2016

Resident of Fremont

Thomas C. Ahern entered into rest on January 13th, 2016 in Fremont, CA at the age of 95. He is survived by his loving wife of 70 years, Edna M. Ahern of Fremont, CA; his beloved children: Thomas K. Ahern (Marilyn) of Liverpool, NY, and Mary Ellen Meade (Bob) of Reno, NV; grandchildren: Shannon (Jeff), Heather, Shawn (Michelle), Bobby, Michelle and Colleen; and 6 great grandchildren. He is also survived by many nieces, nephews and cousins. He was preceded in death by his brother James F. Ahern.

Thomas C. Ahern was born on February 16th, 1920 in Oswego, NY. He enlisted in the US Navy in January 1942 serving aboard the USS Long Island (CVE-1) during WWII. He continued his service to his country until his retirement in November 1966. Tom served with pride and satisfaction for over 23 years in the US Navy and retired as a Senior Chief Petty Officer.

He began his civilian employment with the Dept. of Agriculture in April 1967. He traveled to various State Capitols throughout the Western Region conducting audits. He retired from the Dept. of Agriculture in February 1984.

Tom deeply believed in church and community involvement. He was an Usher, Lector and Eucharistic Minister in his parish of Holy Spirit Church in Fremont, CA. He was proud to have established the Holy Spirit Blood Bank in 1965. He was active with the Knights of Columbus, Council 2692, rising in the ranks to become a Grand Knight. He was active with The National Association of Retired Federal Employees, serving in various

capacities over the years. He volunteered with the Centerville Presbyterian Church, helping to feed the homeless. He volunteered with the Fremont Police Dept. assisting with the Handicap Area Parking Patrol (HAPP) for over 10 years and was honored to be named Volunteer of the Year in 2009. His compassion for his fellow man was only surpassed by his unwavering devotion to his family and friends.

Visitation will be held from 5-8pm with Vigil Service at 6:30pm on Monday, January 25th at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA. Funeral Mass will be held at 11am on Tuesday, January 26th at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA. In lieu of flowers please make a donation to St. Jude Children's Research Hospital in Tom's name. A private family inurnment at Sacramento Valley National Cemetery in Dixon, CA will take place at a later date.

Fremont Chapel of the Roses 1-510-797-1900

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

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES Traditional Funerals Available 510-494-1984

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

continued from page 1

The hills are alive with the sound of Movies

filmmakers; and hands-on animation workshops including clay puppets, stopmotion with found objects, and live-action pixilation with Foley sound.

The festival strives to expose young people and families to films that are being made all over the world, explore and share different cultures, and educate their audience about filmmaking. It is a step out of the mainstream, an opportunity to collect unique films in one place, most of which you won't find in a theater or online.

Drawing from 300 submissions, the selected films represent 20 countries including Egypt, Lebanon, Switzerland, Croatia, Argentina, and Hungary, with almost half made by females. Films are selected based on quality production value, an interesting and compelling aspect, country of origin, length, and techniques used.

"Film has become the predominate way to tell stories," says 19-year Pixar veteran and BAICFF co-founder Jim Capobianco. "If we can show really high quality film and video in front of children, expose them to different cultures and ways of thinking, being exposed to that is an education in itself." He says kids are constantly absorbing information, and showing how different children live around the world can teach them to be more compassionate and build a more empathetic society.

The fun begins Friday night with a behind-the-scenes look at Pixar's story process led by Capobianco. "Pixar Story Artist Showcase: A Conversation Amongst Peers" features six artists discussing their work in movies such as "WALL•E," "Cars 2," and "Inside Out." Opening night attendees will also get a sneak peek of festival shorts.

"Mermaids on Mars" director and producers will present a behind-the-scenes look at how they created their acclaimed work Capobianco says he puts the festival together like a story, playing with a theme to create a focal point. He will be joined by Director Carroll Ballard who is hosting a special screening of his 1979 film "The Black Stallion" for a Q&A afterward. "Nobody's making a film like that now for children," Capobianco says, praising it as lyrical, slow paced, and beautiful. "It's not spoon fed to you in any way like most films today."

Last year's program gave attendees a look inside the process of filmmaking by sharing a work in progress called "Mermaids on Mars." Director Jon Peters and producers Kat Alioshin and Nancy Guettier return this year with the finished animated stop-motion musical. Capobianco says the "How Did They Do That?" programs such as "Mermaids" and this year's Oscar-nominated "Sanjay's Super Team" with Pixar artist Sanjay Patel "inspire children to go, whoa, that's how these are made!" And to be able to follow the progression of a film to its completion in the case of "Mermaids" he calls "kind of a magical thing."

The festival will also feature five films made by kids including, "Persevere: The Story of Wilma Rudolph," written and acted by students at Berkeley's Jefferson Elementary School under the guidance of teacher Lisa Rossi. "It's so charming, and the teacher should be given the teacher of the year award or something," says Capobianco. "That she got them involved in such an active and artistic way is a big inspiration."

The new "Movement and Music" series looks at these two aspects of cinema through films such as "SHIFT," featuring Bay Area vertical dance company BAN-DALOOP challenging the boundaries of performance sites, and documentary "Let's Get the Rhythm" about the history of hand-clapping games. Michael Chiaravelotti will serve as the weekend's "master of music" with a group of dancers and musicians to kick off each program with some music and movement to get people energized for each event.

Capobianco believes there is a renaissance in short filmmaking due to easier distribution, variety of access, and the wide avenues of experimentation available within the form. While they have yet to see submissions from kids who have participated in festival workshops over the years, he says such a circle would be "awesome!" But it's not all about turning kids into filmmakers.

Says Capobianco, "However this festival can affect children and even their par-

ents in a positive way, even if a child becomes a lawyer, doctor or business person, if there's something about the festival that opened their eyes a little bit more about the world, or the art, to appreciate it a bit more, that's a victory for me."

Tickets for the Pixar Showcase are \$25; tickets are limited and available on a first come, first served basis. A one-day pass is \$25 for adults, \$14 for youth (\$15 adult, \$7 youth for Chabot members); a weekend pass is \$65 for up to two adults and two children (\$35 for Chabot members). Workshops are an additional fee. Call (510) 336-7300 to purchase weekend passes.

Bay Area International Children's Film Festival Friday - Sunday, Jan 29 - 31 Friday: 7 p.m. Saturday: 10 a.m. - 9 p.m. Sunday: 10 a.m. - 5 p.m.

Chabot Space & Science Center 10000 Skyline Dr, Oakland (510) 336-7300 http://baicff.com

One-day pass: \$25 adult, \$14 youth; member: \$15 adult, \$7 youth Weekend pass: \$65 (up to two adults & two children); member: \$35

Art Association shares

Scratchboard Demo

SUBMITTED BY PEGGY HORYZA

The public is invited to the Golden Hills Art Association meeting on Thursday, February 4 at the Milpitas Police Department Community Room. The speaker/demonstrator for the evening will be Shone Chacko, a scratch-board and graphite artist.

About five years ago Shone tried a new (to him) medium – scratchboards – and has been hooked on it ever since. A scratchboard is a panel coated with a thin layer of white clay covered by a layer of India ink. Images are created by using a sharp tool to scratch the surface and reveal the white underneath.

Shone is a realistic and detail-oriented artist and his favorite subject is wild cats. He colors his scratch-boards with inks and experiments with different scratching tools. His tools include a surgical scalpel, hobby knives, fiberglass brush, air brush, sandpaper, steel wool, tattoo needles and any other abrasive objects that he finds suitable from a hardware store. He has participated in art exhibitions organized by the International Scratchboard Society as well as other exhibitions in and around San Jose. This is a very unique art technique and all are welcome to join us for this truly amazing demonstration.

The Golden Hills Art Association meets the first Thursday of every month. If you have any questions, please call the president at (408) 263-8779.

Golden Hills Art Association Meeting
Thursday, Feb 4
7 p.m.
Milpitas Police Department Community Room
1275 N Milpitas Blvd, Milpitas

(408) 263-8779

COMPLETE IMPLANT DENTISTRY UNDER ONE ROOF

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.

Any Age FREE LESSON

Beginning through Advanced Training

With One Month Sign Up - New Students Only

Great Group Discounts

w.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

Coffee with the Cops

SUBMITTED BY FREMONT PD

Fremont Police Department is holding "Coffee with the Cops" on Thursday, January 28, at Suju's (Stevenson Blvd) in Fremont. Join Police Chief Richard Lucero and members of his command staff for coffee in an informal and friendly setting. Staff from the Community Engagement Unit, Street Crimes Team, Swing Shift Patrol and Investigations will be on hand to answer questions, discuss neighborhood concerns or just get acquainted. No formal presentation is planned, so feel free to drop in anytime during the event. We hope to see you there!

> Coffee with the Cops Thursday, Jan 28 7:30 a.m. - 9:00 a.m. Suiu's Coffee & Tea 4949 Stevenson Blvd, Fremont (510) 790-6800

Hayward PD - Awards, Promotional and Swearing-In Ceremony

SUBMITTED BY SGT. RYAN CANTRELL, HAYWARD PD

Hayward Police Chief Diane Urban is delighted to announce a Promotional and Swearing-In Ceremony on Thursday, January 28. The ceremony starts at 2 p.m. and will be held at the Hayward City Hall Rotunda.

Promotions:

Lieutenant Guy Jakub Sergeant Javier Rivera Sergeant Brian Maloney Sergeant Daniel Lundberg Sergeant Angela Irizarry Jail Supervisor Tom Pacheco Crime and Intelligence Analyst Danny Ebarvia

Chief Urban will be swearing in the follow-

ing newly hired employees:

Officer Douglas Griepp Officer Thomas MacKenzie

Community Service Officer Antonio Magana Senior Management Analyst Adam Lumia Property Technician Chelsea Dinis Communications Operator Lori Keller Police Records Clerk Stephanie Bewley

The public is encouraged to attend the event; there will be a reception immediately following the ceremony.

> Hayward PD - Awards, Promotional and Swearing-In Ceremony Thursday, Jan 28 2 p.m.

Hayward City Hall - Rotunda 777 B St, Hayward (510) 293-5058 / (510) 293-7272

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, January 15

At 12:24 p.m., On-Star called about a reported stolen vehicle in the Ardenwood neighborhood. The vehicle was located in a garage near the area of Deep Creek and Shylock, where the resident just happened to have an outstanding felony warrant for vehicle theft. A 28-year-old adult female, Fremont resident, was arrested for possession of stolen property and her outstanding warrant.

Saturday, January 16

At 8:35 p.m., traffic officers Tran and Sasser stopped a vehicle in the area of Grimmer Boulevard and Paseo Padre Parkway that ran a red light. They made contact with the female driver and observed signs of alcohol intoxication. The 20-year-old adult female, Pleasanton resident, was argumentative during the contact. After a field sobriety test, she was arrested for drunk driving. Once in the back of the patrol vehicle, officers heard her making spitting sounds. They decided that in order to prevent contamination, they used a spit hood. When they opened the patrol vehicle door, she spat on the side of one officer's face. She was arrested for DUI and battery on a police officer. Her passenger, a 21-yearold adult male, Pleasanton resident, was also arrested for public intoxication. The female was transported to Santa Rita.

At 7:50 p.m., officers were dispatched to a report of a commercial burglary in progress on the 34100 block of Ardenwood Boulevard. The reporting party stated that he was watching video surveillance remotely and that a building representative was re-

sponding. Officers arrived on scene and met with the building representative who confirmed that a white, service type van in the parking lot did not belong to the business or any employees. The representative then showed officers an alert she received on her phone from a Nest DropCam video surveillance camera that showed there was a male who was not supposed to be in the building. At 8:02 p.m., movement of the front door was seen, but officers did not see the male enter or exit. They conducted a search inside the building but did not locate anyone. At 11:30 p.m., K9 Niko alerted to a group of bushes, where a subject was found lying on the ground. The 52-year-old adult male, Paradise resident, was arrested for com mercial burglary.

Officers investigated a robbery that occurred at 7-Eleven on Farwell Drive just before 5:10 a.m. The suspects were described as two Hispanic male adults wearing scarves to cover their faces. One brandished a knife at the clerk and demanded money. The two suspects were last seen fleeing on foot and no vehicle was seen. Milpitas Police Department advised of a similar robbery that occurred in their city with two Hispanic male adults, who fled in a white sedan and had a knife.

Sunday, January 17

At 9:50 a.m., a local hospital called regarding a patient who said he was injured by being hit on the head by what he suspected to be a gun. The patient said he was injured at Saddle Rack around midnight, but he gave limited details. Ofc. Wong and Field Training Officer (FTO) Ehling investigated and documented the incident.

A citizen reported a man with a gun in the area of Blacow Road and Mowry Avenue. The man was located in possession of a replica BB gun. Ofc. Rose contacted the man and he was sent to the hospital for a mental health evaluation.

Security called to report they had an alarm activation and video of a male subject inside of a building under construction on the 47000 block of Bayside Parkway. Officers responded to the scene and based on the alarm, it was determined the suspect had exited already. The lockbox on the front of the business had been broken off, and the key to the building was stolen. The suspect was described as wearing a black beanie, grey coat and black jeans.

A black 1996 Honda Civic two-door (CA #: 3RRG601) was reported stolen from Greenbrier Park Drive.

Monday, January 18

Officers investigated a comercial burglary that occurred or the 3900 block of Stevenson Boulevard some time during the night. Entry was made through a shattered front door. No suspect information is available at this time. Case was investigated by Ofc. Nordseth.

At 7:11 p.m., officers responded to a road rage incident near Niles Canyon and Mission Boulevard. Officers learned that a male suspect had thrown a glass soda bottle at the female victim through her open driver's window. The suspect then fled eastbound into the canyon. A broadcast of the vehicle description was relayed over the radio, and Det. Stone picked up the suspect vehicle on CA 84 between I-680 and Livermore. A traffic stop was conducted and the driver pulled over into the parking lot at Independence Park/Kellman Fields in Livermore. The 36-year-old adult male suspect (Livermore resident) was positively identified and arrested by Ofc. Soper for battery and throwing a substance at a vehicle. The female victim complained of pain but refused medical aid.

Super Bowl safety

SUBMITTED BY NEWARK PD

Get Super Bowl 50 safety, weather, traffic and emergency alerts! Nixle (emergency notification system) has teamed up with the Bay Area's Joint Information Center (JIC) to offer our text alert tool to keep locals and visitors safe and informed in the days leading up to and during Super Bowl 50.

The opt-in process is simple — residents, visitors, Super Bowl fans and attendees can simply text the keyword SB50 to 888777 to receive the latest information from the JIC throughout the event. Subscribers will receive safety, weather, traffic and emergency alerts. Current subscribers in the affected areas will continue to receive their regular local alerts from Nixle and can choose to opt-in to SB50 for Super Bowl-specific information.

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

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

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

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

Can't control the way

• Tried everything else?

Tired of spending

you eat?

money?

It is weight loss support

National Alliance on Mental Illness (NAMI) FREE confidential 10 week informational course - Adults living with mental health challenges **Focused on Recovery**

2 hrs Tuesdays Call Kathryn Lum 408-422-3831 for time and location

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

SAVE's Empowerment

Call 510-794-6844 or 793-0857

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 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

\$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.ora

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

NARFE National Assoc. of Active & Retired Federal **Employees**

Meet 4th Friday of Month Fremont Senior Center Central Park @ Noon All Current or Retired Federal Employees are welcome Call Ellen @ 510-565-7973 donodo@comcast.net

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/ groups/newarkTrash/

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings**

Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

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

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 & **Sun Gallery FREE** Reading **Art Saturday Classes** For families on the 2nd & You can make a difference by helping Newark children with 4th Sat. of each month

and Summer Art Camp Gallery Shows & Exhibits FREE admission to all shows 1015 E. St. Hayward 510-581-4050 www.SunGallery.org

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

Fremont Area Writers

www.tricityyouthchorus.weebly.com

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

CRAB & PASTA FEED ALL YOU CAN EAT! Mission San Jose HS

Sat. February 27 6-10pm Tickets \$50 - Vegetarian options

Boosters Club

offered. Plus pasta, Fresh salad, Garlic Bread. Proceeds support Athletics, Visual & Performaming Arts Programs. 41717 Palm Ave., Fremont Main Gym Email msjhscrabfeed@gmail.com

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

FLEA MARKET Sat. April 9 9am-3pm

Hayward Veterans Bld. 22727 Main St. Hayward Hosted by AMERICAN LEGION AUXILIARY For more info contact Dorothy Castillo 510-581-1074 Dorothycastillo61@yahoo.com

42nd Black History Month Observance Saturday - Feb 13 12noon - 6pm ALL ARE WELCOME **NO ADMISSION FEE**

Newark Community Center 35501 Cedar Blvd., Newark Call: 510-792-3973

COMMUNITY BULLETIN BOARD

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

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

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

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

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

Free summer program for Bay Area youth musicians

SUBMITTED BY JENNY LIN FOUNDATION

The Summer Youth Music Program, proudly presented for the 22nd season by the Jenny Lin Foundation, is now open for registration. All music students at the high school level and advanced musicians at the junior high school level are invited to take advantage of this exceptional program to help maintain their skills and to continue performing in a group during the summer. This six-week program also offers an opportunity for students to meet and interact with peers from throughout the Bay Area, and cultivate and hone their leadership skills. Participants may be eligible for scholarships from the Youth Orchestra of the Southern Alameda County.

Last summer, over 350 young musicians at 45 schools spanning 13 cities of the Bay Area enrolled in the program. In 2016, participants will again be performing in three groups: Symphonic Orchestra (directed by Cary Nasatir), Symphonic Band (directed by Gregory Conway), and

Chorus (directed by Diana Ryan). Rehearsals will be held at Canyon Middle School in Castro Valley, Mondays and Wednesdays, 6:45 p.m. to 9 p.m., from June 20 to July 29, and will conclude with a free concert at 7:30 p.m. on Friday, July 29 at the Reed L. Buffington Center for Visual and Performing Arts at Chabot College, Hayward.

Based in Castro Valley, the Jenny Lin Foundation is a non-profit organization estab-

lished in 1994 after the murder of 14-year-old Jenny Lin. Operated through volunteers and contributions, the foundation promotes child safety and music education for youth, sponsoring many music and safety events for the East Bay communities.

Please visit www.jennylinfoundation.org to register, or for questions, contact John Lin at jhlin@sbcglobal.net

Newark Junior High a warded Device for CPR 7 training

SUBMITTED BY KERRY KNIGHT

In the last four years 7,943 Bay area residents have been trained in CPR, by Newark Junior High School, through the Alameda County sponsored CPR7 program. Teachers trained 459 seventh graders in CPR during their science classes this year. Each student was given their own personal CPR kit, which included a manikin and a training DVD. In turn, the students went home and trained 1,784 friends and relatives. Seventh grader Michelle Cabrera Hernandez set a new school record training 87 people. Alameda County donated an Automated External Defibrillator (ADE) to Newark Junior High for their outstanding participation in the CPR 7 program.

Debbie Kaur, manager of "Mountain Mike's Pizza" in Newark, donated large pizzas as awards for the top CPR7 trainers.

Union City Police Log

SUBMITTED BY UNION CITY PD

Monday, January 11

At around 11:55 p.m., Ofc. Perry was conducting a security check in the Wal-

mart parking lot when he observed a suspicious vehicle. A check of the vehicle's license plate showed that it was reported stolen out of Hayward. The driver, Bill Delameter, a Union City resident, was arrested for vehicle theft and other charges.

A residential burglary occurred on the 2600 block of Parkside Drive between 6:00 a.m. and 6:00 p.m. The rear door was kicked open, and the residence was ransacked. The loss included a TV, which was recovered in the backyard.

Wednesday, January 13

At around 4:15 a.m., Ofc. Alberto was dispatched to the block of 33400 8th Street on the report of a burglary. The victim was walking to his vehicle when he noticed a subject inside of it. The suspect

pointed a black handgun at the victim and told him to move. The suspect then ran on 8th Street toward Whipple Road. The suspect was described as a black male, 30-38 years old, 6'0" and 190-200 lbs., muscular build, having dreadlocks, medium brown complexion and a "long" face.

At around 4:30 p.m., Ofc. Valdehueza was dispatched to the area of Galaxy Boulevard and Alvarado Boulevard on the report of a strong-arm robbery. The victim said he got into a fight with two suspects who were known to him. During the fight, he said one of them stole his wallet. Officers are continuing to investigate this case.

A residential burglary occurred on the 2400 block of Almaden Boulevard between 2:00 p.m. and 9:00 p.m. A side door was pried, and the loss included electronics.

A residential burglary occurred on the 5800 block of Carmel Way between Wednesday, January 13, 2016 at 1:00 p.m., and Thursday, January 14, 2016 at 8:00 a.m. Two side windows were pried, but no entry was made.

Thursday, January 14

At around 10:45 a.m., officers responded to the area of Alvarado Boulevard and Venus Place on reports of a strong-arm robbery. The victim was walking on Alvarado Boulevard when a suspect walked up behind her, pushed her, and pulled the purse off her shoulder. The suspect was described as a white male, 22-30 years old, 6'0" and 170 lbs. The victim's debit card was used by another suspect following the robbery. A photo of the suspect is published.

Nominations sought for Community Heroes Awards

SUBMITTED BY LAUREL ANDERSON/ANNE CHANG

The Santa Clara County Behavioral Health Board is seeking nominations for its Community Heroes Awards to recognize community members who have made an extraordinary difference in the lives of people with behavioral health illnesses. Deadline for submitting applications is January 31.

"The Community Behavioral Health Heroes Award recognizes the work of individuals and programs devoted to providing compassionate behavioral health services throughout the county," said Gail A. Price, Chair of the Santa Clara County Behavioral Health Board.

The Behavioral Health Board is seeking to recognize six heroes, one in each of the following categories:

Agency: An agency whose services for individuals with a behavioral health illness condition is consumer & family focused, professional, caring, compassionate, and innovative. The agency goes beyond the standard services/treatment and truly seeks to improve a client's/consumer's quality of life.

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

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

Family Member: An individual who has a family member who receives behavioral health services. This individual has contributed to improving the lives of families who are impacted by behavioral health illness through advocacy, programs, or activities that reach beyond their own family circumstances to have an impact on the community and/or service delivery system.

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

Program: A behavioral health program that provides unique services that has had an extraordinary impact on consumers, family members and community.

The criteria for consideration of an award includes demonstrating a commitment in the selected category, inspiring others to believe they can make a difference, engaging community members, and bridging differences among communities. Board members and their families are not eligible for nominations; nominations should be based on recent activity, but may recognize a long term activity or service; and awards are limited to nominees who either reside in or provide services in Santa Clara County.

The awardees will be honored at the Fifth Annual SCCBHB Community Heroes Awards Ceremony on May 4 at the San Jose Masonic Center.

Application can be found at the Behavioral Health Board website at www.scc-gov.org/sites/mhd/MentalHealthBoard

At around 6:00 p.m., Ofc. Cushman was dispatched to a business in the Alvarado Plaza shopping center (corner of Alvarado Boulevard and Dyer Street) on the report of a strong-arm robbery. The victim was in the parking lot when a vehicle passed by, and the passenger grabbed the victim's purse off her shoulder. She could only tell the suspect was a male. About 45 minutes later, a similar robbery occurred at El Mercado Center (corner of Alvarado-Niles Road and Decoto Road). The suspect vehicle was described as a newer model gray Honda Civic fourdoor.

A residential burglary occurred on the 33100 block of McKeown Court between 7:45 a.m. and 4:30 p.m. The rear door was kicked in. A bedroom was ransacked, and the losses included weapons and a safe. All items from the safe were later recovered in Newark.

A residential burglary occurred on the 32400 block of Carmel Way between

8:40 p.m. and 9:50 p.m. The rear glass sliding door was smashed. The loss included cash.

Saturday, January 16

At around 12:00 p.m., Ofc. Blanchard was dispatched to the area of 7-Eleven on Alvarado-Niles Road on the report of a robbery. The victim said he met with three suspects to "hang out." At some point, the victim was knocked unconscious on the Union City Trail. The suspects had stolen his phone and wallet. The suspects were all described as 17-year-old males. One suspect was white, 5'7" and 150 lbs., with curly red hair. The second suspect was black, 5'7" and 120 lbs. The third suspect was black, 5'8" to 5'9" and 140 lbs.

At around 11:30 a.m., Ofc. Mangan was dispatched to a theft report. Sometime between Friday afternoon and Saturday morning, someone stole a large, towable light tower from a construction site.

PUBLIC NOTICES

BULK SALES

NOTICE OF BULK SALE (subject to Com. C. 6106.2)

The following definitions and designations shall apply in this Notice without regard to number or gonder: gender: SELLER: HTTH. Inc.

6038 Stevenson Blvd., Fremont, CA 94538 BUYER: Areum Han 6038 Stevenson Blvd., Fremont, CA 94538 BUSINESS: NEW HEART CAFÉ

BUSINESS: NEW HEART CAFÉ
6038 Stevenson Blvd., Fremont, CA 94538
DATE OF CONSUMMATION: February 11, 2016
LAST DAY TO FILE CLAIMS: February 10, 2016
ESCROW HOLDER: WILLIAM H. DUINN, Attorney
at Law, 1350 Dell Avenue, Suite 204, Campbell,
CA 95008 at Law, 13 CA 95008

CA 95008

Notice is hereby given that Seller intends to make a bulk sale of the assets of the above described Business to Buyer including all stock in trade, furniture, and equipment used in said Business, to be consummated at the office of the Escrow Holder at the time of consummation or thereafter. Creditors of the Seller may file claims with the Escrow Holder on or before the last day to file claims stated above. This sale is subject to California Commercial Code 6106.2.

Seller has used the following other business names and addresses within the last three years so far as known to Buyer: None

so far as known to Buyer: None

Areum Han

BY: WILLIAM H. DUNN Agent for Buyer 1/26/16

CNS-2838202#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513524
Fictitious Business Name(s):
CAHPSys, 33261 Palomino Commons,
Fremont, CA 94555, County of Alameda
Registrant(s):
California Healthcare Providers Solutions, Inc,
33261 Palomino Commons, Fremont, CA 94555;
California

Caniornia Healincare Providers Solutions, Inc., 33261 Palomino Commons, Fremont, CA 94555; 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/ Herlina I. Ratti - President This statement was filed with the County Clerk of Alameda County on January 14, 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 1426, 2/2, 2/9, 2/16/16

CNS-2838069#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513146
Fictitious Business Name(s):
SG Transport Lines, 34819 Starling Drive Unit1 Union City, CA 94587, County of Alameda
Repistrant(s):

SG Transport Lines, 34819 Starling Drive Unit1 Union City, CA 94537, County of Alameda
Registrant(s);
Sukhjiwan Singh, 34819 Starling Drive Unit-1
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/ Sukhjiwan Singh
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.

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). 1/26, 2/2, 2/9, 2/16/16

CNS-2837379#

FICTITIOUS BUSINESS NAME STATEMENT File No. 513370

Fictitious Business Name(s): Welch Travel Service, 37600 Central Court Ste 251, Newark, CA 94560, County of Alameda 37600 Central Court Ste 251, Newark, CA 94560 Registrant(s) hab Ali, 6871 Fountaine Ave, Newark, CA

94560 Business conducted by: An Individual

The registrant began to transact business using the fictitious business name(s) listed above on Jan 2016 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/ Wanab Aii This statement was filed with the County Clerk of

Inis 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 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). 1/26, 2/2, 2/9, 2/16/16

CNS-2836891#

FICTITIOUS BUSINESS NAME STATEMENT File No. 513141

Fictitious Business Name(s): Liquid Madia, 37168 Aleppo Drive, Newark, CA 94560, County of Alameda Registrant(s): Nizar Ahmed, 37168 Aleppo Drive, Newark, CA

Registrafit(s).
Nizar Ahmed, 37168 Aleppo Drive, Newark, CA 94560
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Nizar Ahmed
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 1426, 2/2, 2/9, 2/16/16

CNS-2836637#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513302
Fictitious Business Name(s):
Bay City Cab, 39398 Sutter Dr Fremont CA
94598, County of Alameda; 39398 Sutter Dr
Fremont CA 94598
Registrant(s):
Fereidoun Nourafkan, 39398 Sutter Dr Fremont
CA 94598
Business conducted by as facility in

registrant(s). Fereidoun Nourafkan, 39398 Sutter Dr Fremont CA 94598 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/ Fereidoun Nourafkan This statement was filed with the County Clerk of Alameda County on January 8, 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 filled before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1426, 2/2, 2/9, 2/16/16

CNS-2836627#

FICTITIOUS BUSINESS NAME STATEMENT File No. 513529

Fictitious Business Name(s):
Basra Transport, 16219 Via Arriba, Apt. 208,
San Lorenzo, CA 94580, County of Alameda
Mailing address: Same as above

Registrant(s):

Harpreet Singh, 16219 Via Arriba, Apt. 208, San Lorenzo, CA 94580

Dusiness conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on the fictitious business name(s) listed above on 01/14/2016
I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,UUJ_.)
//s/ Harpreet Singh
This statement was filed with the County Clerk of
Alameda County on January 14, 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 expent as provided in subdivision (b) of date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another. under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/26, 2/2, 2/9, 2/16/16

CNS-2836183#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513481
Fictitious Business Name(s):

Figure 2 Disiness Name(s): Liberty PCBest, 5178 Mowry Avenue, Suite 136, Fremont, CA 94538, County of Alameda Mailing address: 5178 Mowry Avenue, Suite 136, Fremont, CA 94538

Mailing address: 5178 Mowry Avenue, Suite 136, Fremont, CA 94538 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].) /s/ Andrew Beckwith This statement was filed with the County Clerk of Alameda County on January 13, 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 1/26, 2/2, 2/9, 2/16/16

CNS-2836177#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513165
Fictitious Business Name(s):
Core Life Photography, 6754 Normandy Drive,
Newark, CA 94560, County of Alameda
Mailing address: 6754 Normandy Drive, Newark,
CA 94560
Registrantfety

Mailing address: 6/34 Normandy Drive, Newark, CA 94560 Registrant(s); Justin Thomas Hannah, 6/754 Normandy Drive, 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 1 declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].) /S/ Justin Hannah
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.

new inclinious posiniess riame 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). 1/26, 2/2, 2/9, 2/16/16

CNS-2836171#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 512830
The following person(s) has (have) abandoned the use of the fictitious business name: **Uptime**, **5178 Mowry Avenue Fremont CA 94538**5178 Mowry Avenue, Suite 136 Fremont CA 94538

e Fictitious Business Name Statement being andoned was filed on 12/22/2015 in the County Beckwith, 35002 Clover Street, Union

Andrew Beckwith, 35002 Clover Street, Union City CA 94587
S/ Andrew Beckwith
This statement was filed with the County Clerk of Alameda County on January 13, 2016.
1/26, 2/2, 2/9, 2/16/16

CNS-2836168#

CNS-2836168#

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 PI., Fremont, CA 94536
The Fictitious Business ** nn Medical Center, 35638 Dee Pl., Fremont, 94536 Fictitious Business Name Statement being ndoned was filed on 12/17/2014 in the County

abandoned was filed out 127..... of Alameda. ChengJun Xu, 35638 Dee Pl., Fremont, CA 94536 S/ ChengJun Xu This statement was filed with the County Clerk of S/ ChengJun Xu Statement was filed with the County Clerk of Alameda County on January 14, 2016. 1/19, 1/26, 2/2, 2/9/16

CNS-2835968#

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; 2355 Sueno Way, Fremont, CA 94539 The Fictitious Business Name Statement being abandoned was filed on 12/02/2010 in the County of Alameda.

Egil Stover Rosten, 2355 Sueno Way, Fremont, CA 94539 CA 94539
Veronica Diane Rosten, 2355 Sueno Way, Fremont, CA 94539
S/ Egil Rosten
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

Fictitious Business Name(s): Claspy Kids, 522 Crystalline Place, Fremont, CA 94539 Registrant(s)

nessah 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].)
/s/ Vanessan Liu /s/ Vanessan Liu

/s/ Vanessan Liu
This statement was filed with the County Clerk of Alameda County on January 5, 2016
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 new fictitious business name statement must be fictitious business name statement must be filed before the expiration. 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). 1/19, 1/26, 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,
CA 94536

CA 9453. Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 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

Is/ 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).
1/19, 1/26, 2/2, 2/9/16

14411 et seq., Busines 1/19, 1/26, 2/2, 2/9/16

CNS-2834595#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 490599

The following person(s) has (have) abandoned the use of the fictitious business name: 7 Hills Food & Liquor, 101 Appian Way, Union City, CA 94587

The Fictitious Business Name Statement being abandoned was filed on 04/21/2014 in the County of Alameda.

of Alameda. Willin Sharma, 4326 Coventry Ct., Union City, CA 94587 S/ Millin 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

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 94538; 4502 Longview Ter., Fremont, CA 94538

mont, CA 94538
E Fictitious Business Name Statement being indoned was filed on 01/11/2012 in the County

Richard Yacco, 37341 Trellis Terrace, Fremont.

Sr 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

CNS-2833406#

FICTITIOUS BUSINESS NAME STATEMENT File No. 512946 Fictitious Business Name(s): Helios Threads, 45909 Omega Drive, Fremont CA 94539, County of Alameda

Registrant(s): Bryan Sun, 45909 Omega Drive, Fremont CA

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 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/ Bryan Sun
This statement was filed with the County Clerk of Alameda County on December 28, 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 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).

1/12, 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 T Modified, 41527 Albrae St. Fremont, CA 94538 The Fictitious Business Name Statement being abandoned was filed on 07/01/2015 in the County of Alameda Sean Vang Thai, 680 Neal St. Pleasanton, CA

/ 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

FICTITIOUS BUSINESS
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 NIA
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
Is/ 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). 1/12, 1/19, 1/26, 2/2/16

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): 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].)

In the 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. s/ Harjit Singh

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).

1/12, 1/19, 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 Inc., 34720 Alvarado
City, CA 94587

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 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 1451, 1/12, 1/19, 1/26/16

CNS-2831257#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 512970
Fictitious Business Name(s):
Oh Dear Pioneer, 35356 Cheviot Ct., Newark,
CA 94560, County of Alameda
Registrant(s): Registrant(s): Kevin Williams, 35356 Cheviot Ct., Newark, CA 94560

Asymptotic Complete C

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

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 NAME STATEMENT
File No. 512798
Fictitious Business Name(s):
Divine Gems, 38440 Princeton Ter., Fremont,
CA 94538, County of Alameda
Registrant(s):

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
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].)
[\$/| Tarun K. Gupta

/s/ Tarun K. Gupta

one inlousant dollars [\$1,000].)

/s/ Tarun K. Gupta
This statement was filed with the County Clerk of Alameda County on December 21, 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

mea petore the expiration. The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/5, 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

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

FICTITIOUS BUSINESS NAME STATEMENT File No. 512969

94560

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 Lakhvir Singh, 6304 Smith Ave., Newark, CA

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/ 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 14411 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

Oct. 24, 2000

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

//s/ David Cheng, CEO

This statement was filed with the County Clerk of Alameda County on 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

the residence address of a registered owner. A new fictitious business name statement must be new fictitious business nat filed before the expiration. mea perore 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-2830146# FICTITIOUS BUSINESS

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
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
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
14411 et seq., Business and Professions Code).
1/5, 1/12, 1/19, 1/26/16

CNS-2830142#

FICTITIOUS BUSINESS
NAME STATEMENT
Fictitious Business Name(s):
Andy Tron, 5178 Mowry Avenue, Fremont, CA
94538, County of Alameda
Registrant(s):
Andrew Beckwith 25000 Till

Agosto, County of Nameua 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

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
14411 et seq., Business and Professions Code).
1/5, 1/12, 1/19, 1/26/16

GOVERNMENT

ORDINANCE NO. 489
ORDINANCE OF THE CITY COUNCIL OF
THE CITY OF NEWARK AMENDING TITE
17 (ZONING) OF THE NEWARK MUNICIPAL
CODE BEING THE CITY OF NEWARK ZONING
ORDINANCE BY CHANGING THE ZONING OF
A SPECIFIED AREA IN THE CITY OF NEWARK

The City Council of the City of Newark does ordain

The City Council of the City of Newark does ordain as follows:

Section 1: Pursuant to Section 17.80.070 of Title 17 (Zoning) of the City of Newark Municipal Code, the City Council of the City of Newark Municipal Code, the City Council of the City of Newark does hereby find that the zoning change embodied in this ordinance is necessary and desirable to achieve the purposes of Title 17 (Zoning) of the Newark Municipal Code; is consistent with the policies, goals, and objectives of the General Plan; and promotes the public health, safety, morals, comfort, convenience, and general welfare of the residents of the City of Newark.

Section 2: Title 17 (Zoning) and Section 17.44.010

"Zoning Map" thereof, being the City of Newark Zoning Regulations, are hereby amended by rezoning and redistricting the territory in the City of Newark, County of Alameda, State of California, from R-6000 (Single Family Residential) to LDR-FBC (Low Density Residential) to LDR-FBC (Low D

All that real property designated as Vesting Tentative Map 8270 in the City of Newark, County of Alameda, State of California as shown on Exhibit A (Sanctuary Project at the northwest comer of Cherry Street and Stevenson Boulevard; map available in the City Clerk's office 37101 Newark Boulevard during regular business hours.) attached hereto and incorporated herein by reference

Section 3: Severability and Validity. If any section, subsection, sentence, clause, or phrase or word of this ordinance is for any reason held to be unconstitutional, unlawful, or otherwise invalid by a court of competent jurisdiction, then such decision shall not affect the validity of the remaining portions of this ordinance. The City Council of the City of Newark hereby declares that it would have passed and adopted this ordinance and each and all provisions thereof irrespective of the fact that any one or more of said provisions be declared unconstitutional, unlawful or otherwise invalid.

invalid. Section 4: Effective Date. This ordinance shall take effect thirty (30) days from the date of its passage. Before expiration of fifteen (15) days after its passage, this ordinance shall be published in The What's Happening Tri City Voice, a newspaper of general circulation published and printed in the City of Fremont, County of Alameda and circulated in the City of Newark.

The foregoing ordinance was introduced and read

PUBLIC NOTICES

before the City Council of the City of Newark by Council Member Freitas at the regular meeting of the City Council of the City of Newark held on December 10, 2015. This ordinance was read at the regular meeting of the City Council held January 14, 2016. Council Member Collazo moved that it be adopted and passed, which motion was duly seconded, and said ordinance was passed and adopted.

AYES: Council Members Hannon, Collazo, Bucci, Vice Mayor Freitas, and Mayor Nagy APPROVED: Mayor Alan L. Nagy ATTEST: City Clerk Harrington APPROVED AS TO FORM: City Attorney Benoun 1/26/16

CNS-2838224#

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, FEBRUARY 11, 2016, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

5:30 p.m. Work Session, Ardenwood Conference Room - Fremont Civic Center Master Plan - PLN2016-00159 Project Manager - Cliff Nguyen, (510) 284-4017,

Project Manager – Cliff Nguyen, (510) 284-4017,

nguyen@fremont.gov

VALERO MISSION/MOHAVE - 46370 Mission

Boulevard – PLN2015-00165 - To consider a Conditional Use Permit Amendment and Discretionary Design Review Permit to modify the architecture and add a second floor office to a previously approved gas station with a carwash and a convenience food store located in the Warm Springs Community Plan Area, and to consider an exemption from the requirements of the California springs comminity Frain Area, and to worsider an exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities. Project Planner – Terry Wong, (510) 494-4456, twong@fremont.gov

After adjournment of the regular meeting, Work Session, Council Chambers - Old Warm Springs Boulevard South Master Plan (Area 3 of Warm Springs/South Fremont Community Springs Boulevard South Master Plan (Area 3 of Warm Springs/South Fremont Community Plan) –PLN2016-00072 - Presentation on the Warm Springs/South Fremont Community Plan Planning Areas 1 and 3 (Valley Oak Partners, LLC), which proposes 785 Residential Units, and 325,000 square feet of commercial floor area including office space, a hotel and a restaurant on a ±28.7-acre site.

Project Planner – David Wage,(510) 494-4447, dwage@fremont.gov

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

* NOTICE *

you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning

Commission at, or prior to, the public hearing. WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

CNS-2838090#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF WILLIAM E. MORRIS CASE NO. RP16800150

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: William E. Morris, aka William Edward Morris A Petition for Probate has been filed by

Edward S. Morris in the Superior Court of California, County of Alameda.
The Petition for Probate requests that

Edward S. Morris be appointed as personal representative to administer the estate of

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

A hearing on the petition will be held in this court on 2-23-16 at 9:30 a.m. in Dept. 20 Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state

your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

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

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

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

court clerk.
Attorney for Petitioner: Candice E.
Stoddard, Law Offices of Candice E.
Stoddard, 1350 Treat Blvd., Suite 420,
Walnut Creek, CA 94597, Telephone: 925-942-5100 1/26, 2/2, 2/9/16

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

or both, or: Katneryn 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 decretent

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. examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person 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

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

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

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

Petitioner/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

CNS-2836105#

NOTICE OF PETITION TO ADMINISTER ESTATE OF KARL D. FELPERIN A.K.A. KARL

DAVID FELPERIN CASE NO. RP15793143

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

good cause 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, would should appear at the hearing and state.

you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed 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.

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 form potitions or consult the court of the state of t 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 cierk.

Petitioner/Attorney for Petitioner: Serra Falk Goldman, Esq., Falk, Cornell & Associates, LLP, 350 Cambridge Avenue, Suite 130, Palo Alto, CA 94306, Telephone: (ASS) 465 14550

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.

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

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

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

court clerk. Petitioner/Attorney for Petitioner: Shirley M. White, 4300 Black Avenue, #125, Pleasanton, CA 94566, Telephone: (510) 796-4779 1/12, 1/19, 1/26/16

PUBLIC AUCTION/SALES

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 office in the unit must qualify for that right via the application and approval process. Details are available at the Mobile Home Park onsite office in the unit must qualify for that right via the application and approval process. Details are available at the Mobile Home Park onsite office in the unit must qualify for that right via the application and approval process. Details are available at the Mobile Home Park onsite office in the unit must qualify for that right via the application and approval process. Details are available at the Mobile Home Park on the removal of the mobilehome within 48 hours after the sale. Prospective purchasers must tender a cashier's check for the full amount

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 OF THE RECORDED COPY OF THIS DOCUMENT BUT ONLY OF THE NORMATINE THE SOLUMENT BUT ONLY OF THE INFORMATION THE THE SOLUMENT BUT ONLY OF THE INFORMATINE THE SOLUMENT ON THE PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE.

CNS-2833312#

FTC Robotics Team: Voltage of Imagination

SUBMITTED BY ANDEY NG

FIRST (For Inspiration of Science and Technology) is an organization that holds Lego robotics competitions for grades K-12. FIRST, advocates of the STEM (Science, Technology, Engineering, Math) fields, inspires youths to be involved in science and technology.

Team 7591: Voltage of Imagination is a robotics team that competes in the FTC (FIRST Tech Challenge). Voltage of Imagination consists of 11 high school students from Fremont that have advanced across four tiers of tournaments to compete in the FIRST World Championships for two years in a row, winning over 10 awards and placing in the top 0.5 percent of teams worldwide. This year alone, they have worked over 1,200 hours in hopes of moving on to the World Championships again.

For questions about FIRST or Voltage of Imagination, visit their Facebook page: https://www.facebook.com/voi7591/ or email: voi.ftc@gmail.com

Olive Hyde Art Guild offers scholarships

SUBMITTED BY DIANE LEYS

Olive Hyde Art Guild, a volunteer non-profit organization, is offering three scholarships for the study of art. To apply, you must be a Fremont high school senior, a Fremont resident, and have plans to include some visual arts classes at an accredited college or university. The three non-renewable scholarships awarded will be based on artistic merit, not financial need. First place will receive \$2,000. Two honorable mentions of \$1,000 each will also be given. All awards will be sent to the Financial Aid Office of the school the recipient is planning to attend. In addition, the high school art teacher of the first place student will receive \$500 for classroom art supplies.

Finalists' art work will be exhibited to the public and awards presented during an evening reception at the Olive Hyde Art Gallery on Friday, May 13.

The application deadline is March 31. Application forms are available through career centers and art instructors at the Fremont high schools, at the City of Fremont Recreation Dept., and on the Olive Hyde Art Guild website: www.olivehydeartguild.org/scholarships/

History

Vicissitudes of Life

t was like a page out of a romance novel. In January 1877, Elfleda (Fleda)
Overacker was riding a horse on her family's farm in Centerville, California, when she saw a handsome man approaching, also on horseback. They stopped to talk and he asked where the Overacker farm was. Fleda refused to tell him because she thought he was being too forward.

He was John Antrim Bunting, recently arrived from New York with his brother, James, and their independently wealthy mother, Evelina Bunting, a widow who had just purchased the adjacent Marston farm. John wasted no time in formally meeting Miss Overacker. Courtship followed and they were married on December 5, 1877.

Sadly, the couple did not always live "happily ever after."

Fleda's parents, Howard and Deborah Overacker, gave them a 10-acre farm as a wedding gift. The next year, when Evelina Bunting decided to move to New Jersey, she gave John a loan so he could buy the Marston farm from her. Later Evelina bought the farm back, thus providing money for the family to survive. John and Fleda had five children: Evelina, James, John Jr. Howard and Lawrence. All lived to adulthood except James, who drowned at the age of two.

Although John was well educated and had succeeded in a

all accounts it seems that John Bunting was an opinionated, stubborn man who was adverse to taking advice... and it was well known that when John Bunting did not have money, he was very hard to live with."

Fleda divorced John in 1885 and struggled to raise the children and run the farm.

In 1894, after his creditors forced him into insolvency, John began working at menial tasks for the railroad, then became a brakeman and later a freight conductor.

John A. and Fleda O. Bunting under the old apple tree about 1916.

Residence and farm of John A. Bunting, Thompson and West Alameda County 1878, Davis Rumsey Map Collection, Cartography Associates. This shows the Marston house which the Buntings moved further back into the property before their new home was built in 1901.

LILA BRINGHURST

As a long-time resident, Lila Bringhurst recognizes the rich history of the tri-city area. She commissioned sculptor Mario Chiodo to create the train sculpture on the corner of Mission and Mowry. Her family continues to enhance this visual reminder of days gone by.

HISTORY

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History

one side of the house. The front door opened to a hall with a brick fireplace and a broad stairway. A library with connecting office was on one side. The living room (called a parlor) was on the other side, and sliding doors divided it from the dining room. A hallway from the dining room led to the back stairs, a kitchen and the nursery. Ten bedrooms were on the two upper floors.

John often traveled by train on business so in 1900 he ordered an

The Buntings moved into their new mansion on Sycamore Farm in July, 1901. The house was set back about 500 feet from Thornton Avenue, surrounded by beautiful landscaping, said to be designed by John Hays McLaren, superintendent of Golden Gate Park for many years and designer of the 1915 Panama Pacific International Exposition.

Private Pullman business railroad cars, a glamorous way to travel, were popular in the early 1900s. John A. Bunting ordered this one and named it El Fleda (Noble Beauty) in honor of his wife. It was 80 ft. long, efficiently designed with sleeping, dining, kitchen, bathroom and servant's quarters.

Fleda Bunting kept detailed records of their train trips. She and John are shown here exiting their private Pullman railroad car.

variety of jobs before coming to California, he was not a farmer. One biographer states that "From Claus Spreckles hired him to bore water wells on the Spreckles sugar refinery in Salinas and to superinover the Salinas River.

The Kern County Land
Company then hired him to bore
water wells. He observed that gas
was being emitted from the water
of certain streams and that it
burned with a steady flame. He
was sure there was oil underground. Unsuccessful in getting
investors interested, he bought
some land and put options on
other parcels with the little

tend construction of saturation

tanks, limekilns and even a bridge

money he had.

Then his mother became seriously ill and John traveled east to care for her. After Evelina's death in 1898 he returned to Bakersfield and learned he had lost all his optioned land and owned only ten acres. He secured several sections of land from the Southern Pacific Railroad Company for \$2.50 per acre. Once oil wells were drilled, he became a wealthy man.

In 1900 John returned to Centerville, paid off all his past debts and remarried Fleda, the love of his life. Fleda had inherited the farm and some money from her mother-in-law, Evelina Bunting. Almost 38 acres, Sycamore Farm, was located on present-day Thornton Avenue and Coronado Drive in Fremont.

Now that they had money, the couple began making improvements. They relocated the old Marston house and built a new mansion with an aviary and a glass conservatory nearby. The old barn was replaced by a new barn with a loft big enough to host over 100 guests. A four-story tank house with a steam plant for pumping water and driving an electric generator provided modern conveniences.

The new home had three stories and a full basement. Wide steps led to the verandah, which ran across the front and down 80-foot-long private railroad car from the Pullman Company.
Built to his specifications, it was delivered to him in Chicago in 1901 and he named it the El Fleda, in honor of his wife. They often traveled in it until a friend leased it for a trip to Mexico, where it was badly damaged. They sold it in 1910.

After touring Europe that summer, the couple settled down at Sycamore Farm where they entertained family and friends. John was 61 when he died of cancer in 1916. Fleda sold the farm in 1918 and died in 1939 at the age of 81.

"Grandma and Grandpa
Bunting left our family a great
legacy," observed B. J. Bunting,
a long-time resident of Niles.
"They had their ups and downs.
They lived through hard times
and good times, in poverty and in
wealth. In the end they were
happy together."

United Way launches free tax preparation

SUBMITTED BY GREG FREED

For the 14th year, low- to moderate-income Bay Area residents can have their taxes prepared for free through United Way's "Earn It! Keep It! Save It!" program. New this year, Volunteer Income Tax Assistance (VITA) sites will also provide support in helping families access the new California Earned Income Tax Credit (EITC), which may supplement the federal EITC in the communities that need it the most.

With the support of trained, IRS-certified volunteer tax preparers, VITA sites provide free tax preparation to individuals and families earning less than \$54,000 per year at more than 100 locations throughout the seven Bay Area counties. Volunteers help households receive the best possible refunds by ensuring that they claim all deductions and tax credits available to them, such as the federal and state EITC.

The federal EITC - one of the most powerful poverty fighting safety net programs in the country - can provide eligible families with three or more qualifying children a

\$6,269 credit. EITC is widely recognized as one of the most effective anti-poverty strategies. The Brookings Institute estimates that EITC kept 6.2 million Americans out of poverty annually between 2011 and 2013, including 747,000 Californians. Similarly, the estimated average household benefit of the new state EITC is \$460 per year with a maximum credit of more than \$2,600 for a family with three or more qualifying children.

Bay Area taxpayers can learn more and find a free tax site near them by dialing 211 or visiting www.earnitkeepitsaveit.org.

A massage today keeps the stress away

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

Washington Wellness Center

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

Washington Hospital Healthcare System

Ask about our specials, package deals and gift certificates.

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

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

Passionate symphonic forces are brought to bear on a wealth of romantic music, with Jason Klein on the podium: Borodin's Polovtsian Dances, Wagner's Prelude and Love Death from Tristan and Isolde and Puccini's "Mario, Mario" from Tosca with soprano Marie Plette and tenor Alex Boyer; Fauré's Pavane, selections from Bernstein's West Side Story and Ravel's hypnotic and sensuous Boléro. All are invited to the post-concert reception hosted by the Fremont Symphony Guild to meet the musicians and artists. Tickets: www.fremontsymphony.org | (510) 371-4859 If this is your first time attending a Fremont Symphony concert enter coupon code "FREMONT10" for a reduced price when buying online or ask for the "First-Timer" special by phone. Media Sponsor FREMONT BANK OUNDATION Total Wine 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

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

We'll deal with the h

We'll deal with the health care details. So you can focus on reaching cruising altitude.

At the Washington Township Medical Foundation, we know you have more important things to do with your time than managing the details of your health care. So when you join a WTMF practice, you become a member of a tight-knit care team that works hard to help you navigate your way to better health. Where most doctors have a medical assistant, our physicians have Patient Care Coordinators who are able to answer questions over the phone and facilitate communication with your doctor. Your Patient Services Representative will assist you with obtaining follow-up care

including appointments with specialists that you might need. There is even a skilled team member available to help you better understand your medication needs. WTMF has 23 clinics—including primary care, multi-specialty, and urgent care—conveniently located in various neighborhoods around the Tri-City area. Should you ever require hospital services, you can get that care at Washington Hospital, an award-winning institution, right in your own community. When you need a doctor, choose a WTMF physician. We're taking health care to new heights.

