

All Fur Love pet adoption

Page 20

Is Fremont
Creating Parking
Problems?

Page 9

East Bay Regional Parks

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

HVING FREMUNT, HAYWARD, MILPITAS, NEWARK, SUNUL AND UNION CI

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

February 9, 2016

Vol. 15 No. 06

Love, Music, & Passion Come Together

SUBMITTED BY CARYL DOCKTER

Following the huge popularity of Fremont Symphony's last Valentine's Day Concert, guest conductor Jason Klein returns to the podium on Sunday, February 14 with another evening of passionate symphonic music celebrating the power of love. The evening will feature 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."

continued on page 14

Angels Flying over the Pacific Ocean

Art is a universal language which speaks across all perceived barriers. Spanning years, cultures, and experiences, art has the power to unite and move, creating understanding and connection. And sometimes art's ambassadors come in the smallest of forms.

Fremont Main Library welcomes six young artists from China (ages six to 12)

who will be sharing their artwork in "Angels Flying over the Pacific Ocean," on display in the Children's Area outside the Storytime Theatre from February 13 through March 13. Five of the artists also wrote and illustrated their own storybooks, copies of which will be donated to the Alameda County Library System.

The opening ceremony and reception on February 13 will introduce the artists and their 24 drawings, and kids can join them in creating a five-foot long piece of artwork as well as participate in reading stories.

The event is sponsored by the Newark-based US-China Culture & Communication Association, the Wuhan

continued on page 4

Mia's Dream Comes True

PHOTOS COURTESY OF LAURA CORREA-HERNANDEZ

To make a child's wish come true is one of the greatest achievements of parenthood. The pure bliss that a wish granted could bring to a child is incomparable to any hardships along the way. That is why when Hayward Area Recreation and Park District (HARD) Board Members voted to rename a play area in Ruus Park as "Mia's Dream Come True," a family in Hayward left the Board meeting ecstatic.

Hayward resident Daniel Vasquez, along with his wife, conceptualized an idea for an all-abilities play area in Hayward, incorporating some of his 7-year-old daughter's favorite places to visit in the city. At the HARD Board Meeting held Monday, January 11, 2016, RRM Design used Vasquez's sketch and drafted what he described as a "beautiful, amazing concept."

"Her mom decided to reach out to Make-a-Wish Foundation, and so we were thinking about what would be a great wish that Mia would enjoy. We know Mia - even though she's non-verbal, we know what stuff she loves and doesn't like. And

one of the things that she does love the most is exploring and being in the park. She loves swinging and running around, but around here in the surrounding cities, there really isn't any park where she can really enjoy," said Mia's father.

continued on page 6

INDEX Arts & Entertainment21

Is Your Head Spinning?

Dizziness and Vertigo: Learn the latest about the causes and treatments of these annoying and distressful symptoms at a free community seminar

any people know what it's like to be dizzy, but they often describe it in different ways. They may feel lightheaded, faint, woozy, weak, nauseous, unbalanced or unsteady. Up to 40 percent of us will experience some type of dizziness one or more times during our life. It is a common reason people go to the doctor.

Vertigo is a type of dizziness that feels like you are spinning or the world is spinning around you. Each year, about 5 percent of us experience vertigo. Vertigo is more common in women and more likely to happen as we age.

"Having symptoms of dizziness or vertigo can be confusing, and it may be hard for you to describe what's going on," said Dale Amanda Tylor, MD, MPH, an ear, nose and throat specialist with Washington Township Medical Foundation. "If you feel a passing lightheadedness when you get up too fast, that is not concerning. However, persistent dizziness for no

apparent reason can be a sign of something as serious as a stroke."

You can learn more at an upcoming free community seminar, "Dizziness & Vertigo: What You Need to Know" on Tuesday, March 1 at 1 p.m. in the Conrad E. Anderson, MD Auditorium in the Washington West building next to Washington Hospital in Fremont. For more information or to reserve your spot, go online to www.whhs.com and click on events, or call (800) 963-7070.

Dr. Tylor will lead the seminar, along with local neurologist Charan Singh, MD.

There is a wide range of reasons why you may feel dizzy or have vertigo. Most of the time, the cause is not serious or lifethreatening. However, if you also have any of the following, you should see your doctor:

- Episodes of dizziness that keep happening for no apparent reason
- Dizziness that starts around the time you have a head injury

- Headache, neck ache, blurred vision, hearing loss or difficulty moving
- Chest pain, irregular heartbeat or loss of consciousness

Any of these can signal a more serious condition.

"Dizziness or vertigo can be a sign of inner ear dysfunction or brain dysfunction, such as a brain tumor or a stroke," explained Dr. Singh. "The symptoms of these conditions can be quite similar. In addition to examining the patient, we use variety of tests to help clarify the cause."

Other problems can also contribute to dizziness, such as low blood sugar, low sodium in the blood or low blood pressure.

At the seminar Drs. Tylor and Singh will describe some of the latest tests and methods used to pinpoint the cause of dizziness and vertigo. They will share a list of questions that can help patients describe what they are experiencing and help doctors determine the most effective treatment.

Learn more about dizziness and vertigo at an upcoming seminar featuring ear, nose and throat specialist Dale Amanda Tylor, MD, MPH and neurologist Charan Singh, MD. The seminar is scheduled for Tuesday, March I, at I p.m. in the Conrad E. Anderson, MD Auditorium in the Washington West building at 2500 Mowry Avenue in Fremont. For more information or to reserve your spot go to whhs.com or call (800) 963-7070.

"If you have bouts of dizziness or vertigo, it can sometimes be useful to keep a mini-diary of certain behaviors, such as sleeping patterns and diet, which may help the doctor understand what is happening," adds Dr. Tylor.

The doctors will also discuss the most common diseases that cause vertigo, including benign paroxysmal positional vertigo (BPPV), Meniere's disease and labyrinthitis.

BPPV involves the crystals in the part of our inner ear that affects balance. If the crystals become loose, they can send the wrong information to our brain, leading to a vertigo attack when we move. Doctors can perform a maneuver that can shift the crystals and stop the episode of vertigo.

Learn more.

To find out more about dizziness and vertigo and how these conditions are diagnosed and treated, come to the free seminar on March I.To register, go online to www.whhs.com and click on events, or call (800) 963-7070. For more information about Washington Township Medical Foundation, go to www.mywtmf.com. To learn about the Washington Outpatient Rehabilitation Center, visit www.whhs.com.

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

SATURDAY SUNDAY MONDAY TUESDAY WEDNESDAY **THURSDAY FRIDAY** 2/9/16 2/12/16 2/14/16 2/10/16 2/11/16 2/13/16 2/15/16 Partnering with Your Women's Health Confer-12:00 PM Diabetes in Pregnancy Radiation Safety Doctor to Improve ence: Food and Mood: How 12:00 AM What You Should Know Diabetes Control One Can Affect the Other Hip Pain in the Young and Superbugs: Are We About Carbs and Food Labels Middle-Aged Adult 12:30 PM Winning the Germ War? 12:30 AM Heart Irregularities Heart Irregularities Heart Irregularities Heart Irregularities 1:00 PM Getting the Most Out of Your Your Concerns InHealth: 1:00 AM Decisions in End of Life Insurance When You Have Care Diabetes Diabetes Matters: Protecting Your Heart 1:30 PM Inside Washington Minimally Invasive Inside Washington Hospital: 1:30 AM Hospital: Patient Safety Options in Gynecology Stroke Response Team Movement Disorders, Arthritis: Do I Have Heel Problems and Parkinson's Disease, 2:00 PM One of 100 Types? Treatment Options Washington Women's Tremors and Epilepsy 2:00 AM Center: Sorry, Gotta Run! 2:30 PM Family Caregiver Series: Advanced Healthcare Planning & POLST Family Caregiver Series: Health Care District Advanced Healthcare Health Care District Family Caregiver Series: 2:30 AM Understanding Healthcare Benefits Washington Township Planning Board Meeting January Board Meeting January Hospice & Palliative Care Health Care District 13, 2016 13, 2016 3:00 PM Board Meeting January What Are Your Vital Signs Lunch and Learn: Yard Hip Pain and Arthritis: 3:00 AM 13, 2016 to Table Evaluation & Treatment Telling You? Learn If You Are at Risk 3:30 PM for Liver Disease Acetaminophen Overuse Inside Washington Hospital: 3:30 AM Danger Rapid Detection of MRSA Learn More About Your Concerns InHealth: Kidney Transplants 4:00 PM Senior Scam Prevention Kidney Disease How to Prevent a Heart 4:00 AM Attack How to Prevent a Heart Learn About Nutrition for How to Prevent a Heart 4:30 PM Attack Attack a Healthy Life Prostate Cancer: What Cough and Pneumonia: Diabetes Matters: Dia-4:30 AM You Need to Know When to See a Doctor betes & Heart Disease Surgical Treatment of 5:00 PM Obstructive Sleep Apnea Voices InHealth: Washington's Get Your Child's Plate in Washington Women's Cen-5:00 AM Community Cancer Program Shape ter: Cholesterol and Women Turning 65? Get To How Healthy Are Your GERD & Your Risk of 5:30 PM Know Medicare Lungs? Esophageal Cancer Family Caregiver Series: Family Caregiver Series: Managing Family Dynamics 5:30 AM Skin Cancer Meatless Mondays Nutrition for the in Caregiving Caregiver 6:00 PM Learn How to Eat 6:00 AM Better! Keeping Your Heart on Keeping Your Heart on Deep Venous Keeping Your Heart on 6:30 PM the Right Beat **Thrombosis** the Right Beat the Right Beat 6:30 AM Washington Township Washington Township Peripheral Vascular Health Care District Health Care District Disease: Leg Weakness, 7:00 PM Board Meeting January Board Meeting January Symptoms and Treatment Latest Treatments for 7:00 AM 13,2016 13, 2016 Keys to Healthy Eyes Cerebral Aneurysms Don't Let Hip Pain Run Kidney Transplants 7:30 PM Learn Exercises to Help Get Back On Your Feet: You Down Diabetes Matters: 7:30 AM Lower Your Blood Pressure New Treatment Options Gasteroparesis and Slow Your Heart Rate for Ankle Conditions 8:00 PM 8:00 AM Crohn's & Colitis Keeping Your Heart on Heart Irregularities Heart Irregularities Heart Irregularities Washington Township Washington Township 8:30 PM the Right Beat Health Care District Health Care District 8:30 AM **Board Meeting January Board Meeting January** Voices InHealth: Healthy 13, 2016 13, 2016 9:00 PM Pregnancy Reach Your Goal: Quit 9:00 AM Low Back Pain Strengthen Your Back! Smoking Learn to Improve Your 9:30 PM Inside Washington Hospital: Diabetes Matters: What to Back Fitness Diabetes Matters: Raising Awareness About 9:30 AM The Emergency Expect When Hospitalized with Heart Healthy Eating Strategies for Support Stroke Department Diabetes After Surgery and 10:00 PM **New Treatment Options** Family Caregiver Series: Beyond Preventative Healthcare 10:00 AM Women's Health Minimally Invasive for Chronic Sinusitis Legal & Financial Affairs Screening for Adults Conference: Can Lifestyle Surgery for Lower 10:30 PM Reduce the Risk of Diabetes Matters: Insulin: Back Disorders Sports-Related 10:30 AM Everything You Want to Cancer? Concussions Know Shingles 11:00 PM Community Based Senior 11:00 AM Diabetes Matters: Key Supportive Services Washington Women's Diabetes Matters: Key To Dietary Treatment to To a Healthy Heart Knee Pain & Replacement Center: Cancer Genetic A Healthy Heart with 11:30 PM Treat Celiac Disease How to Maintain a Healthy with Diabetes Counseling Diabetes Weight: Good Nutrition is 11:30 AM Key

Heartfelt **Advice for Heart Health**

February Is American Heart Month

Since 1964, the first year when February was designated "American Heart Month," a lot of progress has been made in reducing the incidence of death from heart disease. That progress has accelerated in recent years, thanks to greater awareness of heart disease risks, earlier detection, new medications and minimally invasive procedures for treating blood vessel blockages caused by coronary artery disease.

According to the American Heart Association (AHA), the death rate from heart disease fell about 38 percent between 2003 and 2013 (the last year for which statistics have been reported). Yet heart disease is still the number one cause of death in the United States, killing more than 370,000 people a year.

"The more you know about heart disease, the more you can do to reduce your risks," says Sangeetha Balakrishnan, MD, a cardiologist with Washington Township Medical Foundation.

"The first thing you need to know is your 'numbers' that relate to heart disease risks," she explains. "Those numbers include your blood pressure, your cholesterol levels, your body mass index (BMI) that is based on your height and weight, and your blood sugar levels, since diabetes is a risk factor for heart disease, too. Once you know your numbers, then you can target those areas that need improvement."

High Blood Pressure

Blood pressure is the force of blood against the walls of the arteries that carry oxygen-filled

blood from the heart to the body. Blood pressure is generally recorded as two numbers, with the top number measuring the pressure in the arteries when the heart contracts. The lower number measures the pressure in the arteries when the heart is at rest. The AHA recommendation for healthy blood pressure is 120/80 or less. High blood pressure (hypertension) is defined as 140/90 or higher. A blood pressure reading that is consistently higher than 140/90 needs to be brought under control.

"When there is increased tension or pressure in the arteries, the heart has to work harder, Dr. Balakrishnan says. "Because high blood pressure usually has no symptoms, getting periodic blood pressure measurements is the only way to catch the problem early."

Cholesterol

There are two types of cholesterol: LDL, sometimes called the "bad" cholesterol that cases fatty buildup in the arteries called atherosclerosis, and HDL or "good" cholesterol that carries blood cholesterol back to the liver where it can be eliminated. High total and LDL cholesterol levels along with low HDL cholesterol can increase heart disease risk. Triglycerides are another type of fat in the blood. A high triglyceride level combined with low HDL cholesterol or high LDL cholesterol also is associated with atherosclerosis.

Cholesterol is measured in levels of milligrams per deciliter of blood (mg/dL). In general, total cholesterol - which includes LDL, HDL and 20 percent of

triglycerides, should be less than 200 mg/dL. The optimal guideline level of LDL cholesterol is less than 100 mg/dL. For HDL, the recommendation is a level greater than 45/ mg/dL, and the higher the better.

Obesity and BMI

BMI is a useful measure of being overweight or obese. BMI is calculated based on your height and weight. The normal range for BMI is between 18.5 and 24.9. A person is considered overweight with a BMI between 25.0 and 29.0. A person is considered obese with a BMI of 30.0 or

"Being overweight or obese can make the heart work harder," says Dr. Balakrishnan. "It also can increase your blood pressure and your LDL cholesterol and triglyceride levels, as well as your risk for type 2 diabetes."

Blood Glucose Levels

Because diabetes can contribute to heart disease, controlling high blood sugar (glucose) levels is an important step in reducing your heart disease risks. High levels of blood sugar can cause changes that lead to a hardening of the blood vessels. A normal sugar level is less than 100 mg/dL after not eating (fasting) for at least 8 hours. A normal A1C level is below 5.7 percent.

"Most doctors today consider the A1C test a better indicator because it measures average blood glucose over the past two to three months," Dr. Balakrishnan observes. "The A1C test measures what percentage of hemoglobin — a protein in red blood cells

According to cardiologist Sangeetha Balakrishnan, MD, the more you know about heart disease, the more you can do to reduce your risk. Know your numbers related to heart disease to target areas that need improvement

that carries oxygen — is coated with glucose. The higher your A1C level, the poorer your blood sugar control and the higher your risk of diabetes complications, including heart disease."

Lifestyle Changes Can **Improve Your Numbers**

"Some of the risk factors for heart disease are beyond your control, such as your age, gender and family history of heart disease," Dr. Balakrishnan admits. "Still, many risk factors can be managed through various lifestyle changes. Lifestyle changes that can help reduce blood pressure include stopping smoking, reducing alcohol consumption, losing weight and reducing salt intake."

Lifestyle changes to reduce "bad" cholesterol numbers would include a diet that is high in fiber and low in caloric density, saturated fats and "transfats."

"In recent years, there have been changing opinions on the health hazards associated with consuming dietary cholesterol," Dr. Balakrishnan notes. "Although high LDL cholesterol in the blood

is an important risk factor for heart disease, dietary cholesterol - found in eggs, meat and other food sources – is not as important as limiting consumption of saturated fats and sugars in controlling your blood cholesterol.

"You really have to watch out for transfats, which were added to many processed foods to increase their shelf life," she adds. "Transfats have been removed from many processed foods, but they still can be found on labels of some processed foods, although they might be labeled as 'hydrogenated oil.' It's important to note that you do need some fat in your diet, but I recommend the 'good' fats found in foods such avocados and nuts. Also, the American Heart Association recommends eating fish, such as salmon, twice a week for the benefits of omega-3 fatty acids and because fish is much lower in saturated fat than red meat and poultry."

continued on page 5

Ask the Doctor

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

Safe Mercury Levels in Seafood and Omega-3 Fatty Acids

Dear Doctor,

How much mercury from fish is too much?

Dear Reader,

The concentration of mercury and other pollutants increases in larger fish, so it's best to avoid eating large fish like shark, swordfish, tilefish, and king mackerel. Most adults can safely eat about 12 ounces (two 6-ounce servings) of other types of cooked seafood a week, including tuna. Due to its higher mercury content, however, you should eat no more than 6 ounces (one average meal) of albacore tuna per week. Women who are pregnant, nursing mothers, and children aged 12 and younger, should consume fish and shellfish that are lower in mercury, such as shrimp, canned light tuna, salmon, pollock, or catfish.

Dear Doctor,

How much omega-3 should I add to my daily diet?

Dear Reader,

There are three main types omega-3 fatty acids and they include:

- EPA (eicosapentaenoic acid)
- DHA (docosahexaenoic acid)
- ALA (alpha-linolenic acid)

For most people, two 6-ounce servings of fatty fish a week as well as regular servings of ALA-rich foods such as flaxseed or walnuts provides a healthy amount. If you opt for fish oil supplements, look for 700 - 1,000 mg of EPA and 200 - 500 mg of DHA per day.

When choosing foods and supplements high in omega-3 fatty acids, consider the following:

- Avoid products that don't list the source of their omega-3s.
- Look for the total amount of EPA and DHA on the label. The bottle may say 1,000 mg of fish oil, but it's the amount of omega-3 that matters, expressed in milligrams of EPA and DHA.
- Choose supplements that are mercury-free, pharmaceutical grade, and molecularly distilled.

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.

ÁEGIS OF FREMONT PRESENTS CARING FOR THE AGING PARENT YOU LOVE

From needing a little assistance - to caring for an Alzheimer's parent, adults taking care of elders need support. Áegis Living of Fremont is proud to present this FREE monthly seminar series with compassionate experts.

Charlotte Bear Certified Dementia Practitioner

UNDERSTANDING & RESPONDING TO BEHAVIOR CHANGE IN DEMENTIA

Degenerative disease can be a long, bewildering and sometimes lonesome journey. Jump into the discussion with others who share similar struggles balancing the needs of their family members.

Every third Wednesday of the month

We offer peer support and deep expertise in convenient lunch-and-learn sessions.

Kindly RSVP: Debbie.Zogaric@AegisLiving.com or call 510-556-5050.

Assisted Living & Memory Care

3850 Walnut Ave. • Fremont, CA 94538

www.aegisoffremont.com RCFE #015600335

Have You or Someone You Know Been Diagnosed With Diabetes?

If the answer is "Yes", then there is a good chance that losing weight may help!

Here Is What Medical Experts Say...

"If you've got diabetes, weight loss can get you off insulin and other medications. But diet safely, with the help of experts" WebMD

"Even losing 10 or 15 pounds has health benefits!" These benefits include: lower blood sugar, reduced blood pressure, improved cholesterol levels, lightens stress and strain on hips, knees, ankles, and feet" - Amer. Diabetes Assoc.

Lose 20-30 Pounds In Just 6 Weeks When Following The Program *

Doctor Supervision For Safety Real Food Purchased At The Grocery Store No Messy Shakes or **Cardboard Bars** No Drugs or Surgery Results Are Fast and **Affordable**

* Individual Results May Vary

To See if You Are a Candidate for ChiroThin, Call Today For Your 100% No Charge, No Obligation ChiroThin Consultation!

EAST BAY INTEGRATED HEALTH CENTER 510-471-1696

32145 Alvarado-Niles Rd. #206, Union City

LOOKING FOR THE RIGHT INSURANCE **COVERAGE - THINK MELLO** 510-790-1118

#OB84518 www.insurancemsm.com

continued from page 1

Angels Flying over the Pacific Ocean

Muma Children's Museum of Fine Arts, and the Fremont Main Library Children's Department. The mission of the US-China Culture & Communication Association states: "To build a better future for Chinese-Americans, we strive to promote the exchange of culture, arts and enhance communications between the US and China.

"This is our association's first time to organize such an art exchange among kids in the US and China. We have successfully organized many adult artists' exhibits in the US and China," says Min Zhou, secretary of US-China Culture & Communication Association and curator of the exhibition. "This time we think it is a good experiment for the kids stepping outside of China and to observe the world with their own eyes while bringing themselves into a new world. We also think it is a good opportunity to introduce the American audience to the Chinese kids' arts and their true stories."

"Angels Flying over the Pacific Ocean" is only on display in Fremont; Zhou says they will be organizing more children's art exhibits this summer.

Angels Flying over the Pacific Ocean Saturday, Feb 13 - Sunday, Mar 13 Viewing during library hours Fremont Main Library Children's Area

Opening Ceremony & Reception: Saturday, Feb 13 10 a.m. - 12 p.m. Fremont Main Library Fukaya Room B

2400 Stevenson Blvd, Fremont (510) 745-1421 www.aclibrary.org http://us-chinaculture.com

Expires 3/30/16

We offers the finest in beauty treatments for both women and men looking for a day spa in Fremont

BOTOX®

Fillers

LASER HAIR REMOVAL

Peels

FAT REDUCTION

Non-Surgical FaceLift (Fractora)

BODY CONTOURING

Scar Reduction

SkinTightening

and More...

CELLULITE REDUCTION Microdermabrasion

Call for your FREE Consultation

510-556-1000 We offer care credit

www.NewYou-Spa.com 1860 Mowry Ave #402 Fremont

continued from page 3

Heartfelt Advice for Heart Health

These same dietary practices also can help with weight loss and controlling your blood sugars.

"The other side of the equation is to get plenty of exercise," Dr. Balakrishnan suggests. "On average, you should get 30 to 40 minutes of cardiovascular exercise for three to four days a week. To get a general target for your heart rate, take the number 220, subtract your age, and then shoot for 70 to 80 percent of that number for 'strenuous' exercise. If you are not accustomed to strenuous exercise, start by shooting for 50 percent of the target rate and then build up gradually. You should always consult your doctor before starting any new exercise program."

When Lifestyle Changes Aren't Enough

If making changes in your lifestyle doesn't control your risk factors for heart disease, various medications may help:

- Medications for lowering blood pressure might include beta blockers to slow the heartbeat, ACE (angiotensin-converting enzyme) inhibitors to keep blood vessels from narrowing, calcium channel blockers to prevent calcium buildup in the heart and blood vessels, and diuretics to flush excess water and sodium from the body.
- Statins are usually the drugs of choice to reduce the production of cholesterol, but some people cannot tolerate statins. Other medications might include niacin, "resins" such as Questran and Colestid, and fibric acid derivatives to lower triglycerides and increase HDL cholesterol levels.
- Medications that might be used for controlling high blood glucose could include drugs that increase the production of insulin, increase the body's sensitivity to insulin, or that help reduce the body's resistance to insulin.

Watch for Symptoms of Heart Disease

Dr. Balakrishnan cautions that if you do experience any symptoms of heart disease, you should consult a doctor right away.

"The most prevalent form of

heart disease is coronary artery disease, in which atherosclerosis decreases blood flow to the heart and other parts of the body," she says. "Coronary artery disease symptoms, which might be induced by exercise or happen at rest, could include pain, tightness or pressure on the left side of the chest; shortness of breath, or profuse sweating. Women also may experience atypical pain in the shoulder, jaw, neck or upper abdomen."

Diagnosing heart disease typically would involve a thorough physical exam, including an EKG. Other tests for heart disease might include an echocardiogram - an ultrasound of the heart – to assess the pumping and valve function of the heart, and a treadmill stress test if the patient can exercise. Patients who cannot exercise may have pharmacological testing to induce stress on the heart with medications. If blocked arteries are suspected, an angiogram would be performed to locate and possibly treat the blockages.

"In some cases, surgery might be necessary to treat the blockages in the arteries, but it is much more common today to treat patients with minimally invasive procedures such as angioplasty and the insertion of stents," Dr. Balakrishnan says. "Angioplasty and stenting, usually performed under minimal sedation in about an hour as an outpatient procedure, involve dilating a narrowed or blocked blood vessel by using a balloon catheter and a metal stent -- a mesh tube - to act as 'scaffolds' to keep the blood vessel open.

"While these procedures are much less invasive than surgery, it's still better to avoid coronary artery disease in the first place," she adds. "You need to take good care of your heart. It's the only one you've got."

If you need help finding a physician, visit www.whhs.com and click on the link for "Find Your Physician."

heart disease risks, symptoms and treatments, visit the American Heart Association website at www.heart.org. A BMI calculator also is available at the AHA website.

Doctors are ill prepared to talk about death

SUBMITTED BY NILES DISCOVERY CHURCH

"All of us will do it," the Rev. Jeffrey Spencer said. "All of us will die. With any luck, we'll have a doctor who is ready to talk clearly, compassionately, and honestly with us as that time approaches."

Counseling people and families as death approaches is an important part of his work, Spencer said, as it is for all clergy serving a local church. "All too often, no one has talked about the dying process - what to expect and what one's wishes are to make it as comfortable and comforting as possible," he said.

possible, he said.

This is one of the reasons Being Mortal was picked for the Second Saturday Documentary Series.

This Frontline documentary will be screened on Saturday, February 13, at 1:30 p.m., at Niles Discovery Church, where Spencer is Senior Pastor. The screening is free and open to the public.

Being Mortal follows renowned Boston surgeon Atul Gawande as he explores the relationships doctors have with patients who are nearing the end of life. The film investigates the practice of caring for the dying, and shows how doctors himself included are often remarkably untrained, ill-suited, and uncomfortable talking about chronic illness and death with their patients.

A discussion will follow the screening, led by Ron Adamson, a community member of the Washington Hospital Bioethics Committee. "Accepting death is almost impossible and talking about it is even harder," Adamson said. "This film may help us and our families break the silence and explore what matters most in preparing for the inevitable."

The Second Saturday Documentary Series is co-sponsored by Niles Discovery Church and the San Jose Peace & Justice Center. This screening is also co-sponsored by Washington Hospital Healthcare Systems, who arranged for the rights to screen the film.

Being Mortal Documentary Saturday, Feb 13 1:30 p.m.

Niles Discovery Church 36600 Niles Blvd, Fremont (510) 797-0895 jeff@nilesdiscoverychurch.org Free

East Bay Hand & Plastic Surgery Center

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

Complimentary Cosmetic Consultations

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

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. 3/30/16

Contact our office with any

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 honor competitor coupons. We guarantee the best prices

FREE
Initial Exam
(Reg. \$29.50)
New pets only. With coupon only

New pets only. With coupon only
Not valid with any other offer
Expires 2/28/16

\$25 OFF SPAY OR NEUTER FOR DOG OR CAT

Not valid with any other offer Expires 2/28/16

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

TRI-CITY

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

Surround Yourself With The Right People

Connect. Grow. Prosper. Belong.

Chamber Membership can help your Business

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

Chamber membership can help YOUR Business.

And together, we help the "whole" achieve success - a thriving local economy and a healthy community.

Start the year off with a smart business decision - for yourself, your business, and your community!

We'll be happy to speak with you about Chamber membership.

Find out more on

www.Newark-Chamber.comhttp://www.Newark-Chamber.com, then call us at 510.578.4500. BELONG.

SPECIAL

Breast Augmentation

\$3,999*

*LIMITED TIME OFFER Some Restrictions Apply 510-794-5010

39380 Civic Center Drive, Suite B, Fremont

Have a Safe and Sane V-Day

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587

39120 Argonaut Way #108, Fremont, Ca. 94538-1304

www.ohlonehumanesociety.org

Ohlone Humane Society

By Nancy Lyon, OHS Special Assistance Director

On Valentine's Day, with so much love in the air many of us want to show our appreciation for our animal companions that enrich our lives so much by including them in the celebrations. It may be surprising to know America's salute to its furry, feathered and finned sweethearts include more than 100 million people who want to acknowledge the affection they hold for their non-human family with gifts.

At the risk of dampening the festive nature of the holiday it's important to be aware of the hazards that come with this annual love fest.

Home hazards are most often the result of forgetting that there are watching eyes waiting for an opportunity to share in the tasty treats and other amusements. Here are a few potential dangers to keep in mind:

Chocolate - As delicious as it is to humans, chocolate can be toxic to dogs because it contains theobromine and caffeine, stimulants which can be hazardous — and even fatal — to "pets". Chocolate toxicity is one of the most common poisonings seen by vets. Raisins covered in chocolate carry a double whammy — even small amounts of raisins and grapes can kill dogs.

Lethal sweets - keep you animal friends away from treats sweetened with xylitol. If ingested, gum, candy and other treats that include this sweetener can result in hypoglycemia (a sudden drop in blood sugar). This can cause depression, loss of coordination and seizures.

Jewelry - Sparkling gems are appealing to our four-legged and feathered friends, too. Fido, Kitty

continued from page 1

or Molly's instincts may tempt them to "taste" the jewelry, causing stomach ailments and possible breathing difficulties. Don your new bling immediately, or place it safely away.

Flowers - Some flowers and plants are dangerous if munched on by our animal friends. The list is long including many traditionally given on Valentine's Day plants – many from the lily family, tulips, azaleas, and daffodils to name but a few. The packaged plant food that accompanies some floral arrangements can lead to stomach problems as well. Unless you know they are safe, keep them out of reach and check online or at your local library to see if they are toxic to "pets."

Skip the spirits - Sweet alcoholic drinks can be a temptation to our animal companions. Whether spilled on the carpet and sampled or in an available half-finished glass, alcoholic spirits can do more harm than you might think. Even a bit of alcohol ingested by a small animal can cause vomiting, diarrhea, lack of coordination, central nervous system depression, tremors, difficulty breathing and even coma. Potentially fatal respiratory failure can also occur if a large amount is ingested.

Curiosity can kill - Romance is wonderful – as long as you remember that the glowing and dancing candlelight can easily become a serious fire by a simple pounce on the table from a curious cat. Prevent burned noses or worse by putting out candles when leaving unattended animals in the room.

The clean-up crew – Leaving out wrapping paper from gifts, balloons, ribbons and bows often present a serious health hazard if swallowed. These new "chew toys" can cause throat and stomach prob-

lems and a not-so-cheery emergency trip to your veterinarian.

Puppy love for puppies, kitties and more

Companion animal experts recommend keeping our "pets" content and out of trouble by presenting them with suitable presents of their own. From heart-shaped plush toys to Valentine's Day bones and pink and white "puppy popsicles", there are a variety of suitable toys and treats from which to choose that will safely provide fun for most animals.

It's never a good idea to give live animals as gifts. Once the momentary rush is over, that adorable fuzzy critter bestows the reality of lifelong care and commitment on the part of the recipient. Too many live impulse holiday gifts end up unwanted and neglected or turned into an animal shelter.

By being aware and staying alert to potential dangers, it will help your animal family stay happy and healthy - and keep Valentine's Day a festive and fun occasion.

* If you think your companion animal has ingested a toxic or dangerous substance contact your veterinarian immediately.

* The ASPCA National Poison Control Center is open 24 hours daily and offers help with all animals. Phone: 1-888-426-4435 (\$65.00 consultation fee) then call 1-888-299-2973 for no additional charge follow-up calls). Phone: 1-888-426-4435 (\$65.00 consultation fee) then call 1-888-299-2973 for no additional charge follow-up calls).

http://www.entirelypets.com/toxicplants.html

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

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 \$50

> (\$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 The Clear Alternative to Brace

www.smileplusdentistry.com

2191 Mowry Avenue, Suite 600B. Fremont, CA 94538

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

Mia's Dream Comes True Mia has a life-threatening condition, which also requires her to be in a wheelchair. Vasquez shares that they have to drive to Concord or Palo Alto to visit an all-abilities play area. "[The play area] wouldn't be just for Mia, it would be for other kids as well," he adds

Key features included in the sketch are Sulphur Creek accessible house; accessible in-

teractive Fire House, Mission Boulevard and I-880 accessible walkway, Eden Landing Shoreline round-abouts for accessible spinning, Executive Airport accessible swings, Russell City Blues music area, and Hayward Loop raised accessible walkway. For someone who loves music, using her imagination and being outdoors, the all-abilities play area is more than the Vasquez family could ask for.

"We understand that now the hard work starts. We get that part, but I think children like Mia deserve a place like that. That's why I'm glad HARD really embraced this," Vasquez said. According to a press release from HARD, the next steps would be for the District to secure a bid for conceptual design, as well as create a funding and fundraising plan.

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

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

Counseling Corner

A Secret to Love

By Anne Chan, PhD, MFT

You cannot escape the pink and red inevitable. Valentine's Day is almost here – the one day we devote to over-the top celebrations of love. It's the one day when lovers are compelled to offer small and grandiose romantic gestures.

Now I'm a sucker for grand romance, but I'm also a realist. I've attended weddings that didn't turn out to have happily-everafter endings. I've been a witness to couples fighting bitterly in my office. I've seen real love turn to real despair.

Grand gestures of love on Valentine's Day are impressive, but a gift that is more enduring is the every day gestures of love that keep your relationship going. One gesture, in particular, might not even be noticed by your partner, but can make all the difference between all-out war and peace. You can perform this simple gesture of love all by yourself, without paying a single cent. But before I get to this simple gesture, here's a question to answer as honestly as you can:

How do you treat others when you are angry?

Do you unleash your anger like a Class 5 hurricane, scaring everyone into submission? Or do you give them the silent treatment, punishing them with an icy silence? Or do you do a passive-aggressive combo and act like everything is okay and slam them later in some unpredictable direction?

The bad news, of course, is any of the above are highly destructive to personal and work relationships. Overuse of any of the above tactics will likely lead to great unhappiness, division, and worse. I know of people who have been fired because they couldn't control their anger. You've probably known couples who have split because of anger issues.

Anger is an equal opportunity agent. Humans of all ages, races, and religions feel angry. Even the Dalai Lama has discussed feeling angry. Our anger can be triggered

in all sectors of life, whether it's at work, at home, or with your extended family and friends. Perhaps you are struggling to control your temper when your boss does something unfair, say he or she denied your justly earned vacation time. Or you are about to explode because your colleague at work is once again taking "sick" leave, meaning that she is not sick and that you will have to cover for her. Or perhaps you have not been able to respond well to your mouthy, eye-rolling teenager who treats you worse than yesterday's dirt. Or perhaps your partner is causing you to explode because he or she pushed your buttons yet again.

This is not to say that anger itself is a bad thing. Scientists have studied anger as one of six basic human emotions (the others being fear, surprise, disgust, joy, and sadness). Given that anger has been identified as common across cultures, I see it as a natural human emotion that signals when something is wrong. It's natural and normal to get angry – anger itself isn't the problem. It's how one expresses one's anger that can sometimes become problematic.

It isn't easy to deal with one's anger in a constructive, productive way. But it CAN be done. The good news is that anger can be handled in ways that aren't destructive and that can be actually helpful and healing in the long run.

There are some basic steps that most everyone can follow to help temper the flames and facilitate better outcomes. The next time you feel yourself flaring up, try the following in order:

- 1. Stop don't do or say anything when you are in the heat of the moment. Just stop for several seconds, minutes, or however long it takes for you to get a grip of your anger. You need to master this before moving to the next step.
- 2. Acknowledge, rather than deny, your anger. There's no shame in being angry and it's counterproductive to tell yourself that you are not angry when you are boiling with rage. This step gives you the space simply to

acknowledge that your anger exists.

- 3. Understand the roots of your anger, starting from earliest childhood. The angrier you are, the more crucial this step is. Your anger may have deep, deep roots you may be angry in the present moment at your boss, but this anger may be linked to how you were treated by authority figures when you were a child. Understanding the roots of your anger can help you untangle them and to loosen their hold on you.
- 4. Recognize your typical pattern of how you act when you get angry. Connect the dots, e.g. "I start getting red in the face, then I feel my blood boiling, then my voice rising, then I start hitting."
- 5. Use strategies for self-calming and self-soothing to calm your anger down, e.g. counting to ten, praying, meditating, taking deep breaths, and squeezing something in your fists. These are just a few of the many things you can do to talk yourself down from an angry place, but you might have to try several before hitting on the ones that work for you.

Remember, anger is a normal human emotion – there's nothing to feel ashamed about when you feel angry. But it takes superhuman effort to control one's anger. So if your loved one does something to tick you off on Valentine's (or any other) day, be sure to take this opportunity to manage your anger in a wiser, more constructive, and ultimately more loving fashion.

Have a very happy Valentine's Day, one and all!

Anne Chan is a career counselor and licensed psychotherapist in Union City. She specializes in helping people find happiness in their careers, lives, and relationships. She can be reached at 510-744-1781.

© Anne Chan, 2016

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

Dr. Gayatri D. Sakhrani D.M.D C.A.G.S. B.D.S. 39572 Stevenson Place, Suite 125, Fremont 114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants Tight Fitting Dentures

A Great Oral Hygiene Team Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Care

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

New Patient Specials

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

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY
30-years experience
CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

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

Wrestling Jerusalem

SUBMITTED BY KIMBERLY HAWKINS

Cal State East Bay's College of Letters, Arts and Social Sciences is co-sponsoring a live dramatic solo performance about multiple perspectives on the Middle East conflict. "Wrestling Jerusalem" is presented one day only on February 10 in the University Theatre on the CSUEB campus in Hayward. It is free and open to the public as part of the Jewish Culture and History Series at CSUEB.

Based on research over several years of travel and study in the Middle East, writer and performer Aaron Davidman explores the complexities of the region through a physical theater performance that embodies the voices of the many living that reality. "To understand the Middle East, one has to be able to hold a simultaneity of truths," Davidman said.

Directed by Michael John Garcés, artistic director of Los Angeles' Cornerstone Theatre Company, the short and tightly structured piece embodies the many different voices, points of view and opinions that Davidman encountered on several trips to the

much-disputed region. He based "Wrestling Jerusalem" on real events and people he interviewed and recorded, plus composite and invented characters based on people he met and conversations he had. Most of the real people's stories are repeated verbatim, with only their names changed to protect their privacy.

For more information, call the university box office at (510) 885-3118 or go to http://www.wrestlingjerusalem.com/.

Wrestling Jerusalem
Wednesday, Feb 10
2 p.m.
California State University, East Bay
University Theatre
25800 Carlos Bee Blvd, Hayward
(510) 885-3118
http://www.wrestlingjerusalem.com/
Free

I can help make it easy

Do you need help with:

Health permits - Business license - Liquor license - Loans

Harpreet (Harry) Sidhu, CBB CERTIFIED BUSINESS BROKER

Sales and Acquisitions of business opportunities

Commercial Real Estate

Save Time and Money - Call today!

hrsidhu@sbcglobal.net (510) 366-6130

www.missionpeakbrokers.com

46560 Fremont Blvd, Ste 111, Fremont

BRE Lic# 01433114 . Broker Lic# 01792260 . NMLS# 357512

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

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

Timing Belt

\$459 6 Cyl. Plus Tax

Not Valid with any other offer $\,$ Most Cars Expires 5/30/16 $\,$

VOLUTION

TRU-CAST TECHNOLOGY **DRILLED & SLOTTED** PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

\$90 Installation +Parts & Tax Most Cars Expires 3/30/16

\$39_{+ Freon}

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

If Repairs Done Here (\$45 Value)

Visual Inspection System Charge

We have a special machine to clean & remove moisture from your
Air Conditioning unit

Most Cars Expires 5/30/16

Normal Maintenance

\$ 185 + Tax With 27 Point Inspection

Power Steering Fluid • Inspect Brake Pads Coolant Service • Rotate Tires

• Set Tire Pressure • Test Drive • Inspection

Not Valid with any othr offer Most CarsExpires 5/30/16

BRAKE & LAMP

CERTIFICATION

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

Not Valid with any othr offer Most Cars Expires 5/30/16

Coolant System Service

Factory Coolant

Most Cars Expires 5/30/16

OIL SERVICE

ACDelco. Factory Oil Filter

CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 5/30/16

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

\$26⁹⁵

Drain & Refill

up to I Gallon

\$70 + Tax

+ Certificate

Regular \$90

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

• Replace Air Filters • Oil Service

AC Cabin Filter

\$49 HYBRID

Replace Catalytic Converter

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

Minor Maintenance

Most Cars Expires 5/30/16

With 27 Point \$46% Tax

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

Most Cars Expires 5/30/16

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

\$21⁷⁵Cash For Sedans & Small Trucks only

Cash Total \$30 SUV Vans & Big Trucks Includes

Certificate & ETF Most Cars Expires 5/30/16

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 5/30/16

European Synthetic Oil Service

Up to 6 Qts. ance Mobil I

TOYOTA GENUINE

SYNTHETIC OIL CHANGE OW20

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

Upgrade Fuses Aluminum Wires Replaced

ALL OTHER TOYOTA FACTORY OIL FILTERS Most Cars Expires 5/30/16

We are the ELECTRICAL EXPERTS

Most Cars Additional parts and service extra Expires 5/30/16

Not Valid with any othr offer Most Cars Expires 5/30/16 Electric & Computer Diagnostics | Check Engine Light Service Engine Soon

DEALER PARTS

Repair Loss of Power to Lights/Outlets Only \$49 **FREE** \$120 Value (\$45 Value) Code Corrections Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade If Repairs Done Here

Made in USA

akebono

■ Brake Experts

Not Valid with any other offer Most Cars Expires 5/30/16

24 Hour Phone Service FREE Estimates **FREE Consultation**

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

Shuttle drop off available with 15 miles

Take 880 to Thornton Go East Go Right on Moraine

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

MEDICAL INSURANCE RATES INCREASING - THINK MELLO 510-790-1118 #OB84518

www.insurancemsm.com

BUSINESS

Seeking vendors for Milpitas International BBQ and Festival

SUBMITTED BY MILPITAS CHAMBER OF COMMERCE

Milpitas Chamber of Commerce is now accepting applications to be part of the 2016 International BBQ and Festival. The festival will be held on May 21 and 22, 10 a.m. - 6 p.m. both days. At last year's BBQ and Festival, an estimated attendance of 10,000 people grew to 25,000 over the course of the two days.

Space is available for up to 20 business row exibitors. Don't miss out on this great opportunity to market your business! If you are interested in becoming a part of this spectacular event or to obtain an application form, please visit: http://www.milpitaschamber.org/BBQ/index.shtml

For more information, call the Milpitas Chamber of Commerce at (408) 262-2613

Smart & Final donates to Fremont baseball league

SUBMITTED BY PHYLLIS D. BANKS

Smart & Final recently treated the Fremont Cal Ripken Baseball League to a \$500 Smart Cash Card for free grocery shopping after the league was vandalized. In addition, the Smart & Final Charitable Foundation awarded the league with a \$2,000 check for the program.

News reports in January told the story of how the Fremont Cal Ripken league was a victim of a

Smart & Final Representative Mercedes Leon, left, and Tammy Alfonso, store manager in Fremont, right, present a \$500 Smart Cash Card to Sally Boac of Fremont Cal Ripken Baseball League

break-in that resulted in red paint being smeared through the snack shop, theft of equipment and product, field damage, broken doors, locks, etc.

The shopping spree took place at Smart & Final Extra! at 3171 Walnut Ave. in Fremont, one of two Smart & Final stores where the league shops. The other is in Union City at 31070 Dyer St.

Left, Sally Boac of Fremont Cal Ripken Baseball League and Jennifer Treat, who buys groceries for the league, are all smiles following their shopping spree

Help American Red **Cross maintain** blood supply

SUBMITTED BY NATIVIDAD LEWIS

American Red Cross urges eligible donors to help ensure a sufficient blood supply for patients by giving blood this February. During the winter months, inclement winter weather and seasonal illnesses can keep regular donors from giving blood. Healthy donors of all blood types are needed to help maintain an adequate blood supply for patients in their own communities as well as areas where donors were unable to give due to severe winter weather. Individuals with types O, AB, B negative and A negative blood are especially needed.

Make an appointment by downloading the free Red Cross Blood Donor App, visiting redcrossblood.org or calling 1-800-RED CROSS (1-800-733-2767).

Upcoming blood donation opportunities:

Newark: Friday, Feb 19 & Saturday, Feb 20 Friday, Feb 26 & Saturday, Feb 27 7:30 a.m. – 2:30 p.m. **Newark Blood Donation Center** 39227 Cedar Blvd, Newark

Union City: Friday, Feb 26 10 a.m. - 3 p.m.**Union City Sports Center** 31224 Union City Blvd, Union City

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

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

Chabot College presents Cash for College

SUBMITTED BY Guisselle Nunez

The Financial Aid Office of Chabot College has scheduled a free "Cash for College" informational workshop designed to assist parents and high school seniors who plan to attend college in applying for financial aid. The workshop is scheduled for Thursday, February 25, at Chabot College in Hayward.

The event is supported by the California Student Aid Commission's Cash for College initiative with a goal to ensure that students meet the March 2, 2016 state and federal financial aid deadline, and that each student is considered for the maximum amount of free federal and state grant money for college.

Financial aid can assist students to pay for college, and may be available for part-time or full-time enrollment. Fee waivers, grants, work-study, student loans and scholarships help cover school expenses such as tuition/fees, room/board, books/supplies,

transportation and personal expenses.

Participants will learn about the various types of aid which are available to students, common myths and beliefs surrounding financial aid, critical deadlines in the application process, qualifications for various types of aid, "independent" versus "dependent" students, how to apply, resources for locating scholarships, and important hints about completing a Free Application for Federal Student Aid (FAFSA) application.

For additional information, please visit www.chabotcollege.edu/FinAid/ email chabotcollegefinaid@chabotcollege.edu, or phone (510) 723-6748.

Chabot College Cash for College Thursday, Feb 25 4 p.m. to 7 p.m. Chabot College, Bldg 700 25555 Hesperian Blvd, Hayward (510) 723-6748 www.chabotcollege.edu/FinAid/

SUBMITTED BY MELBA VINCENT

A special opportunity awaits all artists involved in the fiber arts. In March, the Fremont Art Association will be holding its Fifth Annual Fiber Arts Show. All types of fiber arts are welcome. Receiving/Drop off will be held from 1 p.m. to 5 p.m. on Thursday, March 3 at the FAA Gallery, 37697 Niles Blvd in Fremont.

Entry forms will be available online at: www.fremontartassociation.org as well as at the FAA Gallery. Non-members are welcome to participate but are subject to FAA display standards and pricing rules.

Work will then be exhibited throughout March, with take down on March 31. For additional information, call (510) 792-0905.

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Is Fremont CREATING PARKING PROBLEMS?

♦ he topic of how Fremont may be creating parking problems came up during the Planning Commission meeting on January 28. One item on the agenda was a proposal to change the Fremont Municipal Code to allow tandem parking or mechanized stacked parking for up to 30 percent of required spaces in all new developments.

Tandem parking involves parking two vehicles in a single stall with one behind the other. It parking for multi-family developments, but not for single-family developments. The code change needs to be reviewed by the City Council, and public comments are welcome.

Problems in the Codes

Some people say there are other places where regulations in the current Fremont Municipal Codes are creating parking problems.

For example, the minimum number of parking spaces re-

As more and more parking is forced onto the adjacent streets and further away from individual residences, a host of other problems develop. Unattended vehicles are more prone to theft, vandalism, and accidental damage. Car alarms are less likely to draw responses from the owners who are far away and may not hear them. In one neighborhood, a resident complained the streets were not swept adequately because so many cars line the curbs. Enforcement of parking violations within a development is left to the homeowners association, not the police department, making it difficult to resolve problems.

Time to Get Real

ADVANCED PRO NURSING

- Being Laid Off?
- Don't know where to start your career?
- No worries. we are here to help you!
- Medical Assistant Program 6 months
- Certified Nursing Assistant Program (CNA)
- Home Health Aide Program:
 - + 40 hrs must be a CNA
 - + I 20 hrs (No State Test)
- CPR Initial Certification & Recertification
- Acute Care Program (80 hours)

510-266-0868 www.apnursing.com 2505 Technology Dr. Hayward

requires moving the outer vehicle out of the way to let the inner vehicle enter or exit. Mechanized stacked parking involves parking two vehicles in a single stall with one above the other. It requires a computer-controlled lift system to shuttle vehicles into place, then retrieve them as requested by the owners. Both types of parking can be inconvenient and time-consuming to use.

In response to the proposal, one resident noted that both tandem and mechanized stacked parking have significant drawbacks and will cause residents to park on nearby streets. One commissioner agreed and commented that the inner space in tandem parking garages was often used for storage. Another commissioner wondered if the proposal might actually encourage these types of parking. Staff countered that they could not meet their density goals for new developments without using tandem or mechanized parking. After consideration, the commission recommended approval of up to 30 percent tandem or mechanized

quired for multi-family housing (apartments, condominiums, and townhouses) not within a transit oriented development (TOD) district is only 1.0 space per unit for residents in one-bedroom units — even if those units are occupied by working couples with two vehicles. Parking for guests is 0.5 spaces per unit. Although some developers choose to offer more parking, others provide only the minimum required. The result is often an overflow of vehicles into the surrounding neighborhood.

The situation is worse for multi-family housing within a TOD, where parking is restricted to no more than 1.5 spaces per unit for residents, no matter how many bedrooms and how many people are in each unit. Parking for guests is no more than 0.25 spaces per unit. The City established the maximum limits in TODs to encourage residents to walk or use public transportation instead of driving. Critics contend people will still own vehicles, and the restrictions just mean they will have to be parked elsewhere.

Many people feel the City's goal of maximizing housing density by minimizing parking spaces hurts the quality of life for residents in new development as well as those in the surrounding neighborhoods. They say that growth should not ignore the need to have good places to live.

Critics also say the City's goal of getting people to walk or use public transportation instead of driving is unrealistic. At a meeting for the controversial Walnut Residences apartment project near the Fremont BART station, one nearby resident summed it up by saying "I take BART to work, but there are other places I want to go that aren't easily accessible by bus or on foot. I need a car."

To express your comments or concerns about the pending code change to allow up to 30 percent tandem or mechanized stacked parking in new developments, contact Kristie Wheeler by emailing kwheeler@fremont.gov or speak at the City Council meeting on Feb. 16, 2016 at 7:00 p.m.

To express your comments or concerns about the City's goal to get people to walk or use public transportation instead of driving personal vehicles, contact Jeff Schwob by emailing jschwob@fremont.gov

To learn more about residential developments in Fremont, go to www.ShapeOurFremont.com

NEWARK-FREMONT LEGAL CENTER

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

Bankruptcy - Chapter 7/13

FREE Lowell Johnson Consultation Attorney at Law

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

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

Small Claims Court Consulting

Real Property, Leases

Powers of Attorney

Living Trusts

Receive up to \$700 off

your braces by beginning treatment on the day of your complimentary consultation

Dr. Sheetal Patil, BDS, CAGS, Specialist in Orthodontics

Call 510-MY-SMILE (697-6453) for Complimentary consultation (\$150 Value)

- * New Treatments 24-30 months only
- * Not valid with all Insurance Plans. * Records non transferrable.

39572 Stevenson Pl., Suite 222, Fremont braces@510mysmile.com www.510MYSMILE.com

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

Sellers and Buyers Call: Farhan for your Real Estate neeeds

Serving the East Bay Area Since 1996

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

Magic Nails & Spa

FREE Consultant FREE Skin Analysis We Host Parties

Mon-Sat. 9:30am - 7:00pm

510-656-9888

3909 Stevenson Blvd. Gte. G, Fremont

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-FRI 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

Call Today!

Cannot combine discounts

SAME DAY SERVICE

| MATTRESSES FOR: Home, Vans, RV, Trucks & Campers FOAM FOR:

• Ethafoam

Mattress Toppers & Exercise Pads **Your Patterns** Special Back & Neck Pillows For Special Cuts

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

yelp∺ • Flexible Polyurethane Foam **Check into Yelp** HR (High Resilience) for SPECIAL OFFERS Neoprene

Crosslink

 Convoluted Follow us on 1 Filtration For Various Uses Facebook Packaging Design Prototype 10% Discount! Styrofoam Sheets Dacron Charcoal Esters One Compon/Discount Per Visit

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.

Retirement Doesn't Mean Inactive

So, you've punched that 8:00 to 5:00 time clock for the last time and you are ready for retirement. Retirement should mean no more time clocks, but it shouldn't mean you just stop all activity!

Now is the time to do those things you have always wanted to do, make new friends, try new things, associate with like-minded men, catch up on the things that interest you.

Why not join your local SIR organization?! Sons In Retirement is a state-wide organization of local branches for men to meet and mutually enjoy the benefits of retirement. SIR conducts a monthly luncheon meeting where you can associate with other retired men, listen to topical speakers, sign up for activities of interest, make new friends, and keep happily active.

Fremont/Newark/Union City Branch 59, meets the third Thursday of the month at the Newark Pavilion on Thornton Ave and Cherry St in Newark. Socializing is from 11:00 to 12:00, and there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at 12:00 with club announcements, birthday wishes, a sing-a-long, and lunch, followed by a selected speaker. Meetings usually end about 1:30.

Activities run the gamut from golf, bowling, computers, wine tasting, bridge, bocce, and couples dining out, and more are being added as interest dictates.

There are also activities which can include your wives or girlfriends, and the ladies seem to enjoy getting their retired men out of the house on occasion.

SIR Branch 59 is looking for new members. Visit their website at www.sirinc.org or call Jim Ulam at (510) 797-9357 or email time4golf@snakebite.com for more information.

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

Dog Only \$199 Blood work &

Tooth Extration Extra

★ Senior Discounts

Vaccination Clinics

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

510-790-2525

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

Innovative housing idea

Local Group Explores Innovative Housing Idea

HOUSING IS A HOT TOPIC in the Bay Area right now. It's in short supply, it's expensive, and for many people, it's a troublesome distance from work. During wintertime, many commuters leave home before sunrise to drive the Bay Area's crowded highways and return after sunset. No wonder they find it difficult to know their neighbors! Peace and privacy is nice, but when it means living among people you don't know, a family can feel isolated in its own home.

For more than a year now, finding a way to balance privacy and community has been the prime topic of discussion for a southern Alameda County group of friends. Members have hit upon an innovative housing idea that they think will work for them. Known in the U.S. and Canada as "cohousing," it is a concept that was introduced to North America in a book called Cohousing: A Contemporary Approach to Housing Ourselves, written by the architect team of Charles Durrett and Kathryn McCamant in 1988. The book grew from the team's own investigation as a young couple into a better way to combine their professional careers with raising a family.

"Often we would come home

from work exhausted and hungry, only to find the refrigerator empty," they said. "Between our jobs and housekeeping, where would we find the time to spend with our kids? Relatives lived in distant cities, and even our friends lived across town. Just to get together for coffee, we had to make arrangements two weeks in advance."

Their investigation led them to think about the new developments they had visited while studying architecture in Denmark. They decided to return to Denmark and take a closer look at how the principles might be translated to the United States. The first cohousing community to be built in the U.S., Muir Commons in Davis, CA, was completed in 1991 and celebrates its 25th anniversary this year.

The south county discussion group has now adopted the name Mission Peak Cohousing and has begun the process of formalizing itself as an organization. Their vision is to create an intentional community in which the members live in their own private homes and stimulate interaction with their neighbors by sharing activities and amenities. In California, the typical cohousing community has a site design that encourages the sense of community, including a common house or community center for daily use that may include such resources as a workshop, craft area, lounge, coffee bar, laundry, pool table, home theater, library, guest quarters, or swimming pool. The community is planned, owned, and managed by the residents, who also share activities such as cooking, dining, child care, and gardening. Neighborhoods may be multi-generational and include families with children as well as seniors, or they may be seniors only.

Mission Peak Cohousing is arranging to bring McCamant and Durrett to Fremont in April to conduct a weekend workshop entitled "Getting It Built." The evening beforehand, April 8, the group is seeking a place it can host a free public presentation to enable others in the area to learn about cohousing and ask questions of the experts. The time and place will be announced soon.

Next week: Adapting the cohousing concept to address changing lifestyles in California.

Mission Peak Cohousing is a group of friends forming a cohousing community in Fremont. For information, contact MissionPeakCohousing@gmail.com.

Should cities allow marijuana cultivation and commercial delivery?

Fremont says no

t a Fremont City Council meeting held January .5, 2016, an ordinance to prohibit cultivation and delivery of medical Marijuana in all zoning districts was considered and approved. Public speakers, many in favor of the Eaze delivery system, focused on retaining commercial marijuana delivery.

Fremont Police Chief Richard Lucero supported a total ban on cultivation and commercial delivery, noting potential problems of increased potency of marijuana, vulnerability to crimes of violence in all cash businesses and protection of adolescents. He said that high level of active ingredient available in marijuana today is very incapacitating and alarming, stating "Anything that makes this available and accessible is very problematic for our community."

Chief Lucero added that for those who are receive legitimate benefits from marijuana use, the ban on cultivation and commercial distribution does not prevent purchase and use in legal quantities, allowing patients or caregivers to use another source of supply. Other local jurisdictions have considered similar restrictions and have supported different regulations; some with allowances for personal cultivation and/or delivery.

In a letter to the City of San Leandro, Eaze Chief Marketing Officer Scott Dunlap said that Eaze "provides safe medical marijuana delivery services to 1,200+ patients in your community." He added that, "Many of our patients are the most vulnerable in the community with limited mobility due to age, income, or medical issues."

Tri-City Voice asked Keith McCarty, founder and CEO of Eaze about his company and why he believes Eaze services should be allowed in local communities:

TCV: What is Eaze? Is it a delivery service?

McCarty: Eaze is the leading technology company that delivers medicine to patients safely and professionally. Through the Eaze technology platform, patient's

order directly from licensed dispensaries and deliveries are completed by the dispensary

TCV: Who delivers marijuana for Eaze?

McCarty: Eaze works with a handful of compliant dispensaries. Deliveries are made by our dispensary partner drivers in an average of 15 minutes.

TCV: If a dispensary is out of the area, how is a delivery person able to fill a wide variety of orders quickly?

McCarty: Eaze is a technology company and thus has created smart algorithms in our app that equip dispensaries and drivers to optimize their routes based on orders.

TCV: Who is eligible to use Eaze services?

McCarty: California residents who have valid medical marijuana recommendations in any city Eaze operates in (almost 100).

TCV: What is Eaze MD? How are people able to qualify for medicinal marijuana possession using this service? A \$30 video chat is advertised.

McCarty: EazeMD is an on demand video teleconferencing service connecting independent, board certified physicians to new or renewing patients. Patients logon, fill out a medical and social history form and then connect with a doctor to discuss the possibility of a recommendation.

As California board certified physicians, may of these doctors have begun working in the medical marijuana recommendation field due to past professional and personal experience around the positive medical benefits of marijuana. Consultation sessions include doctors going over patient medical history and discussing individualized best practices should they deem the patient requires medical marijuana. The cost is \$30 for the recommendation and \$10 for a mailed hard copy of the rec.

TCV: Is this an all cash business? If so, don't Eaze deliveries become a high profile robbery target?

McCarty: Currently, all transactions are done in cash simply because of the federally imposed restrictions on banking and cannabis businesses. Patient and driver safety are of utmost concern to Eaze. We take extra precautions including real time contact with the dispensary during transactions, carrying the medicine in locked containers, and application of our algorithms that flag questionable transactions. In the event anything seems amiss, a driver can elect not to make the delivery Similar to any business that employs open cash transactions is at risk of robbery, such as ATMs dispensing hundreds of dollars in cash hourly, Eaze find ways to make them safer. Eaze is working at the epicenter of making delivery to patients via use of our technology platform, safer.

TCV: The City of Fremont recently rejected all cultivation and commercial delivery services of marijuana? According to the Police Department, such activity promotes undesirable behavior. What is your response?

McCarty: Safe and professional delivery from licensed medical cannabis dispensaries to patients with verified recommendations is a substitute for the undesirable behavior. When patients cannot access their medication safely, illegal networks move into neighborhoods, endangering patients and the public.

TCV: Those registered for medical marijuana use, family members and their caregivers can travel to a dispensary for the product. What is wrong with that?

McCarty: Dispensaries are often far away, in dangerous neighborhoods, or are not accessible to the acutely ill or homebound patients. Often the patients are not willing to send their caretakers to these neighborhoods either. Today's consumer can access almost everything via delivery, why is it that a patient with a verified recommendation cannot access medical cannabis, legal in California, by delivery?

Antiques & Collectibles Arts & Crafts, Jewelry and more Music & Entertainment - Food Silent Film Show & Museum Historical Sites & Historic Steam Train

Off Mission Blvd. an historic part of Fremont

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

The Crystal Aerie

The original maquette (used by Disney animators as reference material)

DEPARTMENT (50° Gifts & Collectibles Open 10:30 - 5pm Tues. - Sun 510-791-0298

> 37597 Niles Blvd., Fremont (corner of Niles Blvd. & "I" Street)

iron dos antiques antiques and such

37589 Niles Blvd., Fremont

510-793-8847

Partnership. Guidance. Trust. Respect.

Because Divorce is a Problem to be Solved, not a Battle to be Won

FAMILY LAW ATTORNEY & MEDIATOR

Mediation

Collaborative Law **Limited Scope Representation** Divorce, Custody, Visitation & Support Premarital / Cohabitation Agreements

www.lornajaynes.com

510-795-6304 IIO J St, (Niles) Fremont

"Most Raging Happy Hour" "Best Brunch" "Best Patio Dining"

37533 NILES BLVD . FREMONT . 510.792.0112 www.TheVineInNiles.com

(510) 793-0737

Valentine's Day Weddings

SUBMITTED BY GUY ASHLEY on Sunday, February 14

The Alameda County Clerk-Recorder's Office is pleased to announce that its offices at 1106 Madison Street, Oakland, will be open on Valentine's Day – Sunday, February 14 - from 10 a.m. to 1 p.m., exclusively to serve couples who want to have their wedding ceremonies in the County's specially furnished Wedding Room.

Couples wishing to have their wedding ceremonies on February 14 must obtain their marriage license by Thursday, February 11 and must pre-pay their fee for their ceremony. Pre-payment can be done only at the Clerk-Recorder's Offices at 1106 Madison Street, Oakland. Ceremonies are \$75 and appointments must be made when the couple comes in to pre-pay for their ceremony; there will be no "walk in" service

Most weddings will be performed in the Wedding Room on the 2nd floor of the Clerk-Recorder's Office, though other rooms may be used if there is high volume. Appointments for the Wedding Room will be made on a first-come, first-served basis. Each appointment will last approximately 20 minutes. Couples will receive a souvenir marriage certificate on February 14. However, the official certified copy of their certificate will be mailed to them the following week.

Valentine's Day Weddings Sunday, Feb 14 10 a.m. – 1 p.m. **Alameda County** Clerk-Recorder's Office 1106 Madison St, Oakland (510) 272-6798 Required: \$75 prepaid fee by Feb 11

SUBMITTED BY BARBARA WILCOX

Film history meets ancient history on Sunday, February 21 as the American Research Center in Egypt's (ARCE) Northern California chapter hosts a rare screening of director Ernst Lubitsch's silent film classic, The Loves of Pharaoh (1922), at the Niles Essanay Silent Film Museum in Fremont.

Lubitsch, a German émigré, left Berlin soon after making Loves of Pharaoh to become one of Hollywood's great comedic directors. The film was believed lost until a few years ago. Restoration was completed in 2011 by German film expert Thomas Bakels from footage salvaged in several countries and funding from several European entities. The film is rare; only a handful of copies exist in U.S. libraries.Gartenberg Media Enterprises, the exclusive U.S. distributor, is providing Loves of Pharaoh, a vintage cinematic tribute to ancient Egypt, to benefit ARCE-NorCal's work in promoting Egyptological research today. The event location, Niles Essanay Silent Film Museum, is itself important in film history as the site of a theater and movie studio where Charlie Chaplin and other silent stars worked in the 1910's. The projection booth remains much as it was in 1913, and is open for free public tours.

Proceeds from the February 21 matinee will fund ARCE Northern California's free speaker series at UC Berkeley. Speakers in 2015 included Dr. Nicholas Reeves, who made world headlines last year by asserting the presence of concealed chambers in King Tut's tomb. Also funded will be ARCE-Nor-Cal's free talks by Egyptologists in Bay Area elementary school classrooms.

"Audiences are in for a treat," said theater historian Gary Lee Parks, a longtime ARCE-NorCal member and co-organizer of the event. The restored Loves of Pharaoh includes the original background tints - because colors were often added to silent epics to help set the mood – English subtitles and a new recording of the original 1922 score. Lubitsch worked with his own day's great Egyptologists to ensure accuracy - with varying results - and Paramount Pictures funding. The film boasts vast sets and crowd scenes, beautiful replicas, and gorgeous lighting that advanced the art of cinematography, all enabled by a strong U.S. dollar in the tumultuous years after World War I.

"We'll see Egypt as people saw it in 1922, and in so doing we'll help promote the latest understanding of ancient Egypt today," Parks said.

Tickets are \$22 advance/\$25 at the door and are fully tax deductible. Advance tickets are available at ARCE-NorCal's PayPal link at http://www.arcenc.org/Fundraiser.htm

Founded in 1948, the American Research Center in Egypt (ARCE) is a private, nonprofit organization of educational and cultural institutions, professional scholars, and individuals. ARCE's mission is to support research on all aspects of Egyptian history and culture, foster a broader knowledge of Egypt among the general public, and strengthen U.S.-Egyptian cultural ties.

> Loves of Pharaoh Sunday, Feb 21 1:30 p.m. Niles Essanay Silent Film Museum 37417 Niles Blvd, Fremont Info: (510) 372-7755 (ARCE) babspmalone@yahoo.com \$22 donation per person

An Evening with Brian Copeland

SUBMITTED BY SBEYDEH WALTON

The San Leandro Public Library is hosting An Evening with Brian Copeland on Thursday, February 25. The event will feature a discussion on Mr. Copeland's experiences as a multi-talented comedian, writer, television host, talk radio host and commentator. Admission is

free and open to the public. Brian Copeland is an accomplished San Leandran artist and has made theater history with his first one-man play "Not a Genuine Black Man," and his subsequent shows "The Waiting Period," "The Jewelry Box," and "The Scion." This will be a program filled with stories and laughter on his life in theater, film, television and radio.

For more information, please call the Information Desk at (510) 577-3971.

An Evening with **Brian Copeland** Thursday, Feb 25 7 p.m. - 8 p.m. San Leandro Main Library 300 Estudillo Ave, San Leandro (510) 577-3971 Free

A multi-cultural celebration

On Thursday, February 4, 2016, students of Ellen Grossman's ESL (English as a Second Language) class at Fremont Adult School took part in a multi-cultural potluck lunch in anticipation of Chinese New Year on Monday, February 8, 2016. The room became festive as dishes from a variety of countries such as Mexico, Afghanistan, Colombia, Vietnam and China were served.

For some students, it was their first time tasting a dish from another country. Student Heru Guan distributed three red envelopes to students picked via drawing. As a traditional practice, red envelopes are distributed at special gatherings and holidays to symbolize good fortune.

First-time student at Grossman's class, Haseibe Aguirre, who hails from Mexico, said, "I like [the class] because she's a good teacher. She tries to explain everything, and everybody learns as much as possible." For more information about Fremont Adult School, visit www.fremont.k12.ca.us/Page/643.

Are you searching for a Financial Advisor?

Are you unhappy with your current advisor?

Are your accounts receiving the service they deserve?

Are you struggling to manage your portfolio on your own?

Has your portfolio lived up to your expectations?

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

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

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

Is Fargo Advisors, LLC, Member SPC, is a registered broker-dealer and a separate non-bank affiliate of Wells Fargo & Company, © 2018 Wells Fargo Advisors, LLC. All rig

Medspa 29

510-790-1815

39380 Civic Center Drive, Suite B Fremont, Ca 94538

EVENING & SATURDAY APPOINTMENTS AVAILABLE

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

February Specials

Skincare

FREE Chemical peel when you purchase either kit option below

A consultation is necessary, please schedule accordingly

Kit Option A 20% OFF Obagi Nu-Derm

Starter Kit

Kit Option B - 20% OFF

Skinceuticals Advanced

Skinceuticals Advanced Brightening System Purifying Cleanser & Conditioning Solution *Discount only applies when all 3 items listed in kit option B are purchased

Fillers and Botox Instant \$50 off

When you buy either
Option A

I ml Juvederm Ultra or Ultra Plus and Botox 20 Units Min. or Option B

2-I mls Juvederm Ultra or Ultra Plus
PLUS receive one FREE area of Botox•
Applies to Brilliant Distinction members,
while supplies last only

Full Legs 'Pay as you go'
PLUS receive a
FREE Bikini Treatment*

NEW AREAS ONLY, DOES NOT APPLY TO MAINTENANCE AREAS

*Only when treated with each Full Leg session, sessions 1-6

EXCLUSIONS APPLY PLEASE INQUIRE WITHIN

LOV celebrates the arts through February Gala

with Newark arts Council

Sunday, February 21 2 p.m.

(510) 793-5683 www.lov.org Free and Donations Gladly Accepted

Music For Minors II Children's Choir Tru Dance Ballet, Tap and Jazz Salvador Vazquez, virtuoso on the Mexican harp The Dream Achievers Band

Repertoire of Classical Music to Jazz, Rock & Hip Hop

NATIONAL TAIL

Thornton Junior High, Multi-Purpose Auditorium 4356 Thornton Ave, Fremont

Home & Garden

Gesting

ARTICLE AND PHOTOS BY DANIEL O'DONNELL **SOIL TYPES: COURTESY OF** WWW.STOPWASTE.ORG

n the gardening world there are always interesting and simple observations. A nectarine is a peach without fuzz, a slug is a snail without a shell, and dirt is soil where it is not wanted. Dirt may seem simple on the surface, but it becomes clear when digging deeper into the structure and components that create it, that dirt is more deserving of the term soil.

Soil has three primary components characterized by their particle size. Sand has the largest, clay the smallest, and silt particles measure in the middle. The

particle sizes and the relative percentage of sand, clay, and silt help determine how soil will behave. A high percentage of larger sand particles in a sandy soil allow water and air to flow more freely than in a soil with a high percentage of smaller clay particles.

Health of a plant begins with the soil. Plants have adapted over hundreds and sometimes thousands of years to survive in their native soil characterized by the percentage of clay, silt, and sand. Saguaro cacti have evolved to retain large quantities of water quickly because the sandy desert soil does not. California poppies have developed a long tap root to access water molecules deep in the soil protected from evaporation by dense clay as the ground closer to the surface dries out.

It is a bit more of a challenge for plants in an urban

The second and largest component of organic material includes the compounds that come from the waste of animals and soil organisms or from plant debris. Manures, leaf litter, and wood chips are examples of organic materials that will be broken down by the various organisms in the soil into a food source for plants and trees. Referred to as the "soil food web," the waste or decaying of one organism becomes the energy

CLAY nematodes, fungi, and worms are the first component of the organic material needed for a healthy soil. Many live symbioti-SANDY cally with plants and trees, per-

forming a specific function and benefitting from each other.

for life of the others. There is no

need for synthetic fertilizers in a healthy soil teeming with life.

Air, water, and minerals complete the profile of a healthy soil. Organic materials such as nut

SANDY with COMPOST

and egg shells, coffee grounds, banana skins, and fish meal can return valuable minerals back to the soil. Organic material will also help a sandy soil hold more water by absorbing moisture. Air pockets created by decomposed organic particles will help silt and clay soils to drain better.

Getting enough organic material to prepare a soil for planting, or amend an entire yard, or just a couple of trees can seem daunting and even impossible. How many banana skins, coffee grounds, and egg shells can one household produce? There is a single golden ticket. Compost, referred to in horticultural circles as "the new California gold," has all of the organic material, bacteria, microbes, minerals, and

continued on page 14

Pancakes as you like them! **TASTE THE DIFFERENCE** There is NO substitute for QUALITY. We are PROUD of our product and we appreciate our customers. Try our Steak Fajitas Pancakes - Waffles - Omelettes Cereals - Crepes - Egg Specialities or Corned Beef Sandwich for Lunch You will love our **Dutch Baby** Oven Baked Served with Whipped butter, lemon and powder Sugar Mon. - Fri. 6:30 am - 2:00 pm Sat. & Sun. 7:00 am - 3:00 pm 39222 Fremont Blvd., Fremont 510-744-1957

John Juarez, REALTOR® 510-673-0686

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

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

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

continued from page 13

nutrients to sustain plant life for a year. It is easy to find and inexpensive to get. Two bags can be picked up for free every year at Fremont's compost giveaway or bags can be purchased at any nursery or garden center.

Landscape supply yards can load larger quantities into a truck, or even larger amounts can be delivered to your home.

An important principle of proper soil care is not to disturb the soil ecosystem that lives beneath our feet. It is a network of roots, fungal mycelia, worm

holes, and bacterial pathways that work in tandem to create a sustainable ecosystem. Applying a three inch layer of compost to the ground annually is all that needs to be done. Spreading a couple of inches of wood chips on top of the compost can delay the annual reapplication for a year. Nature will do the rest.

A plant takes nutrients from the ground to feed its leaves. The leaves fall to the ground and feed the soil organisms. The soil organisms breakdown the leaves into nutrients the plant can use. Concrete, asphalt, and the continuous clearing of plant debris from our soil impedes the natural cycle of life in our gardens. A yearly layer of compost restores that process. A nectarine botanically might not be a peach without fuzz, but growing it in healthy dirt will always make it taste better.

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. Madeline Walker REALTOR®, Seniors Real Estate Specialist homes@madelinewalker.com LIC. #00979099 www.madelinewalker.com

Love, Music, & Passion Come Together

Making an encore appearance as guest conductor, Jason Klein served as Fremont Symphony's music director in the 1970s after receiving his doctorate degree from Stanford University. Following several successful seasons, Klein left Fremont Symphony to pursue other teaching and conducting opportunities nationally but maintained close ties to the local community. Upon his return to the Bay Area, he held long tenures as music director of the Youth Orchestra of Southern Alameda County (YOSAC) and the Saratoga Symphony, where he garnered wide attention as an innovative conductor. He also served as associate conductor of the Oregon Coast Music Festival in addition to appearing as a guest conductor with numerous professional and community orchestras across the United States.

The concert will be held at Prince of Peace Lutheran Church beginning at 8 p.m.; plenty of free parking is available. A post-concert reception will provide refreshments and an opportunity to meet and mingle with the musicians and other concertgoers. Tickets are \$55 or \$65 for adults and \$20 for full-time students with ID.

For tickets or more information, please visit www.fremontsymphony.org or call (510) 371-4859. First-time patrons can receive an introductory discount by entering the coupon code "FRE-MONT10" on the website or by asking for the "First-Timer" discount on their phone order.

Fremont Symphony Orchestra's current season is supported by a grant from the Fremont Bank Foundation. The Valentine's Day Concert is sponsored by the new Total Wine and More store in Fremont. Proceeds from the store's grand opening weekend will also support Fremont Symphony Orchestra's educational programs.

Valentine's Day Concert 8 p.m.

Prince of Peace Lutheran Church 38451 Fremont Blvd, Fremont (510) 371-4859

www.fremontsymphony.org Tickets: \$55 or \$65 adults, \$20 full-time students with ID

Renowned soprano Marie Plette returns to Fremont for her second Valentine's Day appearance with the Symphony

Young tenor Alex Boyer makes his Fremont Symphony debut opposite soprano Marie Plette in a selection of love songs on Valentine's Day

From the Heart Senior Services

Serving the Bay Area Since 2002 A Domestic Referral Agency

No Minimums
Daily Services Available from
1 hour to 24 hours (Live In)

We are here when you need us

What can we do today to make your life better

Attend Social Activities
Transportation
Grocery Shopping
Activities of Daily Living
Dressing & Grooming
Meal Preparation
Medication Reminders
Walking Assistance
Light Housekeeping
Errands
Help with Laundry

Our caregivers bring skills to help with all activities of daily living and specialized skills such as working with adults with dementia Alzheimer's and end of life care. All caregivers speak English. All caregivers undergo a through criminal background check, carry liability insurance and are bonded.

PEACE OF MIND SAFETY DIGNITY

We verify Social Security status.

Basic Hourly Rates

Respite Care

4+ Hours \$19.75/hr. 2-3 Hours \$24.00/hr. Up to 1 Hour \$39.00 NO MINIMUMS

A+ Accredited Better Business Bureau California Chamber of Commerce Member of Network of Domestic Referral Agencies (NODRA)

We can create a custom shift for you

FREE In-Home Consultation
Call Toll Free 866-245-5980
FromTheHeartHomeCare.com

CASTRO VALLEY TOTAL SALES: 10	30528 Hoylake Street 94544 486,000 3 1419 1955 01-08-16	
Highest \$: 980,000 Median \$: 652,000	29856 Ventnor Court 94544 450,000 3 1415 1986 01-11-16	
Lowest \$: 375,000 Average \$: 682,700 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	30034 Woodthrush Place 94544 950,000 5 2951 2002 01-08-16	
20052 Center Street 94546 652,000 4 1589 1948 01-08-16	2767 Breaker Lane 94545 930,000 5 3712 2004 01-06-16	
18420 Crest Avenue 94546 485,000 2 726 1952 01-08-16	2907 Caravan Lane 94545 555,000 2 1526 2010 01-08-16 1242 Homestead Lane 94545 516,000 3 1285 1956 01-05-16	
2537 Grove Way 94546 495,000 3 1290 1946 01-07-16	1242 Homestead Lane 94545 516,000 3 1285 1956 01-05-16 2781 Journey Lane 94545 530,000 2 1526 2010 01-05-16	
19364 Langon Place 94546 980,000 4 3124 1988 01-08-16	27883 Norwich Way 94545 465,000 3 1444 1955 01-07-16	
2505 Miramar Ave #117 94546 375,000 2 856 1988 01-08-16	2562 Spindrift Circle 94545 940,000 4 2853 2004 01-08-16	
17526 Parker Road 94546 765,000 3 1643 1952 01-06-16	21109 Gary Drive #102 94546 369,000 2 1070 1981 01-08-16	
4457 Stanford Avenue 94546 680,000 3 1608 1950 01-07-16	MILPITAS TOTAL SALES: I I	
20350 Wisteria Street 94546 639,000 3 1557 1951 01-05-16	Highest \$: 1,188,000 Median \$: 855,000	
6076 Castlebrook Drive 94552 881,000 4 2039 1986 01-05-16	Lowest \$: 500,000 Average \$: 858,591	
2576 Silver Canyon Ct 94552 875,000 4 2092 1998 01-05-16	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
FREMONT TOTAL SALES: 32	850 Berryessa Street 95035 795,000 3 1133 1960 01-14-16	
Highest \$: 3,000,500 Median \$: 830,000	2163 Calle Vista Verde 95035 855,000 3 1528 1992 01-15-16	_
Lowest \$: 360,000 Average \$: 969,844	172 Cobblestone Loop 95035 1,061,000 3 1951 2015 01-13-16	
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	1224 Glacier Drive 95035 1,000,000 4 2349 1970 01-14-16	
35257 Aquado Court 94536 790,000 4 1387 1966 01-07-16 116 Black Mountain Circle 94536 950,000 3 1700 1999 01-08-16	1589 Larkwood Court 95035 500,000 2 1165 1992 01-15-16	
5396 Brophy Drive 94536 798,000 4 1588 1963 01-08-16	1046 Matterhorn Court 95035 795,000 2 1430 1977 01-15-16	
3550 Buttonwood #111 94536 550,000 2 1125 1985 01-05-16	60 Smithwood Street 95035 648,000 3 1160 1961 01-15-16	_
4479 Central Avenue 94536 1,272,500 8 3540 1964 01-05-16	103 South Milpitas Blvd 95035 1,027,500 3 2038 2015 01-15-16	\rightarrow
38623 Cherry Lane #140 94536 417,000 2 789 1974 01-07-16	123 South Milpitas Blvd 95035 1,188,000 3 2038 2015 01-19-16	
37454 Church Avenue 94536 525,000 2 805 1935 01-11-16	240 Summerfield Drive 95035 1,075,000 4 2316 1998 01-19-16	
3381 Foxtail Terrace 94536 373,000 2 750 1986 01-06-16	122 Woodland Court 95035 500,000 3 1240 1969 01-15-16	\mathbf{O}
4551 Logan Court 94536 1,125,000 3 1884 1960 01-04-16	NEWARK TOTAL SALES: 5	
36680 Reynolds Drive 94536 920,000 3 1480 1972 01-07-16	Highest \$: 680,000 Median \$: 471,500 Lowest \$: 430,000 Average \$: 512,300	
4338 San Juan Avenue 94536 895,000 4 1740 1962 01-08-16	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
35253 Santiago Street 94536 829,000 4 1399 1965 01-05-16	39821 Cedar Blvd #110 94560 430,000 2 1071 1986 01-08-16	
38780 Tyson Lane #209C 94536 390,000 I 880 1982 01-05-16	39843 Cedar Blvd #124 94560 435,000 2 1071 1986 01-07-16	2
851 Uinta Court 94536 715,000 3 1110 1957 01-07-16	36262 Enfield Drive 94560 545,000 3 2214 1995 01-07-16	
39617 Banyan Tree Road 94538 650,000 3 1220 1961 01-07-16	35214 Lido Boulevard #B 94560 471,500 2 1076 1984 01-04-16	
4718 Boone Drive 94538 955,000 5 2629 1959 01-07-16	5750 Sunrose Avenue 94560 680,000 4 1512 1973 01-05-16	\mathbf{O}
39641 Bruning Street 94538 550,000 3 1064 1964 01-08-16	SAN LEANDRO TOTAL SALES: 10	
39993 Fremont Blvd #30 94538 469,000 2 1360 1987 01-08-16	Highest \$: 740,000 Median \$: 450,000	S
39109 Guardino Dr #129 94538 360,000 I 693 1987 01-11-16	Lowest \$: 375,000 Average \$: 519,150	
5550 Roundtree Terrace 94538 440,000 2 945 1970 01-06-16 44973 Gardenia Way 94539 1,235,000 3 1695 1962 01-05-16	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
3704 Monte Sereno Terr 94539 3,000,500 5 5169 1997 01-07-16	872 Broadmoor Boulevard 94577 585,000 2 1581 1936 01-11-16	
4096 Piedmont Terrace 94539 2,400,000 4 3374 1998 01-08-16	1621 Graff Court 94577 740,000 3 2312 1972 01-07-16 660 Lee Avenue 94577 715,000 4 2355 1936 01-04-16	
48780 Sedum Road 94539 1,055,000 - 1542 1978 01-08-16	660 Lee Avenue 94577 715,000 4 2355 1936 01-04-16 14272 Nassau Road 94577 550,000 3 1126 1962 01-05-16	
46936 Shale Common 94539 685,000 3 1150 1987 01-05-16	14001 Outrigger Drive #1 94577 450,000 1 962 1985 01-08-16	(D
42690 Sully Street 94539 1,500,000 4 1916 1964 01-04-16	1657 162nd Avenue 94578 450,000 3 1424 1947 01-07-16	_
790 Tangelo Court 94539 2,036,000 01-08-16	14786 Harold Avenue 94578 461,500 3 1107 1953 01-08-16	
770 1411,610 Court 71337 2,030,000		
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16	•	
•	•	0
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16	1255 Margery Avenue 94578 415,000 2 1389 1947 01-06-16	0
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16	1255 Margery Avenue 94578 415,000 2 1389 1947 01-06-16 1642 Purdue Street 94579 450,000 3 1456 1953 01-04-16	0
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16	1255 Margery Avenue 94578 415,000 2 1389 1947 01-06-16 1642 Purdue Street 94579 450,000 3 1456 1953 01-04-16 14528 Wiley Street 94579 375,000 3 1076 1953 01-07-16	ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 I Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20	1255 Margery Avenue 94578 415,000 2 1389 1947 01-06-16 1642 Purdue Street 94579 450,000 3 1456 1953 01-04-16 14528 Wiley Street 94579 375,000 3 1076 1953 01-07-16 UNION CITY TOTAL SALES: 10 Highest \$: 1,267,000 Median \$: 658,500 Lowest \$: 203,000 Average \$: 701,900	ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000	1255 Margery Avenue 94578 415,000 2 1389 1947 01-06-16 1642 Purdue Street 94579 450,000 3 1456 1953 01-04-16 UNION CITY TOTAL SALES: 10 Highest \$:1,267,000 Median \$: 658,500 Lowest \$: 203,000 Average \$: 701,900 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000 Lowest \$: 369,000 Average \$: 586,600	1255 Margery Avenue	ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000 Lowest \$: 369,000 Average \$: 586,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	1255 Margery Avenue	ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000 Lowest \$: 369,000 Average \$: 586,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 24733 Garwood Glen Dr 94541 431,000 3 1620 1981 01-11-16	1255 Margery Avenue	ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000 Lowest \$: 369,000 Average \$: 586,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 24733 Garwood Glen Dr 94541 431,000 3 1620 1981 01-11-16 135 Medford Avenue 94541 515,000 2 1743 1940 01-08-16	1255 Margery Avenue	ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000 Lowest \$: 369,000 Average \$: 586,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 24733 Garwood Glen Dr 94541 431,000 3 1620 1981 01-11-16 135 Medford Avenue 94541 515,000 2 1743 1940 01-08-16	1255 Margery Avenue	Ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000 Lowest \$: 369,000 Average \$: 586,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 24733 Garwood Glen Dr 94541 431,000 3 1620 1981 01-11-16 135 Medford Avenue 94541 515,000 2 1743 1940 01-08-16 3285 Monika Lane 94541 395,000 2 1284 1980 01-08-16	1255 Margery Avenue	ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000 Lowest \$: 369,000 Average \$: 586,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 24733 Garwood Glen Dr 94541 431,000 3 1620 1981 01-11-16 135 Medford Avenue 94541 515,000 2 1743 1940 01-08-16 3285 Monika Lane 94541 395,000 2 1284 1980 01-08-16 21839 Prospect Street 94541 440,000 2 1331 1959 01-04-16	1255 Margery Avenue	ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000 Lowest \$: 369,000 Average \$: 586,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 24733 Garwood Glen Dr 94541 431,000 3 1620 1981 01-11-16 135 Medford Avenue 94541 515,000 2 1743 1940 01-08-16 3285 Monika Lane 94541 395,000 2 1284 1980 01-08-16 21839 Prospect Street 94541 440,000 2 1331 1959 01-04-16 1251 Sandy Bridges Court 94541 411,000 3 1532 1988 01-07-16	1255 Margery Avenue	Ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000 Lowest \$: 369,000 Average \$: 586,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 24733 Garwood Glen Dr 94541 431,000 3 1620 1981 01-11-16 135 Medford Avenue 94541 515,000 2 1743 1940 01-08-16 3285 Monika Lane 94541 395,000 2 1284 1980 01-08-16 21839 Prospect Street 94541 440,000 2 1331 1959 01-04-16 1251 Sandy Bridges Court 94541 411,000 3 1532 1988 01-07-16 28039 Dobbel Avenue 94542 750,000 4 2060 1978 01-11-16	1255 Margery Avenue	Ort
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000 Lowest \$: 369,000 Average \$: 586,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 24733 Garwood Glen Dr 94541 431,000 3 1620 1981 01-11-16 135 Medford Avenue 94541 515,000 2 1743 1940 01-08-16 3285 Monika Lane 94541 395,000 2 1284 1980 01-08-16 21839 Prospect Street 94541 440,000 2 1331 1959 01-04-16 1251 Sandy Bridges Court 94541 411,000 3 1532 1988 01-07-16 28039 Dobbel Avenue 94542 750,000 4 2060 1978 01-11-16 27196 Hayward Boulevard 94542 650,000 4 2048 1991 01-05-16 2719 Markham Court 94542 650,000 3 2168 1985 01-08-16 715 Alquire Parkway 94544 805,000 4 2183 1987 01-04-16	1255 Margery Avenue	Oft
46676 Windmill Drive 94539 1,575,000 3 3509 1985 01-05-16 34686 Allegheny Court 94555 830,000 3 1372 1972 01-08-16 3925 Dryden Road 94555 875,000 - 1633 1977 01-06-16 34383 Mimosa Terrace 94555 1,000,000 3 1597 1991 01-06-16 3287 I Tule Lake Lane 94555 870,000 3 1460 1976 01-07-16 HAYWARD TOTAL SALES: 20 Highest \$: 950,000 Median \$: 515,000 Lowest \$: 369,000 Average \$: 586,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 24733 Garwood Glen Dr 94541 431,000 3 1620 1981 01-11-16 135 Medford Avenue 94541 515,000 2 1743 1940 01-08-16 3285 Monika Lane 94541 395,000 2 1284 1980 01-08-16 21839 Prospect Street 94541 440,000 2 1331 1959 01-04-16 1251 Sandy Bridges Court 94541 411,000 3 1532 1988 01-07-16 28039 Dobbel Avenue 94542 750,000 4 2060 1978 01-11-16 27196 Hayward Boulevard 94542 650,000 3 2168 1985 01-08-16	1255 Margery Avenue	Ort

SUBMITTED BY ALAMEDA COUNTY WATER DISTRICT

The topic of water quality is at the national forefront following a public health crisis of excess lead in the drinking water in Flint, Michigan. In our communities, however, customers of the Alameda County Water District (ACWD) are protected by a comprehensive water quality and sampling program that ensures drinking water in Fremont, Newark and Union City continues to meet or exceed all federal and state drinking water standards. ACWD's state-certified laboratory and

Reflections on Water

satellite laboratories scrutinize the system for more than 180 substances in ACWD treated water.

Further protection comes from ACWD's corrosion control program. In place since the 1990s, this program monitors treatment processes daily in accordance with the US Environmental Protection Agency's Lead and Copper Rule, a federal regulation designed to minimize lead and copper in drinking water.

Lead can contaminate drinking water when service lines, household pipes, or household fixtures corrode, but ACWD is fortunate; we do not have lead service lines

and our source water does not contain

lead. A corrosion control program helps limit leaching of lead by preventing the corrosion of household pipes and fixtures.

ACWD also fulfills U.S. EPA's Lead and Copper sampling requirements – currently we test first-draw samples at the taps of homes every three years to ensure compliance. The results of 2015 testing showed that the corrosion control program has been

Even with an effective corrosion control program, customers may choose to take steps on their own to further minimize the potential for lead in drinking water. Sim-

Water Quality Monitoring

ple measures include: using only cold water for drinking, cooking or preparing baby formula; flushing the tap if water has been sitting still in the line for several hours; and considering replacement of older fixtures with "lead-free" fixtures.

View the ACWD annual water quality report to learn more about water quality, monitoring and reporting, or call us with any questions. The safety of your drinking water is our most important responsibility and transparency is our goal. For more information about ACWD's water quality, please call (510) 668-6500 or visit www.acwd.org.

Education Summit forFirst-Generation and Minority Students

SUBMITTED BY JEFF BLISS

Cal State East Bay will host its annual Education Summit Saturday, Feb. 13. The event is part of a longstanding outreach effort to increase the number of first-generation, African American, Latino, Asian American, Native American and Pacific Islander students who go to college.

Fifteen workshops and motivational presentations will be offered in addition to a college information and resource fair and campus tours. Topics to be covered in summit workshops and panels include student life experiences on campus, college admissions, financing a college education through grants, scholarships and

financial aid, STEM (Science, Technology, Engineering and Math) careers, and community support programs.

To register or obtain additional information about the event, visit www.csueastbay.edu/events/Education-Summit/ or call (510) 885-3516.

Education Summit
Saturday, Feb 13
9 a.m. – 1 p.m.
CSUEB Gymnasium
25800 Carlos Bee Blvd, Hayward
(510) 885-3516
www.csueastbay.edu/events/EducationSummit

Family Caregiver Program

SUBMITTED BY FRISHTA SHARIFI

The city of Fremont Family Caregiver Support Program is pleased to offer a series of eight workshops designed to provide training, education, support, and resources for those caring for elderly loved ones. Workshops will be offered at the Fremont Senior Center, from 10 a.m. to noon.

Monday, Feb 22: Caring for Loved ones

with Parkinson's Disease

Monday Feb 29: Stress Management for

Monday, Feb 29: Stress Management for Caregivers

Monday, Mar 7: Communication Strategies Monday, Mar I 4: Taking Care of Yourself Monday, March 21: Caregiving and Forgiveness Pre-registration is required. To register please call Fremont Senior Center at (510) 790-6600 or contact Frishta Sharifi at (510) 574-2035, fsharifi@fremont.gov. This program is free of charge to family caregivers. Donations to City of Fremont are greatly appreciated.

Family Caregiver Program Mondays: Feb 22, 29, Mar 7, 14, 21

10 a.m. – 12 p.m.

Fremont Senior Center 40086 Paseo Padre Pkwy, Fremont Register req: (510) 790-6600 / (510) 574-2035

Fsharifi@fremont.gov

Free

wind Twisters

Crossword Puzzle B 354 18 19 20

Sudoku:

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

L	¹ D	٥					[*] S		*W	-	'N	D	S	Н	٦°	Ε	L	D	S		
L	Ε		6 \$	Т	R	Е	Т	¢	н		Е				s						
	s		Α				1		Е		Х				⁷ N	0		[®] ₽	1	вР	Ε
	10 C	Α	Т		"c	Α	R		12 E	Х	Т	13 R	Α	¹⁴C	Т			E		0	
L	R				0		R		L			E		٥				R		κ	
	1		¹⁵ S		Z		Ε		16 B	Y		17 S	Α	N	D	¹w	1	С	Н	Е	s
	¹⁹ B	R	٦	ı	S	Е	D		Α			P		G		Е		Е		D	
	Е		В		-1				R			0		R				N			
			20 M	Ε	۵	_	²¹ T	Ε	R	R	Α	Z	E	Α	Ν			22 _T	W	²³ I	N
	²⁴ F		Α		Е		E		0			\$		Т		²⁵ P	E	Α		N	
	Α		R		- R	Α	М		W			1		U				G		N	
	27 _C	Н	-	N	Α		²⁸ P	0	S	29 S	_	В	-1	L	-1	30 T	1	Ε	⁸¹ S		
	Т		Z		Т		L			Q		Ξ		Α		-1			L		
	0		Е		-1		Е			J		L		Т		32 P	L	Α	_	Т	
	33 _R	Е	s	Ρ	٥	N	s	³⁴	В	ı	L	- 1	Т	1	Ε	S			D		
	1				N			F		R		Т		N						35Q	
	Ε									R		³⁶ Ү	³⁷ О	G	зе Н	U	³⁹ R	Т		v V	S
	41 _S	42 P	Е	C	4 3	Α	L	" ı	z	Е	D		Α		0		υ			1	
		O			C			N		L			\$ ς	E	T		4 G	R	⁴ ⁷ A	Z	48 E
,		s			₩ E	Х	1	Т		®S	ឹ០		I				S		G		Α
)		<u>-</u> 52⊤	0	N				0			⁵³F	1	S	T	S				ő	U	R

B 355

B + + + + + + + + + + + + + + + + + + +	
8 9 3 2 7 4 6 5 1 7 5 9 1 2 8 4 3 6	4
7 5 9 1 2 8 4 3 6	3
	1
4 2 8 3 5 6 7 1 0	6
7 2 0 0 0 0 7 1 1 0	9
3 6 1 9 4 7 8 2 5	5
5 1 4 7 9 2 3 6 8	8
9 8 7 5 6 3 1 4 2	2
2 3 6 4 8 1 5 9 7	7

Across get ___ (2)

- Made fit (7) oldies (7)
- 9 dos (3) 10 family (9)
- greeting (2)
- organization (11) 15 University in New York (8)
- 18
- Blue (3) 19
- 20 cooking method (7) state of flowering (8) 21
- above the horizon (2) 23
- sharp tool (2) 24
- 25 pieces (9)
- transmit from TV or radio (9) 26
- 30 _ Like It Hot" (4)
- 31 Aloof (3)
- 32 similar in purpose (13)
- Panthera leo (5) 33
- 35 After expenses (3)

- 37 Delivery vehicle (3)
- Breach (3)
- disagree (2)
- accountabilities (16)
- 42 midday meals (7) 43 "___ Heartbeat"
- (Amy Grant hit) (5)
- One of the Seven Dwarfs (6)
- interrogated (10)
- 48 Fret (5)

Down

- "Wanna ____?" (3)
- Blown away (7)
- _ say!" (3)
- Schuss, e.g. (3)
- kept in mind (13)
- I ____ (2)
- holiday item (9,8) II every one (4)
- 12 Black gold (3)

- 13 Housekeeper (8)
- woman in charge (12)
- "Not to mention ..." (4)
- distance around a circle (13)
- 17 having knowledge (9) ___ lamp (4)
- 23 extraordinary (12)
- __Tuesday (Mardi Gras) (3)
- 27 primarily (10)
- daytime (8)
- dominant mood (10)
- Kind of block (6) 36 Varieties (5)
- examine (7)
- 41 coat _ ___ (5)
- Armageddon (3)
- 44 Brouhaha (3) "Dear" one (3)
- 46 "Thank You (Falettinme Be Mice ____Agin)" (#1 hit of 1970) (3)

Tri-City Stargazer February 10 - February 16, 2016

For All Signs: On February 14 Mercury returns to its original position after making an apparent retrograde loop in our sky that began on December 19, 2015. This often symbolizes a time in which those things that became complex and full of chuckholes at the beginning have finally come to a point of resolution. It is easier to arrive at conclusions and make decisions once this initial retrograding point has been crossed. If it were graphed, it would resemble the breakout point on a given stock at the New York Stock Exchange, showing a leap upward.

Aries the Ram (March 21-April 20): A fresh beginning in October is now beginning to yield a reward or two. You may be seeing a stronger sense of selfesteem or some extra pocket change. This aspect is really helpful for students or those on a physical self-improvement program because self-discipline is stronger.

Taurus the Bull (April 21-May 20): Early in the week an opportunity to expand your social life brings smiles. You may be invited to a party or meet someone new. This aspect is from Venus, goddess of love and creativity. Your romantic side is cooperating well with your nurturing side at this time. This is especially good for female friendships. Make a date for lunch and reconnect with people you like.

Gemini the Twins (May 21-**June 20):** Early in the week you will be finishing projects that were delayed by the recent Mercury retrograde. On February 13 you shift your attention. The new focus will be mind expanding. You may be researching a new interest, gazing over travel brochures for your next adventure, or pursuing an interest in philosophy or religion.

Cancer the Crab (June 21-**July 21):** Your energy level is good. Positive outcomes related to your creativity and/or children are reflecting well upon you. Aspects are favorable regarding lovers. Almost anything you set out to accomplish is handled in unusually quick time. You have what it takes to be a warrior on behalf of yourself or others. People will listen to you.

Leo the Lion (July 22-August 22): Beware the obsessive thoughts about things beautiful that you can ill afford. They could make you feel that you cannot move forward, but this is a trick of the ego. Look deeply into your thoughts. What is really keeping you running in place? The pride of the lion(ess) can play tricks on the mind.

Virgo the Virgin (August 23-September 22): Early in the week you will be finishing the details on a creative project that took longer than you expected to complete. Then you will

focus your attention on new habits that will support your physical body and strengthen your mind. Meditation and yoga would be excellent.

Libra the Scales (September 23-October 22): Changes may be occurring in your primary relationship. You or your partner is probably trying to hang onto what is familiar. Changes and growth must be allowed to happen or the relationship will become stale. Let things flow naturally. Don't jump to conclusions or make problems bigger than they are.

Scorpio the Scorpion (October 23-November 21): Friends and circles of associates are willing to help you with your projects. You continue to feel strong and capable. You have an intense need to break free from whatever or whoever seems to have power over you. That which has you trapped is not someone else as much as it is your own thought processes and belief systems.

Sagittarius the Archer (November 22-December 21): Your optimistic and happy attitude causes others to join your band-

wagon and support your projects. You can envision a grand result and are able to express it in a way that others can understand. The reward will be great enough that everyone will benefit.

Capricorn the Goat (December 22-January 19): For any number of reasons, circumstances may leave you out of the social loop this week. Astrologically this is a time for self-reflection and not self-condemnation. Having a quiet week is appropriate at this time. Don't turn this into a negative belief about yourself. Enjoy the time to be still and quiet.

Aquarius the Water Bearer (January 20-February 18): You are harboring a secret attitude about a loved one. You may think it is not visible, but it erodes the core of the relationship. The probability is high that it is critical of yourself or the other. Maybe a change does need to happen, but it is not useful to pressure its creation with blame.

Pisces the Fish (February 19-March 20): Partners and clientele are complimentary and give you the sense of being loved this week. You are interested in whatever feels luxurious, looks beautiful, or tickles the senses. Going overboard would be all too easy. You may be looking for a beautiful object to have around you at home or work.

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

Save Our Water and Our Trees campaign

SUBMITTED BY DAVE DAVIS

he Local Government Commission (LGC) has partnered with California ReLeaf, Save Our Water and a coalition of urban forest and other concerned organizations to raise awareness about the importance of proper tree care during this historic drought.

"Cities are taking critical steps to reduce their water use, but these measures need to be implemented with consideration of important community resources. For example if we're encouraging residents to let their lawns die, we also need to provide information about how to keep trees alive," said Kate Meis, Executive Director of the Local Government Commission.

With potentially millions of urban trees at risk, this campaign focuses on a simple yet urgent message: Save Our Water and Our Trees! The campaign's partnership is highlighting tips for both residents and agencies on how to water and care for trees so that they not only survive the drought, but thrive to provide shade, beauty and habitat, clean the air and water, and make our cities and towns healthier and more livable for decades to come.

Save Our Water is California's official statewide conservation education program. California Re-Leaf, a statewide urban forest nonprofit, provides support and services to more than 90 community nonprofits that plant and care for trees.

"While Californians cut back on water use during the drought, it is critical to community health to save our lawn trees by setting up alternative watering systems once you turn off the regular sprinklers," said Cindy Blain, Executive Director of California

"Watering trees to keep them alive during drought doesn't waste water. It is a prudent use of our limited resources to preserve an important community investment. Trees provide multiple benefits for the economy, the environment, public health and general well-being," Meis said. "Urban trees require little water and minimal care, but they provide a significant return on investment."

Lawn trees can and must be saved during the drought. What you can do:

- 1. Deeply and slowly water mature trees one-two times per month with a simple soaker hose or drip system toward the edge of the tree canopy NOT at the base of the tree. Use a hose faucet timer (found at hardware stores) to prevent overwatering.
- 2. Young trees need five gallons of water two-four times per week. Create a small watering basin with a berm (narrow ledge/rise) of dirt.
- 3. Shower with a bucket and use that water for your trees long as it is free of non-biodegradable soaps or shampoos.

4. Do not over-prune trees during drought. Too much pruning and drought both stress your trees.

5. Mulch, Mulch, MULCH! Providing four -six inches of mulch around a tree helps retain moisture, reducing water needs and protecting your trees.

Trees, in irrigated landscapes, become dependent on regular watering and when watering is reduced – and especially when it's stopped completely – trees will die. Tree loss is a very costly problem: not only in expensive tree removal, but in the loss of all the benefits trees provide: cooling and cleaning the air and water, shading homes, walkways and recreation areas as well as human health impacts.

Save Our Water has been urging Californians to "Let It Go" this summer by limiting outdoor water use and letting lawns fade to gold, while preserving precious water resources for trees and other important landscapes.

"To save our water and our trees, it will take all of us working together – state agencies, local governments, residents and community groups – to ensure immediate drought relief and long-term drought resilience," said Danielle Dolan, who manages the LGC's water programs.

For more information, visit http://saveourwater.com/

Fremont Laser Med Spa

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

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES GUARENTEED Destroy the fat cells Tightens the skin Non Invasive Buy 10 Cavitation fat cell blasting trtmts and get 10 ILipo Free

Antioxidant Based Pigment Removal

Reduce the production of melanin, brown spots, and acne \$500 COUPON towards recommended package

Liquid Face lift with Fillers

Liquid Face Lift Done by Dr. James Kojian I.Fill your tear trough (under eye area)

2.Lift your cheekbone area Look 10-15 years younger \$150 COUPON towards recommended package

Interest Free CareCredit Available
FREE Consultation 510-783-2277
www.fremontlasermedspa.com
210 Fremont Hub Courtyard, Fremont

Are you caring for someone with Alzheimer's or other memory disorders EMERITUS SENIOR LIVING Our Family is Committed to Yours.

We understand that each family's experience in caring for someone with memory loss or Alzheimer's is unique.

Our memory care program, Join Their Journey[®], was designed to provide a personalized, familiar and secure setting tailored to each resident's unique needs.

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com Lic. #015601255

Pat Kite's Garden

BASIL windowbox

By Pat Kite

Basil is native to Africa, Asia and parts of Central America. It has been cultivated for over 4000 years. More people in North America grow basil than any other herb.

The formal Latin name is Ocimun basilicum. The Genus, or main grouping, is "Oza" meaning "to smell," for its spicy leaf aroma. Some believe the word "basil" comes from "basileus" the Greek word for "king." Loosely translated, the aroma of basil is "fit for a king's house."

There are over 160 basil species or types. Because they make such good windowsill container plants, you can grow several kinds:

Cinnamon basil: stalks are purple-red, flowers pink, and leaves are a glossy deep green. Spicy cinnamon flavor goes well with fruit... height 24 inches.

Genovese basil: large leaves, spicy flavor and full aroma. Pesto usually uses this basil... height 18 inches.

Lemon basil: petite basil with small green leaves and white flowers. A strong citrus aroma commonly used in vinegar and seafood recipes... height 15 inches.

Lettuce Leaf basil: its 3-inch green leaves are semi-crinkled with white flowers. There is also a dark red variety... height 20 inches. Seeds sold as "sweet basil" are often lettuce leaf.

Purple Dark Opal basil: stems are dark red, flowers pale lavender. Used in salads as a decorative garnish, or for adding color to basil vinegars.

Thai basil: has a spicy anise-clove aroma and flavor used primarily in Vietnamese and Thai cooking. Purple stems and flowers among medium-green leaves... height 15 inches.

Some other varieties include Lime, Siam Queen, Spicy Globe, Fino Verde Compatto, Finissimo Verde A Palla, Sweet Dani, Green Bouquet, Aussie Sweetie, Piccolo, Purple Ruffles, African Blue, Profumo, Mammoth Sweet, Christmas, Pesto Perpetuo, and Licorice.

Place the tiny seed not more than one-half inch deep. Sprouts appear in five days to two weeks. Thin the sprouts to about eight-inches apart. Use the thinned sprouts in foods, keeping in mind basil's strong flavor.

You can also grow basil from cuttings. Cut a four-inch piece of stem. Remove lower leaves. Place the stem in a small glass of water. Put this on a windowsill and try to change water daily until roots form. Then move cutting to a small pot. Do not allow basil to flower. Keep pinching out the flower buds. Flowering completes the growth cycle, after which the plant will die.

If you plan to dry or freeze excess basil, be careful when handling the leaves. The essential oils in basil leaves are what give it fragrance. Bruising releases oils, causing leaves to turn black. Freeze in small batches. Frozen basil will keep for about six months.

Pioneer housewives gave potted basil as gifts. It was used as a strewing herb along floors to deter insects and add a pleasant smell. Pots placed on windowsills were to discourage flies.

PAT KITE

L. Patricia [Pat] Kite's several garden books include KISS Guide to Gardening, Gardening Wizardry for Kids, Raccoons, Ladybug Facts and Folklore and Silkworms. They may be found at Amazon.com and Alibris.com.

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

Rombauer Chardonnay 750ml ONLY \$26.99

Largest selection
of wine

Best Prices
in the
Bay Area

Silver Oak 2011 Cabernet Sauvignon

\$4.99lb Linguica

\$59.99

\$6.99 Loaf All Sweet

Breads nt

510-659-83661584 Washington Blvd. Fremont

Alibris.com.

Ohlone Village Shopping Center

(near the Washington Blvd. exit on the 680 freeway)

TRI-CITY GARDEN CLUB MEETINGS: Friends of Heirloom Flowers

Friends of Heirloom Flowers Every Tuesday - at Shinn Park 11

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.

1251 Peralta near Mowry, Fremont (510) 656-7702

Bring gloves and tools. - Social Hour afterward

Every Thursday, 10 a.m. - 12 p.m.

Niles Rose Garden - 36501 Niles Boulevard, Fremont

Bring gloves and tools.

[Across Driveway from Mission Adobe Nursery]

Contact Joyce Ruiz: 659-9396

Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

First Friday of each month, 1-2 p.m.
Tanya Mendoza, Program Coordinator 510-790-6602

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org or email: fremontgardenclub@hotmail.com

Count how many

teaspoons of sugar

each of these

drinks contain.

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

> PARENTS: New government guidelines say that no more than 10 % of our daily calories should come from added

sugar. For kids that is less than about

10 teaspoons per day.

The American Heart Association

recommends a maximum of 3 teaspoons

(12 grams) of added sugar per day for kids

Use Nutrition Facts labels to track the

amount of sugar your kids are consuming.

Note: food labels do not distinguish

between natural and added sugar.

Sugar can cause cavities in your teeth. Remember to ALWAYS

sugary foods and

brush after consuming

Sugar

Adjectives

Look through

the newspaper for

10 words that describe sugar.

Write them here:

Standards Link: Reading

Search

Find the words in the puzzle. Then

look for each word in this week's

Kid Scoop stories and activities.

DDCSMREGDD

ESERBLOODM

NYLTAHUKEA

ERLEEGTCGX

TUSAHCUIAI

EPRNPETSRM

ETUCTUIIEU

WTOMATOVVM

SLEBALESAE

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

You are sweet enough

added sugar can lead to

getting sick more often.

A lot of the added sugar

people consume can be

found in sweetened drinks.

he average American eats about 22 teaspoons of added sugar every day. This adds up to over 70 pounds of sugar a year!

Eating more sugar leads to weight gain and obesity. This can cause serious health problems such as heart disease and diabetes.

it harder for your white

Be a sugar detective!

Did you know that some brands of canned tomato soup have 20 grams of sugar? That's as much as two doughnuts!

Always read the **Nutrition Facts** labels before taking a bite or sip.

Look at these examples. Which food has the most sugar per serving?

Which had more sugar than you thought?

sugar

Total Fat 16g	24%
Cholesterol 0mg	0%
Sodium 135ma	6%

Total Fat 16g	24%
Cholesterol 0mg	0%
Sodium 135mg	6%

Sugar 3g

Total Fat 4q

Cholesterol 15mg

17 16 18 17 19 8 5 22 6 10 7 20

Sodium 105mg

Sugar 22g

	Total Fat 0.5g	1%
	Cholesterol 0mg	0%
	Sodium 480mg	20%

Total Fat 0g

Cholesterol Oma

Sodium 45mg

Sugar 39g

15 = J

14 = K

13 = L 12 = M 11 = N

10 = 0

21 20 3 6 8 10 7 20

18 24 13 24 22 6 10 7 20

7 = S 6 = T

5 = U

4 = V 3 = X 2 = Y 1 = Z

6%

5%

4%

22 = C

21 = D

20 = E 19 = F

7 2 8 5 9

Total Fat 0.5g	1%
Cholesterol 0mg	0%
Sodium 480mg	20%

Sugar 12g

Total Fat 1g	25%
Cholesterol 0mg	1%
Sodium 720mg	37%

as prepared Sugar 6g

Total Fat 9g 14% Cholesterol Omg 0% Sodium 250mg 10%

Sugar 2g

0%

0%

2%

Double

DETECTIVE

DOUGHNUTS

SWEETENED

MAXIMUM

AVERAGE

TOMATO

LABELS

SUGAR

HEART

GERMS

BLOOD

SYRUP

CELLS

SOUP

SICK

Exercise Story

Have a parent or friend read this story aloud. Each time one of the fruits below is mentioned, do that motion for 30 seconds. Then, trade places as you read the story aloud.

= hopping in place

= stand on one foot

= sit ups

= touch your toes

Mr. Citrus' food truck was very popular. The truck was designed to look like a giant orange and each day he'd drive to business parks at lunch time. People would buy fresh watermelon slices, bunches of grapes, apples and more.

One day, Mr. Citrus parked on a steep hill. When he opened the truck's customer window, fruit began rolling off the counter and down the hill.

Strawberry after strawberry rolled alongside oranges and apples. Luckily, Mr. Citrus was able to catch a large box of grapes before it also tumbled away.

The rolling fruit picked up incredible speed. At the bottom of the hill sat Officer Stan, enjoying a slice of watermelon at the park.

Suddenly, poor Stan was pelted with strawberries, lemons, apples and oranges, knocking him off the park bench.

As he wiped smashed apple bits off his uniform, he called his sergeant on his radio.

"You're not going to believe this, Sgt. Pear, but I was just attacked by an escaped fruit salad!"

Standards Link: Physical Education: Use a variety of basic and advanced movement forms

eat, drink or buy something.

Kids should not consume more than three teaspoons of added sugar daily.

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

22 24 11 20 15 5 16 22 20 21 20 3 6 8 16 11 Round It Out

22 10 8 11

Did you know that there are more

than 50 names for sugar that can

be found on food labels? Use the

reveal some of the most common.

Secret Sugar Code at right to

7 5 22 8 10 7 20

12 24 13 6 10 7 20

Clip five money amounts out of the newspaper and glue them to a sheet of paper. Next to each number, write the number rounded to the nearest dollar. Write a sentence explaining why it is useful to round to the nearest dollar.

Standards Link: Math: Round money amounts.

or nearly all of the words start with the same letter. Example: Sarah's six sisters sucked sugary sweets.

Fremont's Senior Center It's Not Your Grandma's Center

Looking for healthy, dynamic, engaged baby boomers and seniors who love to mingle with people of all ages? If so, visit the Fremont Senior Center located in Central Park.

The Senior Center provides services that include excellent breakfast and lunch cooked onsite (Monday through Friday), many fitness and exercise classes, Zumba Gold and Hula classes, free health services, special events and speakers, a local

and international trip program, legal and health insurance counseling, and many opportunities to meet new friends and socialize. Everyone is welcome, and can participate in most programs at minimal cost and without an age designation.

For more information, visit www.Fremont.gov/SeniorCenter or call 510-790-6600.The Fremont Senior Center is located at 40086 Paseo Padre Pkwy.

Sponsorship Opportunities for City Events, Programs

The City of Fremont Recreation Services Division offers a variety of opportunities for corporations and small businesses who seek a unique marketing platform with access to thousands of consumers spanning multiple demographics. Sponsoring a Parks and Recreation event or program will not only improve Fremont's quality of life but also can meet your organization's marketing goals. Sponsorships may range from financial support to in-kind donations.

Whether it's the Summer Concert Series, Kids 'n Kites Festival, the

Water Park scholarship program, or other sponsorship opportunities, our events and programs offer high visibility for businesses.

We know that there are many sponsorship opportunities for worthy causes in Fremont and limited dollars for this purpose. This is why we have created a simple process that will give you an overview of how our sponsorship opportunities are set up.

Please contact the City's Lance Scheetz at 510-494-4331 for more information on how you can get involved and create community through Parks and Recreation.

Volunteer Income Tax Assistance Program

The Fremont Family Resource Center's (FRC) free tax preparation service is now available. Since 2002, the FRC has helped more than 19,000 families receive over \$29 million in refunds!

The 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) January 30 to April 16 Saturdays, 10 a.m. to 2 p.m.

• Tri-City Volunteers, Fremont (Appointment only) 37350 Joseph St. February I to April II 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, contact SparkPoint Fremont at 510-574-2020, or visit www. Fremont.gov/SparkPointFRC.

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

- 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.

CITY OF FREMONT - RECREATION SERVICES

SUMMER JOB FAIR

Thursday, February 25

5:00pm-7:30pm

BE A PART OF OUR WINNING TEAM!

Positions include: Summer Camps Staff, Aqua Adventure Staff, Food Services Staff, & More!

Teen Center

(39770 Paseo Padre Pkwy.)

- BE PREPARED FOR AN INTERVIEW
- DRESS PROFESSIONALLY
- GAIN VALUABLE EXPERIENCE

www.Fremont.gov/RecJobs

This is a perfect opportunity for students, teachers, or anyone looking for a summer job! Learn about our available positions, submit an application, and receive a screening interview. Visit www.Fremont.gov/RecJobs and get a FASTPASS by completing your paperwork ahead of time

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
- Affordable loyalty solutions saving you money and time 2.
- 3. Eliminates loyalty campaign fraud as with paper cards
- Increase customer loyalty and repeat business
- 5. 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

NOW ACCEPTING APPLICATIONS

call fur Love pet adoption

SUBMITTED BY CHRIS GIN

It's almost time for the first pet adoption event of 2016, "All Fur Love," at the Hayward Animal Shelter on Saturday, February 13.

- 1.) Free pet adoptions to qualified homes.
- 2.) Limited number of free spay/neuter vouchers available.
- 3.) Raffle prizes Bring a donation and get a free raffle ticket.
- 4.) Pictures of your pet(s) in the Valentine's Day Photo Booth from 1 p.m. to 5 p.m.

This event is open to the community and not only to families adopting a pet. A \$10 donation is suggested which will go into the spay/neuter fund. Assembly member Bill Quirk will be sponsoring all adoptions for the event, except for the \$17 dog licensing fee for Hayward residents. So adoptions will be free except for the dog license fee.

Spay/Neuter Vouchers: Bill Quirk will be sponsoring up to \$1,000 worth of Spay/Neuter vouchers. The "RSVP" is so Bill Quirk's office can put together a list of people for free vouchers. People can get information and RSVP for Spay/Neuter voucher specials at: http://asmdc.org/members/a20 or call (510) 583-8818.

All Fur Love Pet Adoption Event Saturday Feb 13 11 a.m. - 5 p.m.

Hayward Animal Shelter 16 Barnes Ct, Hayward (510) 583-8818 Voucher: http://asmdc.org/members/a20 or call (510) 583-8818 Info: (510) 293-7200

https://www.facebook.com/haywardanimalshelter \$10 donation appreciated

FREE Workshop on Credit!!

Wednesday, February 17 1-2:30pm

Housing & Economic **Right Advocates**

Tri-Cities One-Stop Career Center Ohlone College 39399 Cherry Street, Rm1211, Newark

Want to Understand:

Grilled Mahi Mahi with

- How to Improve Your Credit?
- · How to Make Sense Out of Your Credit Report
- How Employers, Landlords & Lenders Can Use Credit?
- How to Deal With Identity Theft?
- What Debt Collectors Can and Cannot Do?

Come get FREE legal advice on all this & more!

For questions or to RSVP, Call 510-271-8443 ext 307 or email melisebrown@heraca.org HERA's Website www.heraca.org

Grilled chicken entree w/ lemon

and grilled zucchini

Pineapple Salsa and Grilled & herb sauce, Boneheads Rice

Half chicken w/ medium

Piri Piri, Boneheads rice and seasoned broccoli

The dream lives on...

In its 39th celebration of Martin Luther King's achievements and his enduring legacy, the Afro-American Cultural & Historical Society hosted a "A Call to Remember, to Celebrate and To Act." The January 10, 2016 event attended by community members, elected officials and dignitaries, included musical tributes, artworks, traditional hymns and messages of hope and the philosophy of change through non-violence for peace and unity. Attendees were urged to "Keep on remembering: The Man, The Movement, The Message."

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

CONTINUING **EVENTS**

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

Thursday, Jan 21 thru Saturday, Feb 27

(510) 284-0677

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 ashleyl@save-dv.org www.save-dv.org

Thursday, Jan 21 - Sunday,

And Then There Were None \$

Thurs - Sat: 8:00 p.m. Sun: 12:15 p.m.

Mystery thriller about strangers lured to an island

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

Tuesday, Jan 21 - Sunday, Apr 2

Children's Book Illustrator Ex-

hibit

11 a.m. - 5 p.m. Illustrators share their artwork Artist reception Saturday, Mar12 @ 1 p.m. Sun Gallery 1015 E St., Hayward (510) 581-4050

www.sungallery.org

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

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

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

www.save-dv.org

Mondays, Jan 25 thru Mar 14

Diabetes Support Program – R 1 p.m. - 3 p.m.

Type 2 Diabetes education Participants must attend all classes 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

Tuesdays, Feb 2 thru Apr 12 Free Quality Tax Assistance

10 a.m. - 4 p.m. Tax help for low income households Tri-Cities One Stop 39399 Cherry St., Newark (510) 574-2020

TECHNOLOGY MUSIC ACADEMY (\$25 Value [|] *First time registration only) *Registration with this ad!

Ages 4 & up • Exams & Recitals • Certified Diplomas |

PIANO LESSONS \$10 per week

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

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

TUES-SAT 10AM-5PM (510) 490-3022

LIVE MUSIC Friday & Saturday at 9:00 pm

> 2/12 Kings Five Swing Dance Band

2/13 Taryn Donath

2/19 Lucky Losers

2/20 Trickbag Sweden's #1 Blues Band

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

premium ingredients. Specially blended sauces, homemade hand spun dough.

M, T, W, Th, Sun I lam-10pm

Expires 1/30/16

Fri & Sat. | Iam - | Ipm ANY X-LARGE PIZZA \$3 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.

STORAGE SPACE 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)

MBK's High School Hindi Program is approved by UC System. Credits and grades are accepted by all colleges and universities.

Hindi For Credit Offerings Hindi I Hindi II

Hindi III Hindi IV

25%Off Use this Promo Code TCV

Expires March 31, 2016

OPEN HOUSE Sat. February 27 1:30 - 2:30pm 43006 Christy St Fremont

SIGN UP TODAY! www.mbkhindi.org

501 (c)(3) non-profit organization info@mbkhindi.org 510-682-4249

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

Making a Difference, One Survivor at a Time

companionship for ambulatory cancer patients

FREE

service and

supportive

Fremont, Newark and Union City Area

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

Tuesdays & Thursdays, Feb 2 thru Apr 14

AARP Income Tax Assistance –

Tues: 1 p.m. - 3 p.m. Thurs: 9 a.m. - 3 p.m. Volunteers assist seniors with tax returns Fremont Senior Center 40086 Paseo Padre Parkway,

Wednesdays, Feb 3 - Feb 24

Yoga for Families 2 p.m. - 3 p.m.

(510) 790-6600

Fremont

Songs and movement for development Children ages 2 -5 with an adult Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-3302 http://tinyurl.com/fam-yoga-

Wednesday, Feb 3 - Friday,

Free Quality Tax Assistance

Wed & Thurs: 4 p.m. - 8 p.m. Fri: 10 a.m. - 1 p.m. Tax help for low income households Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont (510) 574-2020

Monday, Feb 5 - Friday, Apr 4 Landscapes, Brilliant in Light and Color

8 p.m. - 5 p.m. 22 artists explore landscapes Reception Friday, Feb 5 at 5:30 John O'Lague Galleria 777 B Street, Hayward (510) 538-2787

Saturdays, Feb 6 - Apr 16

Free Quality Tax Assistance

www.haywardarts.org

10 a.m. - 2 p.m. Tax help for low income households New Haven Adult School 600 G St., Union City (510) 574-2020

Saturdays, Feb 6 - May 7 **Sabercat Creek Habitat**

Restoration

9 a.m. - 12 noon Volunteers remove litter and invasive

First Saturday every month City of Fremont Environmental Services

39550 Liberty Street, Fremont (510) 949-4570

https://sites.google.com/site/saber catcreekrestoration/

Monday, Feb 8 - Friday, Mar 4 **Phantom Art Gallery Exhibit** 8 a.m. - 5 p.m.

Art work from Barbara Lee Senior Cen-Milpitas Community Center

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

Mondays, Feb 8 thru Apr 11 Free Quality Tax Assistance

10 a.m. - 2 p.m.

Tax help for low income households Tri-City Volunteers 37350 Joseph St., Fremont (510) 574-2020

CHINA EXPRESS Dine in or Take Out

With Coupon Only Exp. 3/30/16

Lemon Chicken Kung Puo Chicken

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

Open Daily 11am - 9pm

DAILY SPECIAL

and much more.... Party Trays & Catering

We take Credit Cards

www.chinaexpressfremont.com 510-623-9393

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

Tuesday, Feb 9 - Sunday, Feb 28

Hearts and Flowers 11 a.m. - 5 p.m.

Oil and watercolor showcase Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Tuesday, Feb 9 - Friday, Feb 16 **Chinese Lunar New Year Paint**ing Exhibit

8 a.m. - 5 p.m. Year of the Monkey art works Santa Clara County Offices 70 West Hedding Street, San Jose (408) 299-5151 www.sccgov.org

Thursday, Feb 11 - Saturday,

AP Studio Show

10 a.m. - 4 p.m. Students show advanced works Foothill Arts of the Bay 22394 Foothill Blvd., Hayward (510) 538-2787 www.haywardarts.org

Thursday, Feb 11 - Sunday, Mar 6

Mrs. Warren's Profession \$ Thurs - Sat: 8 p.m.

(510) 881-6777

www.dmtonline.org

Sun: 2 p.m. Provocative story of prostitution in the 1800's Douglas Morrison Theatre

22311 N Third St., Hayward

Fridays, Feb 12 thru Apr 29

Senior Sing Along Chorus \$

2 p.m. - 3 p.m. Enjoy singing and socializing Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Saturday, Feb 13 - Sunday, Mar 13

Angels Flying over the Pacific

Viewing during library hours Artwork from young Chinese artists Opening Ceremony & Reception: Saturday, Feb 13 10 a.m. – 12 p.m. Fremont Main Library, Fukaya Room B 2400 Stevenson Blvd, Fremont (510) 745-1421 www.aclibrary.org

http://us-chinaculture.com

THIS WEEK

Tuesday, Feb 9

Teen Activity Group 5 p.m. - 6 p.m.

Volunteer to help plan library events Earn community service hours Hayward Main Library 835 C St., Hayward (510) 881-7946

http://tinyurl.com/mtag-feb-16

Tuesday, Feb 9

Peer Writers Group

6:00 p.m. - 7:30 p.m. Feedback on your original pieces Bring 10 - 15 copies Hayward Main Library 835 C St., Hayward www.library.hayward-ca.gov

Tuesday, Feb 9 **Stem Cell Research Discussion**

6:30 p.m. - 8:30 p.m. Discuss treatments and research funding Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Wednesday, Feb 10 **Successful Interview Tech-**

www.aclibrary.org

niques

3:30 p.m. - 5:00 p.m. Discuss and practice interview skills Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Wednesday, Feb 10

Wrestling Jerusalem

Solo performance about multiple perspectives on Middle East conflict California State University, East Bay University Theatre 25800 Carlos Bee Blvd, Hayward (510) 885-3118 http://www.wrestlingjerusalem.co

Wednesday, Feb 10

Ash Wednesday

7 a.m. - 8 p.m. www.holyspiritfremont.org

Mass and distribution of ashes Fremont Holy Spirit Church 37588 Fremont Blvd., Fremont (510) 797-1660

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

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

Expires 1/30/16

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

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

26775 Hayward Blvd. Hayward

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

Thursday, Feb 11

Town Hall Meeting – East West Connector Project

6:00 p.m. – 7:30 p.m. Construction of an improved connection between Route 238 (Mission Blvd.) and I-880

Union City Council Chambers 34009 Alvarado-Niles Blvd., www.AlamedaCTC.org/projects

Thursday, Feb 11

Menopause: Mind Body Connection Approach - R

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

Thursday, Feb 11

Home Sharing Information Meeting

2 p.m. Identify your housing needs Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 574-2173 www.HIPhousing.org

Thursday, Feb 11

Chinese New Year Lunch \$

11:15 a.m. Drum music, dancing and lunch Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 790-6600 www.fremont.gov/351/Senior-Center

Thursday, Feb 11

Hospital Job Fair

10 a.m. Interview with hiring managers Complete registration survey prior to event Fremont Hospital 39001 Sundale Dr., Fremont (510) 743-2035 www.surveymonkey.com/r/Hirin gAtFremontHospital

Thursday, Feb 11

Write a Winning Resume

11 a.m. - 1 p.m. Discuss techniques for a good resume Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 795-2627 www.aclibrary.org

Friday, Feb 12 - Sunday, Feb 14

Meditation Series

Fri: 6:30 p.m. - 7:30 p.m. Sat: 4:00 p.m. - 5:00 p.m. Sun: 11:00 a.m. - 12 noon Practice techniques for a calm mind Heartfulness Meditation Center 585 Mowry Ave., Fremont BayArea.CA@hearfulness.org www.hearfulness.org

Friday, Feb 12

Valentine's Day Family Jazz **Celebration \$**

7 p.m. - 10 p.m. Dinner, live music, children's games Oasis Palace Ballroom 35145 Newark Blvd., Newark (510) 791-2096 http://tinyurl.com/bossa510

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, Feb 9

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

Wednesday, Feb 10

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

Thursday, Feb 11

10:00 - 10:30 Daycare Center Visit, CASTRO VALLEY

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

Monday, Feb 15 No Service

Tuesday, Feb 16 No Service

Wednesday, Feb 17

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 - 6:30Camellia Dr., & Camellia Ct., **FREMONT**

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

(408) 293-2326 x3060

Wednesday, Feb 17

1:45 - 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:20-3:50 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Friday, Feb 12

Valentine's Day Event- \$R

12 noon - 2 p.m. Lunch and prizes Ages 50+ San Leandro Senior Center 13909 East 14th Street, San Leandro (510) 577-3462 www.sanleandrorec.org

Friday, Feb 12

A Valentine's Day Jazz Getaway

7 p.m. - 10 p.m.Dinner, dessert, door prizes and live jazz 35145 Newark Blvd, Newark (510) 791-2422 https://www.regonline.com/Register/Checkin.aspx?EventID=180

https://www.facebook.com/510jazz

http://www.510jazz.com/

Saturday, Feb 13 **SAT Practice Test**

10:00 a.m. - 2:30 p.m. Tips, strategies and free practice test Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Feb 13

Angels Flying over the Pacific Ocean

Opening Ceremony & Reception 10 a.m. – 12 p.m. Artwork from young Chinese Fremont Main Library, Fukaya Room B 2400 Stevenson Blvd, Fremont (510) 745-1421 www.aclibrary.org http://us-chinaculture.com

Saturday, Feb 13 - Sunday, Feb 14

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, Feb 13

Drawbridge: A History Revealed - R

2 p.m. - 3 p.m. Discover abandoned town in the bay Ages 13+ Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104 http://dbwinter.eventbrite.com

Saturday, Feb 13

Science Lecture and Demonstration

10:30 a.m.

Especially for children grades 2 and up Presented by Mission San Jose Fremont Main Library

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

Saturday, Feb 13

Hike the Mallard Slough Trail -

10:00 a.m. - 12:30 p.m. Search for animals on a 3.7 mile nature Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104 http://hikeeectrail.eventbrite.com

Saturday, Feb 13

Black History Month Observance: Hallowed Grounds

12 noon - 6 p.m. Displays, food, music, arts and crafts Newark Community Center 35501 Cedar Blvd., Newark (510) 792-3973 www.aachsi.com

Saturday, Feb 13

Being Mortal

1:30 p.m. Documentary film looks at death and

Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.nilesdiscoverychurch.org

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

Menudo every Sunday

Mariachi - 8pm Friday Night

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

Must present coupon with order Exp. 3/30/16

> 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)

I need a Forever Home

Cooper is a 2 year old who's just a big, sweet and loving boy. He's great with other dogs and enjoys going on doggy play dates. He also loves to go on walks. He's not the most playful with toys, but he'll follow his person around for pets, treats, and cuddles. He'd do well in a home with kids 10 yrs+. More

(510) 293-7200.

info: Hayward Animal Shelter.

Elle is 8 years young and a tiny bit shy. However, she loves being held or sitting in your lan -- the ultimate lan warmer! She's a very gentle dog and would be great in a home with children of all ages. She likes playing a little, but mostly she just likes being by your side or in your lap. More info: Hayward Animal Shelter. (510) 293-7200.

<u>ENRICH YOUR LIFE - BECOME A VOLUNTEER!</u>

Hayward Animal Shelter

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

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

Writer Wanted

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

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

Saturday, Feb 13

Fun with Felting \$

10:30 a.m. - 11:30 a.m. Transform sheep's wool into felt for a craft

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

Saturday, Feb 13

Beginning Embroidery \$

12:30 - 1:30 p.m. Decorate cloth with basic stitches Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 13

Learn the Ropes \$

2 p.m. - 3 p.m. Use antique machines to hoist hay Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 13

Microhike \$

11 a.m. - 12 noon Investigate the world of insects Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Feb 13 All Fur Love Pet Adoption

Event

11 a.m. - 5 p.m. Kittens, cats, puppies, dogs and bunnies available

Spay and neuter vouchers available Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org http://asmdc.org/members/a20

Saturday, Feb 13

Laughter Yoga

11:30 a.m. - 12:30 p.m. Reduce stress and improve happiness Hayward Main Library 835 C St., Hayward (510) 881-7975 http://tinyurl.com/ly-feb16

Saturday, Feb 13

Get Your Fit On with Zumba –

11:30 a.m. - 12:30 p.m. Low and high intensity moves for fitness Hayward Main Library 835 C St., Hayward (510) 881-7946 http://tinyurl.com/mtag-feb-16

Saturday, Feb 13

Chinese New Year Celebration

10 a.m. - 3 p.m.

Dragon dancers, arts, crafts and panda photos

Great Mall

447 Great Mall Dr., Milpitas
(408) 956-2033

www.simon.com/mall/great-mall

Saturday, Feb 13

Courtship to Cupid a Valentine Tradition \$

History of courtship, engagement and marriage McConaghy Victorian House 18701 Hesperian Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Saturday, Feb 13

Valentino for Valentine's Day \$

7:30 p.m. Son of the Sheik, Rudolph Valentino and His Beauties Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Feb 13

Marshland of Dreams

10 a.m. - 11 a.m. Docent led 1 mile walk thru tidelands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Feb 13

Volunteer Orientation

1 p.m. - 2 p.m. Discuss goals and mission of refuge SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Sunday, Feb 14

Ohlone Village Site Tour

10 a.m. - 12 noon
Tour shade structure, pit house and sweat house
Coyote Hills Regional Park
8000 Patterson Ranch Rd.,
Fremont

(510) 544-3220 www.ebparks.org

Sunday, Feb 14 Math for Adults

2 p.m. - 4 p.m. All about fractions Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Sunday, Feb 14

Meet the Chickens \$

11:00 a.m. - 11:30 a.m. Discover where they lay eggs and sleep Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 14 Beautiful Trees \$

1:30 p.m. - 2:30 p.m. Stroll the grounds and discover special trees Ardenwood Historic Farm 34600 Ardenwood Blvd.,

Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 14

Love in the Wilderness

8:30 a.m. - 11:30 a.m. Steep 3.2 mile hike up to High Valley Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Feb 14

Newts Do It Too

10:00 a.m. - 11:30 a.m. Hike 1.5 miles to view newt's habitat Ages 12+ Garin Regional Park 1320 Garin Ave., Hayward (510) 544-3220 www.ebparks.org

Sunday, Feb 14

Fremont Symphony Valentine's Day Concert \$

8 p.m. Variety of passionate and romantic music

Prince of Peace School 38451 Fremont Blvd., Fremont (510) 371-4859 www.fremontsymphony.org

Sunday, Feb 14

Valentines or Not Dinner \$R

6 p.m.

Dinner and music

BYOB

Niles Pie Company

32990 Alvarado-Niles Rd, Union City (510) 324-4743 www.nilespie.com/products/vale ntines-or-not-dinner

Sunday, Feb 14

Record Swap Meet \$

7 a.m. - 1 p.m. Vinyl records, CD's and 45's Newark Pavilion 6430 Thornton Ave., Newark (510) 793-4617 jazzbo.2@netzero.net

Sunday, Feb 14

Lauren and Hardy Talkie Matinee \$

4 p.m.

Mail and Female, Men O' War, Twice Two

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

Sunday, Feb 14

History of the National Wildlife Refuge System

1:00 p.m. - 1:30 p.m. Walk and discuss the marshlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Thursday, Mar 3

Call to Artist Fiber Art Show

1 p.m. - 5 p.m.

Fiber and needle art submissions for March show

Fremont Art Association
37697 Niles Blvd., Fremont

(510) 792-0905 www.FremontArtAssociaion.org

Remembering Hallowed Grounds

Black History Month celebrates the achievements and contributions of African Americans, recognizing that they are an integral part of United States history and culture. Selected by the Association for the Study of African American Life and History (ASALH), the national theme for 2016, "Hallowed Grounds: Sites of African American Memories," serves to bring attention to sites throughout the country where significant African American events took place.

Black history celebrations first began in 1926 with national Negro History week, established by ASALH. As participation grew, the week turned into an entire month, officially recognized in 1976 by President Gerald Ford, who urged the public to "seize the opportunity to honor the too-often neglected accomplishments of black Americans in every area of endeavor throughout our history."

Through movies, African drumming, storytelling and other events, the Tri-City area offers several ways to learn more about African Americans and how they've impacted our nation and the world.

Cal State East Bay's Center for Sport & Social Justice (CSSJ) will host Olympians John Carlos and Wyomia Tyus for a special event February 10. Dave Zirin, an award-winning sports journalist for "The Nation," will moderate a question-and-answer session with the athletes who famously protested against racial injustice at the 1968 Mexico City Games. A private reception and fundraiser will be held at 4:30 p.m., followed by the public Q&A session at 7 p.m. in the University Theatre; seating is limited.

1968 Olympians and Social Activists John Carlos and Wyomia Tyus

Wednesday, Feb 10 7:00 p.m. – 9:00 p.m. California State University, East Bay

University Theatre

25800 Carlos Bee Blvd, Hayward (510) 414-2336 Rita.liberti@csueastbay.edu http://www20.csueastbay.edu/c

Supported by the City of Newark Cultural Arts Program, the Afro-American Cultural & Historical Society, Inc. presents the 42nd annual Black History Month Observance on Saturday, February 13. The event will feature educational displays, university representatives, Soul Food station, drummers, vendors, arts & crafts, choirs, poets, children's black history games, R.J. Reed Inventors exhibit, and Colonel Allensworth State Park exhibit. A.T. Stephens, director of Hayward Area Historical Society, will serve as the keynote speaker.

Black History Month
Observance
Saturday, Feb 13
Newark Community Center
35501 Cedar Blvd, Newark
12 p.m. – 6 p.m.
Program: 1 p.m.
Keynote speaker: 3 p.m.
(510) 792-3973
(510) 793-8181
www.aachsi.com
Free admission

Celebrate Black History
Month with drums, dancing and
more! Onye Onyemaechi,
founder of Village Rhythms,
shares the joy and soul of African
culture, music, and village life
through rhythm and dance. Born
in Nigeria, Onyemaechi is a
world-renowned master percussionist, educator, and performing

musician, who engages children and families in a participatory experience of African Village life. Onye uses captivating music, native dress and instruments presented in a historical/cultural context.

Village Rhythms African
Drumming
Saturday, Feb 13
2:00 p.m. – 3:00 p.m.
Fremont Main Library
2400 Stevenson Blvd, Fremont
(510) 745-1401
www.aclibrary.org

In 1963 civil rights leader Medgar Evers was murdered in his own driveway. For 30 years his assassin remained free. Alec Baldwin and Whoopi Goldberg star in this true murder story, "Ghosts of Mississippi," showing at Fremont Library.

"Ghosts of Mississippi"
Sunday, Feb 14
2:00 p.m. – 4:00 p.m.
Fremont Main Library
2400 Stevenson Blvd, Fremont
(510) 745-1401
www.aclibrary.org

Onye Onyemaechi brings the joy and soul of African culture, music, and village life to Union City Library on February 17.

Village Rhythms
Wednesday, Feb 17
6:30 p.m. – 7:30 p.m.
Union City Library
34007 Alvarado-Niles Rd,
Union City
(510) 745-1464
www.aclibrary.org

Kirk Waller is an award-winning storyteller who combines spoken word, rhythm, music and movement to create an unforgettable experience. Join us in the Community Room for this wonderful event as part of our Black History Month programming.

Storytelling with Kirk Waller
Saturday, Feb 20
3:00 p.m. – 4:00 p.m.
San Lorenzo Library
395 Paseo Grande, San Lorenzo
(510) 284-0640
www.aclibrary.org

Keke Palmer, Laurence Fishburne, and Angela Bassett star in the story of 11-year-old Akeelah, a smart girl with a difficult home life who turns out to have a great aptitude for spelling. When she receives coaching from English professor Dr. Larabee and keeps winning spelling bees, Akeelah has the opportunity to go all the way to the Scripps National Spelling Bee.

"Akeelah and the Bee"
Sunday, Feb 21
2:00 p.m. – 4:00 p.m.
Fremont Main Library
2400 Stevenson Blvd, Fremont
(510) 745-1401
www.aclibrary.org

Calling for poets! Join us for an Open Mic event that welcomes writers at all ages and levels. In honor of Black History Month, we're offering a prize for the best African-American themed poem and a cash award for audience favorite. Sign-ups will occur on a first come first serve basis, so please arrive early. Tickets are limited, so have your friends arrive early too.

Black History Month Poetry
Open Mic Night
Friday, Feb 26
6:00 p.m. – 8:00 p.m.
HAHS Center for History &
Culture
22380 Foothill Blvd, Hayward
(510) 581-0223

Set in Alexandria, Virginia, in 1971, this fact-based story begins with the integration of black and white students at T. C. Williams High School. This effort to improve race relations is most keenly felt on the school's football team, and bigoted tempers flare when a black head coach is appointed and his victorious predecessor reluctantly stays on as his assistant.

"Remember the Titans"
Sunday, Feb 28
2:00 p.m. – 4:00 p.m.
Fremont Main Library
2400 Stevenson Blvd, Fremont
(510) 745-1401
www.aclibrary.org

The American Association of University Women (AAUW) One Book, One Community Read Program presents "Disgruntled," a novel by 2001-02 AAUW American Fellow Asali Solomon. The book is an elegant, vibrant, startling coming-of-age novel, for anyone who's ever felt the shame of being alive. In celebration of Black History Month, featured presenters are AAUW members Sylvia Ginwright and Zakiya Khalfani who will share their observations and experiences growing up black in America.

Disgruntled
Monday, Feb 29
7:00 p.m. – 8:30 p.m.
Fremont Main Library
Fukaya Room A
2400 Stevenson Blvd, Fremont
(510) 745-1401
www.aclibrary.org

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

CLASSIFIEDS

What's It Worth?

H&H Museum and Appraisal Services Certified Museum Specialist Jewelry - Fine Art **Antiques - Estates**

510-582-5954 Send image of object to: norm2@earthlink.net

Life Changes & Organization Management **Over 30 Years Experience**

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Computer Systems Analyst: E & E Co., Ltd. dba JLA Home in Fremont, CA. Support Bachelor plus I yr exp. reg'd. Fax resume to 510-490-2882 or e-mail:

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543 925-426-1881 **Built on a foundation of QUALITY**

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

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa

Body

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

Become a hospice patient CARE VOLUNTEER!

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more!

Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

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

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

Sunsational Sunroom Let Us Help You Great Rates! **Expand Your Horizons** Great Results Full-Service Design & Construction Call Today! Classified Ads 510-494-1999

tricityvoice@aol.com

Jewebry, Gem and Mineral

Friday, Saturday 10am-6pm Sunday 10am-5pm March 4, 5 & 6 10am-6pm

Over 40 dealers & special attractons www.mgscv.org info@mgscv.org Newark Pavillion

6430 Thornton Ave., Newark

computer systems. hrdept@jlahome.com

Senior Scientist -

FREE ESTIMATES

(408) 439-4514

License #834696

Newark CA to work on imaging/x-ray systems forsecurity/medical apps.

MS Physics or foreign equiv + I yr exp.

Resumes to careers@tripleringtech.com We, Father Vishnu Mulliappa and Mother Rajalakshmi Mani, residing at

36000 Fremont Blvd, APT 110, Fremont, CA 94536 have changed our minor Son's name from AARYA VISHNU SHANKAR RAJALAKSHMI to AARYA VISHNU

QA Analyst, Fremont, CA: Test using SOAP UI. Load testing. Use Rational & Agile methodology. MS in CS/related field w/l yr exp. Travel involved. Fax: Compuga Inc @ (201) 604-5402

Startup Grind

Fremont

SUBMITTED BY CITY OF FREMONT

Startup Grind is a global startup community designed to educate, inspire, and connect entrepreneurs. The Thursday, February 18 Startup Grind Fremont Chapter event, will include a fireside chat with Andrew Ponec. He is a Stanford undergraduate and cofounder & CEO of Dragonfly System, a solar technology company spun out from Stanford's electrical engineering department. Andrew was also named to Forbes "30 under 30" list in 2014 for his work in solar energy, and is currently focusing on building energy use and affordable housing technologies.

To register for this event visit: https://www.startupgrind.com/fre

Startup Grind Fremont Thursday, Feb 18 6 p.m. – 8 p.m. **DeVry University** 6600 Dumbarton Circle, **Fremont** Register: https://www.startupgrind.com/fremont/

League of Women Voters program reveals higher education crisis

SUBMITTED BY SAM NEEMAN

Higher education in California is at risk. You read about it in newspapers, hear it on the news and know it firsthand if your children or grandchildren are trying to get into our universities.

The League of Women Voters of Free Newark and Union City (LWVFNUC) and the Alameda County Library invite you to hear Dr. S. D. Noam Cook, Professor Emeritus at San Jose State University, on Monday, February 22 at the Fremont Main Library. Come early for networking at 6:30 p.m., with the program at 7 p.m.

Dr. Cook will examine the nature, purpose and funding of higher education. Signs of change include mounting student debt, inability of the university to meet enrollment demands with limited space, and industry's need for more universitytrained applicants. Cook will discuss the underlying assumptions of why we are approaching a crisis in Higher Education.

Cook has trained in both philosophy and social science, and holds a Ph.D. from M.I.T., and BA and MA degrees from San Francisco State. He spent two years on the research staff of Harvard Business School working in the area of business ethics and was also for ten years a consulting researcher at Xerox PARC (Palo Alto Research Centre).

LWVFNUC meetings are free to the public and are wheelchair accessible. An ASL interpreter will be provided if requested at least seven days in advance. Voice (510) 745-1401 or TDD 888 663-0660.

> League of Women Voters Program Monday, Feb 22 6:30 networking / 7:00 p.m. program Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1401 / (510) 745-1424 Free

Authorized Signature: (Required for all forms of

Upcoming events at **Hayward Library**

SUBMITTED BY MICHELLE NOGALES

See how silliness is great for your health by joining "Laughter Yoga" on Saturday, February 13 at Hayward Main Library. Studies show that laughter can reduce stress, increase happiness, and improve respiration.

Laughter Yoga Saturday, Feb 13 3 p.m. – 4:30 p.m. **Hayward Main Library** 835 C St, Hayward (510) 881-7975 http://tinyurl.com/ly-feb16 Free

Join Dora Saldana for a free Zumba class on Saturday, February 13 and February 27 at Hyaward Main Library. Zumba fitness mixes low- and high-intensity moves for an intervalstyle, calorie-burning dance fitness party. It's a total workout, combining all elements of fitness (cardio, muscle conditioning, balance and flexibility) for boosted energy and a serious dose of awesome each time you leave class.

Wear comfortable workout clothes and shoes; bring a bottle of water and a small towel. If you have any physical or health issues, please consult your physician before trying Zumba Fitness or any other exercise. A waiver must be signed before class.

Classes are for ages 13 and up. Registration is required. Call (510) 881-7946 or email annie.snell@hayward-ca.gov to register.

Get Your Fit On with Zumba! Saturday, Feb 13 & Feb 27 11:30 a.m. - 12:30 p.m. **Hayward Main Library** 835 C St, Hayward (510) 881-7946 annie.snell@hayward-ca.gov http://tinyurl.com/zumbafeb16 Free (registration required)

Subscribe t	oday.	We	del	iver.
RI-CITY VOICE	39737 Paseo	Padre Parl	kway Sui	te B, Frem

□ 12 Months for \$75□ Renewal - 12 months for \$50□ Check □ Credit Card □ Cash
☐ Check ☐ Credit Card ☐ Cash
Credit Card #:
Card Type:
Exp. Date: Zip Code:
Delivery Name & Address if different from Billing:

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)

*ASL/ Signing Gymnastics

*Rhythmic Gymnastics

*Cheer *Wushu

*Playgroups

Ages! *Field Trips

*Tramp and Tumbling

*Birthday Parties

*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. 3/30/16

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!**

ATP Acupuncture & Chinese Medicine

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

Yuanjin Tao, L.Ac., C.M.D. Over 40 years experience Acupuncture Acupressure Cupping & other therapies Herbs Tui na massage

Exp. 3/30/16

Auto accidents Workers' Comp

Insurance accepted

Acupuncture Treatment

Initial Office Visit Only

Not good with any other offer Limit one coupon per patient

Acupuncture and Oriental medicine can help optimize your brain power

through a treatment approach

modalities, including nutritional

that incorporates different

Having difficulties focusing,

organizing your thoughts?

remembering tasks or

Disposable needles

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

510-713-9086 230 Fremont Hub Courtyard

www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

Olympians visit Irvington High School

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

on wed 3 Four prior Olympic champions visited Irvington High School in Fremont on February 3rd. A discussion led by Coach Lee Webb of James Logan High School in Union City, the athletes shared their experiences and how lessons learned in sports can be applied to future challenges of life after high school. In an emotional setting filled with stories of fear of defeat and overcoming obstacles, local celebrity and comic Crazy George lightened the mood with his patented antics. Participants included: Mel Pender, Reynaldo Brown, Jim Hines, Leon Coleman, Lee Webb, Crazy George and Steve Thomas.

CSUEB Hosts 1968 Olympians and Social Activists

SUBMITTED BY KIMBERLY HAWKINS

Cal State University East Bay's (CSUEB's) Center for Sport & Social Justice (CSSJ) will host Olympians John Carlos and Wyomia Tyus for a special event on Wednesday, February 10 in the University Theatre. Dave Zirin, an award-winning sports journalist for "The Nation," will moderate a question-and-answer session with the athletes who famously protested against racial injustice at the 1968 Mexico City Games.

"John Carlos and Tommie Smith's selfless act against racial injustice atop the medal stand in 1968 is one of the more iconic images surrounding racial politics of the period," said Rita Liberti, CSSJ's director. "At great personal risk both athletes stood on the medal stand with raised, gloved fists in the air, in silent protest against racial injustice. They used sport and its increasingly powerful place in society as a site of political resistance in challenging the racial status quo."

Carlos and Smith won bronze and gold medals, respectively, in the 200-meter dash in the 1968 Olympics. But the sprinters from San Jose State University gained international fame at the podium after raising black fists to support human rights.

Gold medalist Wyomia Tyus, Carlos's teammate on the 1968 Olympic team dedicated her medals to Carlos and Smith. Tyus won two medals for the 100m and relay.

Carlos, Tyus and Zirin will be on the Hayward campus to speak to students before the formal events. A private reception and fundraiser will be held at 4:30 p.m., followed by the public Q&A session from 7 p.m. - 9 p.m. in the University Theatre. Seating is limited.

For further information about this event contact Rita Liberti, director and professor of kinesiology at CSUEB: Rita.liberti@csueastbay.edu or webpage: http://www20.csueastbay.edu/ceas/cssj/

Olympians at CSUEB Wednesday, Feb 10 7 p.m. – 9 p.m. CSUEB, University Theater 25800 Carlos Bee Blvd, Hayward Rita.liberti@csueastbay.edu http://www20.csueastbay.edu/ceas/cssj/ Free but seating is limited Parking /\$2/hour at Lot K (next to the theater)

Men's Basketball

Ohlone Renegades Report

SUBMITTED BY DON JEDLOVEC

Friday, February 5 Ohlone 80, Foothill 61

Renegades Head Coach Scott Fisher is a retired American-Australian basketballplayer and formerhead coach of the National Basketball League's Perth Wildcats. He attended Mission San Jose High School.

Head Coach Scott Fisher

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

50-50 Street Tree Program

Do you have a hazardous or dying tree? The City of Fremont wants to help you care for it. That's why the City Council authorized \$100,000 to help property owners pay for some of the costs for street tree removal and replacement for trees with an approved tree removal permit. Healthy street trees help to beautify the entire city and are typically located between the curb and sidewalk or five feet behind the sidewalk.In 2010 due to significant budget and staffing cuts, the responsibility for maintaining street trees returned to property owners. Reimbursement covers 50 percent of the cost for street tree removal and replacement up to a maximum contribution of \$750 per tree and up to two trees per property.

Get information about requirements and fill out a free tree permit at www.fremont.gov/Trees. For additional information contact treepermits@fremont.gov, or call (510) 494-4730.

Senior Helpline

The City of Fremont has always had a special place in its heart for its senior residents. And one of our unique services is the Fremont Senior Helpline, available in English, Farsi, Spanish, and Mandarin. The Fremont Senior Helpline offers information and referral to a wide array of programs specifically for those over the age of 60, including care management services for frail seniors, caregiver support and emotional and mental health services. Hours of operation are Monday through Friday from 9:30 a.m. to 4:30 p.m. If you cannot reach someone immediately, please leave a voice message and your call will be returned in less than one business day. To reach Fremont's Senior Helpline, call 510-574-2041.

Home Sharing Offers Creative, Affordable Housing Solutions

In an effort to create more affordable housing options for its residents, the City of Fremont reached out to HIP Housing, the San Mateo based nonprofit that runs one of the nation's largest Home Sharing programs and has been around for more than 40 years. As of August 1, 2015, the organization now serves those who are seeking housing who live or work in the City of Fremont and persons with a room to rent who live in Fremont, Newark and Union City. In San Mateo County, HIP

provides affordable housing for more than 1,400 people each year.

Since sharing a home can come with occasional conflicts, HIP Housing has developed a system to help prevent and mitigate any problems. A "Living Together Agreement" outlines the rules, details, musts, and deal-breakers for cohabitating. For more information about HIP Housing's Home Sharing Program, please contact HIP Housing Coordinator Laura Moya at (510) 574-2173, check out their website at www.hiphousing.org or visit Fremont's Human Services Department at 3300 Capitol Ave., Building B in Fremont.

The Positive Effects of Playing Basketball

Did you know that over 450 million people play basketball across the globe? Start your little one on the path to a healthy lifestyle by getting them involved in sports. Join us for a fun-filled night of basketball every Monday and Wednesday. Classes are taught by experienced basketball coaches. Boys and girls will be divided into age groups to work on fundamentals such as dribbling, passing, shooting, footwork, and defense. They will then participate in games. This basketball clinic will benefit all skill levels. For more information, contact Joe at 510-494-4334 or jbenjamin@fremont.gov.

Spring into Skateboarding

Did you know that world-famous professional athletes include skateboarding in their training routines? The City of Fremont offers skateboarding lessons taught by the Jordan Richter Skateboarding Academy. Their teaching methods help create a strong foundation of skills and confidence, which give each rider a safe and positive skateboarding experience. Rest assured, there is never a dull moment with skateboarding, so pad up and get on over to the Fremont Skatepark! For more information, contact Rena at (510) 790-5546 or rkiehn@fremont.gov.

Game, Set, Match! – February Session Check out our tennis classes with the City of Fremont. Lessons are held throughout the week at the Fremont Tennis Center, Warm Springs Community Park, and Sylvester P. Harvey Community Park. Whether you are a beginner or a prowe have a tennis class for you. Private lessons for a 1-on-1 experience are also available. All City of Fremont tennis staff has certifications in CPR, First Aid/AED, and USTA Coach Youth Tennis. For more information, contact the pro-shop at (510) 790-5510 or Tennis@fremont.gov.

Breshers wins third CCAA Player of the Week award

Women's Basketball

SUBMITTED BY STEVE CONNOLLY PHOTO BY KELLEY COX

Cal State University East Bay (CSUEB) senior Tori Breshers has been named the California Collegiate Athletic Association (CCAA) Women's Basketball Player of the Week for the third time this season after leading the Pioneers to a perfect 2-0 week and entering the program's record books.

Breshers patrolled the interior for a pair of dominant defensive performances by CSUEB, then she scored 20 points at the January 28 game, to break a 28-year-old record and become the all-time leading scorer in the history of Pioneer Women's Basketball. She matches UC San Diego's Farrah Shakoor with three CCAA awards this season.

East Bay held both its opponents to 40 points recently and

now ranks No. 2 in the nation in scoring defense at 52.1 points allowed per game. At the January 28 game, the team limited Cal State San Marcos to just six points and 6.9 percent shooting (2-for-29) in the first half. Breshers was outstanding in both contests, posting two double-digit rebound performances and totaling 21 boards, five blocks, and

Breshers was also CSUEB's best offensive player last week, earning her a spot in the school record books. Against San Marcos she posted her third double-double of the season. Her final basket of the night brought the four-year senior's career point total to 1,211— passing Hall of Famer Antoinette Goode for first place in the all-time rankings.

For the week, Breshers averaged 14.5 points, 10.5 rebounds, and 2.5 blocks per game, while shooting 50 percent from the field and going seven-for-eight from the free throw line.

CSUEB graduate student featured on Grammy nominated album

SUBMITTED BY KIMBERLY HAWKINS

Cal State University East Bay (CSUEB) graduate student Mario Silva is like most musicians. He says he doesn't play to get paid or "make it big" or win awards. He plays for the love of music.

But when the Grammys air on February 15, he might just win some major bragging rights to go along with that love. That's because you can hear Silva's trumpet on several of the tracks off Morgan Heritage's "Strictly Roots," which is up for best reggae album of the year.

"I remember recording it and thinking, wow, this sounds pretty amazing," said Silva, who is earning his master's degree in jazz performance. "It sounds really unique."

It's the kind of gig 36-year-old Silva has earned through a lot of work. He picked up trumpet at 16 and was playing professionally by 19. "I started getting calls, because I could sight read really well, to play in a

lot of salsa bands," Silva said. Last year, he decided to build on what he'd learned as an undergraduate student and pursue his master's degree at CSUEB.

"The director of jazz studies is an amazing musician and amazing teacher," said Silva. "I thought I would take advantage of the time Dr. Mitch Butler was there. And I love that Cal State East Bay is the most diverse campus in the United States."

Silva recently co-produced the album "Border-less" by La Gente, an international recording group based in San Francisco. He currently plays with multi Grammy-nominated Chuchito Valdes, a Cuban-Latin jazz pianist, and traditional Cuban band Pellejo Seco. But his next big recording project will likely be his own. The musician is starting to write his own material, with the goal of laying down the tracks himself.

You can catch Silva performing locally with Rupa and the April Fishes, Pellejo Seco, and The Lucky Devils.

Officers of AMVETS Hayward Post 911

SUBMITTED BY AMVETS POST COMMANDER
MICHAEL L. EMERSON

Officers of AMVETS Hayward Post 911 presented a framed Certificate of Appreciation at Post meeting at the Hayward Veterans Memorial Building on Thursday, January, 7 to Kenneth A. Kremer, broker and owner of Kremer & Company Realtors. Ken flies a huge U.S. Flag every day in front of this business on Redwood Rd. in Castro Valley, CA.

Breakfast program receives grant

Julie Moore (2nd from left) of Fremont Bank
Foundation delivered a generous holiday grant check of \$5,000 to Tri-City
Free Breakfast Program
(TCFBP). The check was received by TCFBP board members (L-R) Jeane
Garrett, Brook
Mantia and
Gerlinde Mardirosian.

SUBMITTED AND PHOTO BY RONNIE FONG

The Tri-City Free Breakfast Program (TCFBP) received a \$5,000 holiday grant from Fremont Bank Foundation to help feed those in need.

"This helps a lot towards getting us out of our current deficit," said TCFBP Board President Jeane Garrett. "We will serve over 32,000 free breakfasts this year, 100 percent done by volunteers and financed completely by donations from generous individuals and organization."

Julie Moore of Fremont Bank Foundation said, "Fremont Bank Foundation is overjoyed to support the Tri-City Free Breakfast Program and other food programs during this holiday season. They do so much with so little. It is impressive to see their dedication and compassion for others. The Holiday Grants Program is one way we help serve the families in need throughout our communities."

People interested in helping donate or volunteer with TCFBP should contact TriCityFBP@gmail.com or leave a message at (510) 657-3133. Visit the Facebook page at http://bit.ly/tcfbpFB for more information.

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

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

San Leandro City Council 1st/3rd Monday @ 7 p.m. 835 East 14th St., San Leandro (510) 577-3366 www.sanleandro.org

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Free Personal Emergency Preparedness class

SUBMITTED BY CITY OF FREMONT

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 May 14 and 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 at (510) 792-3473 or email: guaragliac@comcast.net

Seismic Retrofit Incentive Program

SUBMITTED BY SBEYDEH WALTON

The San Leandro City Council announced that for the second year in a row, up to 75 San Leandro homeowners are eligible to receive as much as \$3,000 to help strengthen their homes in the event of a major earthquake. Qualified homeowners in the 94577, 94578 and 94579 zip codes can now apply for the Earthquake Brace + Bolt program before the February 20 registration deadline via www.earthquakebracebolt.com. A random drawing of eligible homeowners will be conducted to select recipients.

The houses must meet certain criteria, including being built on a

level or low-slope site and sit on a raised foundation with a four-foot (or less) cripple wall under the first floor. Qualifying dwellings are typically pre-1979 houses that aren't bolted to their foundations, are built atop a crawl space and have unbraced "cripple walls" surrounding that crawl space.

The Brace + Bolt Program complements the City of San Leandro's award-winning Earthquake Home Strengthening Course. This four session course assists "do-it-yourselfers" in developing a plan to strengthen their home.

For more information, please contact the City of San Leandro's Building Division at (510) 577-3405.

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/

Fremont Startup Grind Digest:

Andrew Ponec and Preetish Nijhawan

BY SHILPI SHARMA, STARTUP GRIND FREMONT CHAPTER DIRECTOR

t the first Startup Grind event of the New Year on January 19th, Preetish Nijhawan, Managing Director of Cervin Ventures talked about his experiences as an entrepreneur and venture capitalist. Nijhawan shared many of his funny, painful, and interesting personal stories about funding startups.

At the end, he provided three lessons that entrepreneurs across all industries can apply:

- 1. Be wary of building a business where you have to educate the market
- 2. Reduce your burn rate in order to maximize your flexibility
- to maximize your flexibility
 3. Learn more from your failures
 then successes

During the audience Q&A portion of the event, Nijhawan brought up a semi-controversial idea stating that not all startups must have (or should have) VC funding. He encouraged entrepreneurs to think about lifestyle oriented companies that allow for more autonomy without the stresses of public reporting, IPO paperwork, or corporate board management. Sorry you missed it? No worries, there is another one coming up!

Join us on February 18th to talk with our youngest entrepreneur yet, Andrew Ponec, Cofounder of Dragonfly Systems, about renewable energy, Cleantech incubation, and startups. Dragonfly System created small electronic devices to improve efficiency and reduce installation costs for large commercial and utility-scale solar power installations. Dragonfly Systems was acquired in 2014 by SunPower Corporation, a US-based solar company, and is currently ramping up the production of the Dragonfly devices. Ponec was also named to Forbes "30 under 30" list in 2014 for his work in solar energy, and is currently focusing on smart buildings, and affordable housing technologies.

Get your tickets
www.eventbrite.com/e/startupgrind-fremont-hosts-andrewponec-forbes-30-under-30-tickets

-17726415185.

It is never too early to mark your calendar for the next StartupGrind event!

On March 15, 2016, Fremont Grind will feature Aaron Carpenter, Chief Customer Officer at HubNami, a social media management startup.

You can follow Startup Grind Fremont on Twitter, @Fremont-Grind and Facebook at Startup Grind Fremont.

 $Song\ presentation\ in\ honor\ of\ Chinese\ New\ Year\ by\ Mandarin\ Immersion\ Class\ from\ Azevada\ Elementary\ School.$

Fremont City Council

February 2, 2016

Consent:

- Award contract for on-call construction special inspection and materials testing consultant services to BSK Associates and Consolidated Engineering Laboratories in an amount not-to-exceed \$150,000 per year for three years.
- Adopt Impact Fee Annual Report for FY 2014/15.
- Approve Final Map and Improvement Plans for Tract 8054 at 41482 Fremont Boulevard (Villas at Florio).
- Approve and authorize and agreement with San Francisco Bay Area Rapid Transit District (BART) in connection with design, construction, ownership, operation and maintenance of the Warm Springs/Fremont Station West Side access Bridge and Plaza Project.
 - Authorize the submittal of a housing-re-

lated parks program grant application to State Department of housing and Community Development; appropriate funds for large group picnic area project in Central Park.

Ceremonial:

• Song presentation in honor of Chinese New Year by Mandarin Immersion Class from Azevada Elementary School.

Public Communications:

- East-West Connector Project Town Hall Meeting on Thursday, February 11 from 6:00 p.m. to 7:30 p.m. at Union City Council Chambers.
- World Harmony Day will be celebrated February 6th.

h. Council Referrals:

- Appointments
- Senior Citizens Commission: Paul Miller, Denise Churchill
- Youth Advisory Commission: Albert Sun, Shrey Kapoor,

- Tara Bhatia, Bhavya Malladi, Divya Prakash, Sonia Sachar, Anirudh Prabhu
- Historical Architectural Review Board: Thomas McLauchian, David Price, Moina
- East Bay Regional Park District Liaison Committee: Pavan Vedere
- Economic Development Advisory Commission: Karen Burns, Matt Ebner, Daniel Cardenas
- George W. Patterson House Advisory Board: Laura Calvillo, Christopher Williams
- Human Relations Commission: Sonia
- Khan, Patricia Montejano, Julie Moore
 Library Advisory Commission: Habib
- Khan, Yan Liu
 Recreation Commission: Larry Thomp
 - Recreation Commission: Larry Thomp-
 - Art Review Board: Carol Lawton
- Planning Commission: Ed Pentaleri,

Roman Reed

OPINION

WILLIAM MARSHAK

rowth of Greater Tri-City infrastructure is visible in recently completed and planned restoration and replacement of our civic structures. Some, including Newark and Fremont, are preparing for enhanced City Halls. Plans and construction of enhanced libraries in Hayward and Newark as well as completed role models in surrounding cities demonstrate the central role of these services. All are examples of civic pride and sense of worth. Our cities are expanding while hopefully retaining a strong and intimate network of neighborhoods.

Heart and Soul

The heart and soul of a city resides in its citizens who feel love and affection for their city and region. Just as a Valentine's Day greeting to a significant other is filled with unspoken sentiments, neighborhoods and cities often receive that same hope from inhabitants for their future. Poets have tried to capture the feeling with a similar attitude, Robert Browning wrote:

"Grow old with me! The best is yet to be."

The Greater Tri-Cities are maturing and whether a city incorporated over 100 years ago or half that, they need the guidance and care from their citizens to watch, protect and even scold them as they attempt to integrate a wide variety of efforts toward a bright and satisfying future. We are entering a critical phase of growth and while slogans such as Fremont's mantra, "strategically urban," are easy to say and convenient rhetoric, what does this really mean and what consequences for neighborhoods and unified city?

As plans for development - civic and private - come to fruition during meetings and workshops of planning commissions, other boards and commissions or city councils, sparse attendance can be seen as a signal of indifference. Most meetings are televised, but there is no interaction; the

audience is silent. In order for citizens to demonstrate their love and care for city business, feedback is critical. Since meetings can be viewed and reviewed on the internet and through meeting minutes, it is possible for all, even those with busy schedules that preempt attendance, to listen and observe the actions of their elected and appointed officials. A quick email or call to your representatives can be a critical component of their decisions.

Just as Valentine's Day signals a renewal of the love and affection between those who care for each other, each citizen can also signal their affection and attention for civic doings. Send an email or leave a valentine message to your representatives and let them know how you feel or at least that you value your city. Citizens are the heart and soul of our cities; they provide strength and resolve to create a healthy and happy tomorrow.

William Mark

William Marshak **PUBLISHER**

TRI-CITY VOICE

PUBLISHER EDITOR IN CHIEF William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

COPY EDITOR Miriam G. Mazliach

ASSIGNMENT EDITOR Julie Grabowski

CONTENT EDITOR Maria Maniego

TRAVEL & DINING Sharon Marshak

PHOTOGRAPHERS Mike Heightchew Don Jedlovec

OFFICE MANAGER Karin Diamond

BOOKKEEPING Vandana Dua

DELIVERY MANAGER Carlis Roberts

REPORTERS

Frank Addiego **Linda-Robin Craig Robbie Finley** Jessica Noël Chapin Sara Giusti Janet Grant **Philip Holmes** Johnna M. Laird David R. Newman Mauricio Segura

INTERNS

Simran Moza

APP DEVELOPER AFANA ENTERPRISES **David Afana**

WEB MASTER RAMAN CONSULTING Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

Tri-City Voice is a "newspaper

forth in sections 6000, et. seq.,

the City of Fremont, County of

of the Government Code, for

Alameda, and the State of

California.

of general circulation" as set

What's Happening's

FUSD crowns 2016 Spelling Bee Champions

(L to R) - Sanmeet Lohokare, Elementary Education Director Debbie Amundson, Danielle Barrido, Emily Lung, Megha Govindu, Board Trustee Desrie Campbell, Abinayaa Murugupandiyan, Board Trustee Yang Shao, Aaryan Shah, FUSD Superintendent Jim Morris.

SUBMITTED BY BRIAN KILLGORE

Fremont Unified School District (FUSD) crowned another batch of champions at its 2016 District Spelling Bee held January 29, at Weibel Elementary School. The top six spellers were:

1st - Aaryan Shah, 6th-Grade, Warm Springs Elementary School 2nd - Abinayaa Murugupandiyan, 6th-Grade, Ardenwood Elementary School

3rd - Danielle Barrido, 6th-Grade, Glenmoor Elementary School

4th - Megha Govindu, 6th-Grade, Forest Park Elementary School 5th - Sanmeet Lohokare, 5th-Grade, Brookvale Elementary School

6th - Emily Lung, 6th-Grade, Ardenwood Elementary School

All six will represent FUSD at the Alameda County Spelling Bee on March 12.

You help create a world with less cancer and more birthdays. Thanks to your donations and purchases, the American Cancer Society's Discovery Shop raises money and awareness to finish the fight against cancer.

We need kitchen donations!ations!

The Fremont Discovery Shop is looking for cookware donations for our annual kitchen event. We would love your gently used or new cookbooks, pots and pans, small appliances, and kitchen décor. Help us make our kitchen event a success!

All donations are accepted 7 days a week and are tax-deductible.

Discovery Shop A Unique Quality Resale Experience™

40733 Chapel Way, Fremont 510.252.1540 Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m. cancer.org/discovery | 1.800.227.2345

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

LETTER TO THE EDITOR

A reflection on naming a school after Filipino-Americans

I was born and raised in the Central Valley, also known as the nation's "salad bowl" because one third of the nation's produce is grown in this fertile California region. My parents came to California from the Philippines. My father, Santiago Rivera Balanon, arrived in 1928 and my mother, Alepia Hullana Baladad, joined him in 1930. They left their poor villages, where they realized they had no opportunity to better their lives, for the lure of America. Like most young people, they had dreams of a better future for themselves and future generations. California held that dream for them.

In California, they both worked as laborers on various farms in the Valley and beyond. They worked very hard "from sun-up to sun-down" as my mom used to describe it, picking tomatoes, bell peppers, and other vegetables in the hot, desert-like summers and the bitterly cold winters. Their hands were always rough and calloused from this backbreaking work. They toiled unceasingly to fulfill their dream and saved their money with the goal of buying their own farm. They finally scraped up enough money to buy a 15-acre farm in Merced in 1942.

My parents eventually had a family of six kids. We were firmly rooted as a large family in the Merced area of the Valley. We attended local schools, and it was not an option to get bad grades. We were told we should appreciate education because my father had just finished fourth grade, and my mother was not even able to attend school. Our hardworking parents were our role models. It was pounded into our heads that the only way we could become successful was to be good students and learn. They could not afford any luxuries for us, but their one big expense was to buy us a set of World Book encyclopedia. I loved reading those books and escaped to them whenever I could. I eventually went on to earn a master's degree in Educational Leadership.

Fast forward to the present: The local newspaper reported a middle school in Union City (New Haven Unified School District) was officially named Itliong-Vera Cruz Middle School. I read the article with pride. These two men, Larry Itliong and Philip Vera Cruz, were labor leaders who worked with Cesar Chavez, organizing the United Farm Workers and subsequently improving the

lives of Filipino and Mexican workers in the 60s. In fact, Itliong and Vera Cruz actually started the Delano Grape Strike in 1965. Their pivotal role was overshadowed by Cesar Chavez's eventual leadership of the farm worker movement; their contributions to American history has been largely unrecognized.

How fitting that the first school in the nation to be named after Filipinos was to honor these two men. Renaming the school also pays tribute to those Filipino immigrants, like my parents, who came here and worked the fields, raising their children to work hard to become productive citizens.

Itliong-Vera Cruz Middle School can stand proudly along with the other schools I attended as a child in Merced: Joseph LeConte, Luther Burbank, John Muir, and Herbert Hoover. Not only is it a name change, it validates and recognizes our Filipino heritage and our agricultural contributions to this country. To me, it symbolizes my farmer parents' struggles and accomplishments. I attended the dedication, silently representing them.

> Gloria Balanon Gates Fremont

Obituary

John Wayne Steinert

April 4, 1950 - December 3, 2015 Resident of Fremont

John Wayne Steinert passed away at home from his long term battle with liver failure on the morning of December 3, 2015 in Fremont, California at the age of 65.

Wayne was born in San Francisco, California on April 4, 1950. He was the middle child, and second son, of Elizabeth Ione and John Morris Steinert. He spent most of his youth living in Pacifica before moving to Fremont in 1964. He graduated from Washington High School in 1967. In 1968 he married his high school sweetheart, Kathy Webb, and had son Paul Brian in 1969. Soon after, he joined the Army, and served a tour in Vietnam working in warehouses. Professionally, Wayne was a man of many hats and worked as a manager in various restaurant and warehouse establishments. His favorite job by far was working 10+ years as a manager at the Canteen and the Brew Pub on the Green in Fremont, California.

Wayne married his current wife, Sally Nissen, in 1983, and had twin daughters, Megan Elizabeth and Kristin Michele in 1984. His children remember him as a prolific story teller with

a great sense of humor. He was known for his tremendous sweet tooth, as well as his passion for cooking, baking, bartending, and watching films especially those starring his idol John Wayne. He was always in the mood for a good cheeseburger, lasagna, poker game, or smoking a fine cigar.

Wayne is survived by his mother, Elizabeth Steinert-Dimmick, wife, Sally, son, Paul, daughters, Megan and Kristin; brothers, Rick and David; and his three grandchildren: Jessica, Keith, and Blake. Wayne is preceded in death by his father John Morris Steinert of Fremont, California. He will be deeply missed by all those who loved him.

Hayward City Council

February 2, 2016

Consent:

- Council approved resolution pertaining to a public hearing regarding a Geological Hazard Abatement District (GHAD) Resolution for Formation to be held on the council meeting scheduled Tuesday, March 1. According to staff report, the draft GHAD Plan of Control "describes potential geologic hazards within the territory to be included in the Hayward GHAD for the La Vista development and addresses the prevention, mitigation, abatement and control of such hazards."
- Council approved resolution pursuant to an initiative petition "amending the Charter and Municipal Code of the City of Hayward to change the City's General

Municipal Election from June of even-numbered years to November of even-numbered years, and if approved, to extend temporarily the terms of incumbents whose terms expire in 2018 and 2020," according to staff report.

• Council approved resolution regarding a request of Hayward Area Recreation and Park District for appropriation of park dedication in-lieu fees for a total amount of \$1,408,540.31 from Zone A for Greenwood Park expansion and Kennedy Park shade structure; and a total amount of \$254,520.18 from Zone C for Weekes Park master plan and Bret Harte Field ADA restroom project.

Work Session:

 Council and staff discussed progress on Transit Connector (Shuttle) Feasibility Study. According to staff report, Council authorized Fehr & Peers to assess the feasibility of implementing shuttle services from BART and Amtrak stations to neighborhoods around Cannery Park, Upper B Street and downtown; neighborhoods around Fairway Park, businesses along Industrial Parkway and Huntwood Road; and industrial area west of I-880 between Winton Avenue and Industrial Boulevard.

Legislative Business:

 Council and staff discussed authorization of issuance of multi-family housing revenue bonds (acquisition and rehabilitation of four Eden Housingowned affordable housing developments) and execution of related documents. These four properties are 742 Harris Ct. Apartments, Harris Court Apartments, Cypress Glen, and Huntwood Commons.

Mayor Barbara Halliday Aye Mayor Pro Tempore Al Mendall

Aye
Aye
Aye
Aye
Aye

BART Police Log

SUBMITTED BY LES MENSINGER

Tuesday, February 2

At 7:09 p.m., a victim reported the theft of their white 1997 Chrysler van while it was parked in Hayward Station's parking structure (stall 891). An officer responded and completed

At 6:49 p.m., a victim reported the theft of their pink Panasonic brand women's bicycle while it was cable locked at Union City Station between 10:00 a.m. and 6:45 p.m. An officer responded and completed a

At 4:15 p.m., a victim reported that their white 2000 Nissan Frontier was burglarized while parked in stall 430 at Union City Station between 4:00 a.m. and 3:15 p.m. The vehicle's rear passenger door window was pried to gain entry. While the vehicle's interior was ransacked, no items were taken. The investigating officer completed a report.

Wednesday, February 3

At 12:07 a.m., a victim reported the theft of their 1996 Plymouth Voyager from Bayfair Station between 10:00 a.m. and 11:50 p.m.

At 3:25 a.m., officers responded to a report of two subjects vandalizing two train cars at Hayward yard. Officers searched the area for the suspects but they fled from the area. Video was re-

Newark Council mulls plans for new civic center

In a special meeting of the Newark City Council on February 4th, a presentation of several options to replace or renovate civic buildings including administration, police and library were presented by Group 4, a strategic research-centered design firm. Although the community center site at Newark and Cedar Boulevard was considered, the council voted unanimously in favor of the existing location at the intersection of Newark Boulevard and Thornton Avenue for further study. Discussion centered on architectural factors, heritage concerns, traffic, land value and life/safety issues.

Several rough plans and building configurations were presented; councilmembers were unanimous in their preference for new construction and site plan labeled 1B but with an altered configuration that allows the library to remain close to parkland and create a public plaza. During the discussion, councilmembers were notified that Newark Unified School District may be interested in exploring the use of existing or new buildings for district headquarters within the proposed civic center. Plan 1B was rated as "excellent" in an evaluation summary that considered: visibility/access; community placemaking; parking; operational synergy; and flexibility.

Group 4 representatives responded to council comments and will return to continue the discussion with additional information regarding costs, space and a phasing plan to allow current services to continue during construction if and when council decides to proceed.

February 2, 2016

SITE OPTIONS

EXISTING CIVIC CENTER SITE - NEW LIBRARY

Milpitas City Council Meeting

New Business

• Receive report on wholesale water supply outlook.

 Receive financial status report for the later half of 2015. The city was 1.6% above budget at \$1.2 million.

Ordinance

 Adopt interim urgency ordinance prohibiting marijuana dispensaries, cultivation and other activities related to marijuana in Milpitas.

Resolution

Per request from Santa Clara

County Housing Tasking Force, adopt a resolution finding that the problem of homelessness constitutes a crisis.

Agreements

- Approve plans and specifications for curb ramps for people with disabilities.
- Approve amendment to purchase and sale agreement with Lyon Communities for a portion of Capitol Avenue. (1 recusal: Barbadillo)

Mayor José Esteves: Aye Vice Mayor Carmen Montano:

Debbie Indihar Giordano: Aye Greg Barbadillo: Aye, 1 recusal Marsha Grilli:

Hayward survey

SUBMITTED BY CITY OF HAYWARD

In 2009, Hayward voters approved a Utility Users Tax (UUT) to protect Hayward from devastating cuts to public services especially vital police and fire services — in the wake of the Great Recession. The UUT has helped us do incredible things in Hayward, including protecting services important to our community. This essential revenue is set to expire soon.

The City Council is now considering asking the Hayward community to support the renewal of the UUT at the same rate as before. Approval of such a measure, as currently being discussed, would secure and continue this critical local funding source for an additional twenty years.

Before making such a decision, it is important to know what Hayward citizens think. Please provide your input, by February 19, via our quick, five-question survey at: www.haywardlistens.com

IFE CORNERSTONES

Birth

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 Tony F. Carreiro

RESIDENT OF FREMONT January 10, 1937 – January 31, 2016

Jeffry A. Graves RESIDENT OF NEWARK June 3, 1953 – January 31, 2016

Esther F. Rively RESIDENT OF NEWARK February 8, 1927 – January 31, 2016

Connie L. Beat RESIDENT OF FREMONT March 4, 1948 - February 6, 2016

Robert L. Rice RESIDENT OF NEWARK

August 18, 1928 - February 2, 2016 Xingzhu Shi

RESIDENT OF SAN JOSE February 22, 1946 - February 1, 2016

Jorge E. Alvarado RESIDENT OF FREMONT April 24, 1956 - February 5, 2016

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

Marriage

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 January 30, 1927 – January 20, 2016

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

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

Anna M. Fowler RESIDENT OF FREMONT

November 10, 1927 - January 25, 2016 Gerald "Jerry" A. Rodrigues RESIDENT OF SAN FRANCISCO

June 18, 1939 - January 22, 2016 Mary D. Simas RESIDENT OF FREMONT

March 16, 1930 - January 25, 2016 Mary E. Beretta

RESIDENT OF HILLSBOROUGH

March 2, 1921 – January 21, 2016 **Deacon Jorge Lara**

RESIDENT OF UNION CITY November 16, 1953 - January 28, 2016 **Geraldine P. Leonard**

RESIDENT OF UNION CITY December 13, 1929 - January 28, 2016

Geraldine Higgins RESIDENT OF HAYWARD January 24, 1942 - January 30, 2016

Edith A. Piskel RESIDENT OF FREMONT December 16. 1921 - January 31, 2016

Tyrone Winn RESIDENT OF DISCOVERY BAY January 28, 1957 - February 6, 2016

Katherine John RESIDENT OF BAKERSFIELD August 22, 1940 - February 6, 2016

Dorothy A. Elward RESIDENT OF FREMONT July 13, 1922 - February 7, 2016

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

Obituary

Rosmarie Imholz

January 11, 1926 - December 30, 2015

Resident of Fremont

Rosmarie Imholz passed away peacefully surrounded by her family on December 30th, 2015 at the age of 89. She is survived by her loving children: Kathi (Rene) Mathys, Thomas (Linda) Imholz Jr., and Alex (Debbie) Imholz; beloved grandchildren: Nicole (Ben) Basque, Alexis Imholz, and Paris Imholz; and great grandson Wyatt. She is also survived by several nieces, nephews, and cousins in California and Switzerland. She was preceded in death in 2009 by her husband Thomas J. Imholz and daughter Heidi.

Rosmarie was born on January 11th, 1926 in Netstal-Glarus, Switzerland and became a Swiss licensed pediatric nurse, working in Switzerland

and then California after immigrating to the USA in 1954. She was also a nurse's assistant. Her medical career spanned thirteen years. She was one of the founding group of parents of the Dawn School for special needs children

and adults as well as the Special Olympics in Fremont, CA. She was very active in Aelpler Gruppe Swiss Club in Newark, CA.

A memorial service and luncheon will be held for Rosmarie on Saturday, March 5th, 2016 at 12pm at Swiss Park, 5911 Mowry Ave., Newark, CA 94560.

Rosmarie loved flowers and equally loved helping others. In lieu of flowers, donations may be sent in Rosmarie's name to the Special Olympics, The Aelpler Gruppe Swiss Club, 5911 Mowry Ave., Newark, CA 94560 or to your local animal shelter.

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

Marin Pasta Works recall pork products

SUBMITTED BY USDA FOOD SAFETY & INSPECTION SERVICE

Marin Pasta Works, a San Rafael establishment, is recalling approximately 491 pounds of pork ravioli products that were produced without the benefit of federal inspection, as recently announced by the U.S. Department of Agriculture's Food Safety and Inspection Service (FSIS).

The sausage, parmesan and spinach ravioli items were produced from January 4, 2016 to February 4, 2016. The following products are subject to recall:

12-oz.vacuum-packaged packages containing pieces of "Sausage, Parm and Spinach Ravioli" with "Best By" dates of February 4 to March 4, 2016.

These items were distributed to retail locations in California. The

problem was discovered during FSIS surveillance activities conducted at a retail store in San

There have been no confirmed reports of adverse reactions due to consumption of these products. Anyone concerned about a reaction should contact a healthcare

Consumers who have purchased these products are urged not to

LANAS ESTATE SERVICES

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

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion allowing you to move through the process with ease.

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years 510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional Funerals Available 510-494-1984

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

Obituary

Tony Franclim Carreiro

January 10, 1937 – January 31, 2016 Resident of Fremont

Born on January 10th, 1937 in Portugal, and entered into rest on January 31st, 2016 in Fremont, CA at the age of 79. Survived by his fiancée Maria Umali; children: Frank Carreiro (Elizabeth), and Linda Simon (Anthony); grandchildren: Tiffany, Steven, Devin, Brian, Jordan, Diana, Katelynn, Gracie, Alicia, Juliette, and Sloane; sister Filomena Avila; and Maria's children: Marissa (Leonardo), Feliciano (Vivian), Gerry (Janice),

Mac (Liza) and their children. Tony was very active and enjoyed helping neighbors and friends at Niles Canyon Mobile Home Park.

Visitation will be held on Friday, February 5th, from 11-11:30am (open casket) and from 11:30am-12pm (closed casket) at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. A Funeral Mass will be celebrated on Friday, February 5th, 1pm at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

> Fremont Memorial Chapel 1-510-793-8900

California court prohibits nursing home decisionmaking for unrepresented residents

SUBMITTED BY CALIFORNIA ADVOCATES FOR NURSING HOME REFORM (CANHR)

The Alameda County Superior Court has released its final judgment in CANHR v. Chapman, ending the practice of nursing homes that make decisions - including whether to give mind-altering drugs and withdraw life-sustaining treatment on behalf of "unrepresented" residents. The judgment prohibits the use of Health and Safety Code Section 1418.8, a 24 year old statute permitting nursing home staff members to make health care decisions for residents who lack capacity to make their own decisions and do not have a substitute decisionmaker.

The court's ruling follows its June 2015 decision that Section 1418.8 was unconstitutional because it lacks any requirements that nursing home residents be told critical decisions are being made for them. The court's final judgment states "the use of Health and Safety Code section 1418.8 is prohibited" because it does not require residents be adequately notified in writing. The judgment also holds that section 1418.8 is prohibited for the administration of antipsychotic drugs and for withdrawing or withholding end-of-life care.

To see the court's judgment, go to: http://canhr.org/newsroom/releases/2016/PDFs/CAN HRv.Chapman.pdf

consume them. These products should be thrown away or returned to the place of purchase.

FSIS routinely conducts recall effectiveness checks to verify recalling firms notify their customers of the recall and that steps are taken

to make certain that the product is no longer available to consumers.

Consumers with questions about the recall can contact John Sarrran, Owner of Marin Pasta Works, at (877) 263-2332 ext 310.

NOW HIRING

CONVENIENCE STORE MANAGER

Immediate opening for a Convenience Store Manager in Fremont, California. The Store Manager (SM) will manage, direct, and supervise the daily operations of the store. He/ She will maintain a pleasant and courteous environment for customers and team members according to company goals, policies, and procedures.

Requirements:

- -Minimum of 3-5 years management experience including staff management of 5 or more employees; previous convenience store experience preferred
- -Excellent communication, organizational, and leadership skills required
- -Strong work ethic, energy, and motivation
- -Willing to work weekends and night shifts as needed -Maintain a clean and safe working environment

Compensation: Up to \$25/hr, a performance based bonus structure, and growth opportunities dependent on management experience. Benefit programs including medical and dental insurance, paid vacation, and incentive bonus plan and exciting opportunities for advancement. Equal Opportunity Employer. M/F/D/V. Email resumes to jdecker@eaglecanyoncapital.com, or call 925-402-1217 for information.

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

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

Live and Silent Auctions - Fantastic Prizes

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

For Event and Ticket Information Contact: League of Volunteers

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

SPONSORS:

Fred Bechtel Horizon Financial Print N' Graphics Das Brew

Al & Marsha Badella Tom Blalock **LOV Board of Directors Pride Properties Fremont Flowers** White Crane Winery **Shirley Sisk**

Adults 60+ donation \$3.75

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

HAYWARD'S PREMIER SIGN SHOP!

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

FREE CONSULTATION (510) 888-9155

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

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

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

Von Till & Associates

ATTORNEYS

Since 1970

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

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees

Avoid Delays of Probate

Name Guardian for Minor Children

MAKE A LIVING TRUST

Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs

And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

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

LEILA N. SOCKOLOV, ATTORNEY AT LAW

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

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

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

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion,

rwkendrickjr@yahoo.com I

and Music Theory

152 Anza St., Fremont

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Hoverboard Fire

SUBMITTED BY ALAMEDA **COUNTY FIRE DEPARTMENT**

On Saturday, January 30, at 2:59 p.m., Alameda County firefighters responded to a report of a house fire on the 800 block of Glen Drive in San Leandro.

Firefighters arrived quickly to find heavy smoke coming from the rear and sides of the twostory residence. Firefighters knocked down the fire on the first floor within 10 minutes of arriving at the scene, preventing extension to the second floor and neighboring homes.

Alameda County Fire Department (ACFD) Fire Investigators have determined the cause of the

fire to be accidental. A hoverboard was located in the area of origin, and based on statements from the homeowner, the hoverboard had been charging in a first floor room since the evening of Friday, January 29.

Though the exact cause of the fire is not known at the present time, the U.S. Consumer Product Safety Commission (CPSC) is actively investigating various companies that sell or make hoverboards. ACFD Fire Investigators will be contacting the CPSC regarding this incident.

The ACFD would like to urge our community members with hoverboards or those considering the purchase of a hoverboard to:

Check with your retailer regarding the safety of the hoverboard you are purchasing.

Read and follow all manufacturer directions, including recommended charging times.

Do not leave the hoverboard unattended while charging.

Charge the hoverboard in an open area away from combustible materials.

Have a working fire extinguisher nearby while charging or using a hoverboard in and around your home.

If you notice the hoverboard is hot, stop using it immediately. Call 9-1-1, and if it is safe to do so move the hoverboard outside and away from anything that can burn.

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Thursday, January 28

At 2:20 p.m., Community Service Officer (CSO) Baca was detailed to the area of Rabbit Court and Lynx Drive regarding the theft of cable and wire from utility polls. The theft is believed to have occurred between 7:00 p.m. and 7:30 p.m. on Wednesday, January 27, 2016. The victims were various phone companies and the City of Fremont. The loss and damage were in excess of several thousand dollars.

Friday, January 29

At 1:23 p.m., officers were dispatched to take a residential burglary report in the area of 5700 Spry Common. Officers found the door had been kicked in, which is believed to have occurred between 7:00 a.m. and 1:00 p.m. Loss was cash.

Ofc. Richards was detailed to a local hospital to take a report of an attempted robbery, where the victim was being seen by medical personnel for an injury she sustained. The victim advised the crime took place on Monday, January 18, 2016 at approximately 4:00 p.m. while she was walking across from a shopping complex located on the 4600 block of Thornton Avenue. The suspect approached the victim and began striking her with his fists, attempting to get her phone and speaker. The suspect was unsuccessful and fled on foot. The suspect was described as a black male adult, mid-40s, 5'5" - 5'7", average build, wearing a dark baseball hat and a dark or plain black short-sleeve t-shirt. Investigation is ongoing.

At 3:29 p.m., Ofc. Gigliotti and Field Training Officer (FTO) Zargham were dispatched to a suspicious circumstance call where a male reportedly stashed a bike in some bushes on Farwell Drive then left the area on another bike. The officers located the bike, which was of high value, and took it as found property. About a half hour later, a female victim reported her bike was stolen from the front of a hair salon, which matched the description of the bike the officers located. The female was able to identify her bike and it was released to her. The suspect was only described as a male teenager.

Investigation is ongoing. Saturday, January 30

A victim was talking on his cell phone on the sidewalk in the 39000 block of Bidwell Drive when he was approached by an unknown suspect, who punched him and grabbed his cell phone. The suspect fled the scene in an unknown direction. The victim suffered a cut lip as a result of the robbery. Loss was a gold iPhone5. The suspect was described as a black male adult, 20-25 years old, and wearing a black hoodie. Investigation by Ofc. Stiers and FTO Lobue is ongoing.

At 12:44 a.m., a couple of citizens called to report they heard several gunshots in the area of Florence Bar in Niles and G

Street. There was a concert at the bar, and foot traffic in the area was heavy. Officers located shell casings along the curb in front of the bar and along the sidewalk in the southbound direction. Officers received general information that a male was involved but were otherwise uncooperative. Investigation by Ofc. Allsup is ongoing.

Sunday, January 31

Fremont Fire Department called from Station 9 (Stevenson Place), advising they found a backpack in their rear parking lot that contained a firearm. We responded and determined the firearm was actually a pellet gun, but it looked real and was in a holster. Case is documented by Ofc. Liu.

At 12:29 p.m., someone witnessed a petty theft at Lucky store at Brookvale Shopping Center. As the witness entered, he could see the manager chasing someone out of the store for stealing alcohol. The witness actively watched/followed the suspect until patrol units could arrive. The 51-year-old adult male suspect was arrested.

At 3:11 p.m., a strong-arm robbery occurred in the area of Morrison Canyon and Mission Boulevard. A female victim was walking in that area when a male passenger exited the suspect vehicle and took her purse from her. The suspect was described as His panic male adult in his early 20s, 5'6", medium build, fair complexion, clean cut, wearing a black jacket with a red vertical stripe on the arms and blue jeans. The suspect vehicle was a silver, four-door sedan similar to a Toyota Camry. The driver was a white female with short hair.

BART police sergeant teaches G.R.E.A.T. life lessons

SUBMITTED BY BAY AREA RAPID TRANSIT

Before he even stepped into the classroom on a sunny Monday morning, BART Police Sgt. Ja'Son Scott was swarmed by children giving him hugs, telling him about their weekend, waving in greeting, or giving a fist-bump hello. These were fourth- and fifthgraders at Tom Kitayama Elementary School in Union City, and Scott was there as part of the G.R.E.A.T. (Gang Resistance Education and Training) program. The program has an important goal: to prevent youth violence like bullying and gang activity through positive interactions with law enforcement

personnel at an early stage of children's educational

School Assistant Principal Allison Sayavong said the program fits into Kitayama's overall values and mission to encourage good character traits such as respect and honesty. "We are very involved with community," she said. "We want the children to see community leaders like police, firefighters, and others who are out there protecting our cities and our homes." Other partners, such as officers from Union City Police Department, also helped out.

The program, funded by the Department of Justice, works with children nationwide and has

trained about 2,200 officers, including Scott, to teach the curriculum. Ron Doyle, a senior manager of the national program, said it is evidence-based. "Gang research shows that the average age kids get involved with gangs is 14 to 15," he said. "We're trying to influence them before that happens and teach them good decision-making skills that they can use in other aspects of their lives as well." Doyle said officers applying to teach through the program go through extensive training, as well as screening, to be sure they are a good fit for working with kids.

For more information on the G.R.E.A.T. program, visit www.great-online.org/GREAT-Home. 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

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

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. Spin A Yarn Rest.

(Fremont): 6:30-9:00 pm

Call Karen 510-257-9020

www.abwa-pathfinder.org

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com 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

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.

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
- 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

Gallery Shows & Exhibits 1015 E. St. Hayward 510-581-4050

Troubled By Someone's Drinking?

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

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

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

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. Contact 510-797-2703 momwalk77@gmail.com

Sun Gallery FREE Art Saturday Classes For families on the 2nd & 4th Sat. of each month and Summer Art Camp

FREE admission to all shows www.SunGallery.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

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

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

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

TOPS TAKE OFF POUNDS SENSIBLY

It is weight loss support group that meets weekly in San Leandro. We meet Wed 9:30am -11am at Mission Bay Mobil Home Park 15333 Wicks Blvd., San Leandro contact Judy 510-581-5313 www.TOPSorg Annual fee \$32

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

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. Life Elder Care. org

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

Tri-City Youth Chorus

January 7- March 24 \$130 - Grades 5-8 No Auditions Meets Thursdays 4-5 PM 36600 Niles Blvd. Have fun singing contemporary & multi-cultural music & learn from gifted director Register on our website www.tricityyouthchorus.weebly.com

FOOD ADDICTS IN RECOVERY - FA

- Can't control the way you eat?
- Tried everything else? Tired of spending money?

Meeting Monday Night 7pm 4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org

The Friendship Force San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. 2016 Travel to Brazil in June Japaneese visitors here in October www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

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

Newark Skatepark

ewarkDemonstrationGarden/

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/

Fremont Area Writers

Like to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except in July and December at DeVry University, 6600 Dumbarton Circle, Fremont. www.cwc-fremontareawriters.org

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

SAVE's Empowerment Ctr. Services

FREE for domestic violence survivors. If you're seeking healing, strength, support or referrals, SAVE can help! Yoga, therapeutic art, advocacy 24-hour Hotline (510) 794-6055 Empowerment Ctr (510) 574-2250 1900 Mowry Ave, #201 Fremont. www.save-dv.org

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

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

CRAB & PASTA FEED ALL YOU CAN EAT! Mission San Jose HS **Boosters Club**

Sat. February 27 6-10pm Tickets \$50 - Vegetarian options offered. Plus pasta, Fresh salad, Garlic Bread. Proceeds support Athletics, Visual & Performaming Arts Programs. 41717 Palm Ave., Fremont Main Gym Email msjhscrabfeed@gmail.com

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Other restrictions may apply. Fremont Family Resource Center. 39155 Liberty St, Bldg EFGH, Fremont, CA 94538 Open: Jan 27 to Apr 15, 2016 Wed. & Thurs.: 4 pm - 8 pm Friday: 10 am - 1 pm Call 510-574-2020 for more info

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Other restrictions may apply. 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

Newark Trash Pickup Crew

Newark neighbors Get a bit of exercise and help make Newark look great Join us!

Get to know your

https://www.facebook.com/ groups/newarkTrash/

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

Give a Child A Voice Become a friend, mentor, and advocate for a

foster child. Attend our next Volunteer Open House Orientation session to get started. For more information: info@cadvocates.org or visit: www.BeMyAdvocate.org

Mission Peak Fly Anglers Fishing Club Meets 4th Wed. each month

@7pm - Silliman Aquatic Center 680 Mowry Ave., Newark Call Steve 510-461-3431 or 510-792-8291 for more information www.missionpeakflyanglers.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

continued from page 34

COMMUNITY 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

IRS-Certified Tax Preparers \$54,000 or less annual household income. Other restrictions may

FREE QUALITY INCOME

TAX PREPARATION

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

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

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

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

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

Chld Care is available all serv-

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm ices. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

First Church of Christ

Scientist, Fremont

Officer involved shooting on Bridgepointe Drive

SUBMITTED BY NEWARK PD

On January 31, 2016 at 3:08 p.m., Newark Police Communications Center received a 9-1-1 call from a female reporting an adult male who was depressed and threatening to commit suicide at a residence in the 36500 block of Bridgepointe Drive in Newark. Officers immediately responded and safely evacuated the female from the residence. Officers observed a 52 year-old Newark resident inside the residence holding a gun to his head and attempted to negotiate with him, without success, for approximately 40 minutes.

Eventually, the male came out of the house and stood near the front door with a handgun. The male repeatedly threatened to commit suicide while officers tried to talk with him. An onscene crisis negotiator continued to try and resolve the situation, but the male refused to put down the handgun; either holding it to his head, to his chest, or placing it in his mouth. After 20 tense minutes, the male put the gun down between his feet on the ground. The crisis negotiator believed the situation had de-escalated from an imminent crisis, but unfortunately, the male refused to move away from the gun and continued to make suicidal

threats. The male sat down beside the gun, picked it up, and became more agitated and demonstrative with the firearm. The male stood back up while the negotiator continued to try and de-escalate the situation. The male again threatened to commit suicide and then pointed the handgun at officers and nearby citizens.

One officer fired his department-issued patrol rifle striking the male. Officers provided immediate medical treatment, but the male did not survive. None of the involved officers or neighboring residents were injured.

The officer who fired his weapon has been a law enforcement officer for more than 28 years. He has been placed on paid administrative leave, which is following our department policy. The Alameda County District Attorney's Office has been notified and is conducting an investigation into the incident.

Newark Police Detectives are investigating the shooting with the assistance of the Union City Police Department and the Alameda County Sheriff's Office.

Police are continuing to investigate this incident. Please contact the Newark Police Department Investigations Unit Detective Sergeant David Higbee at (510) 578-4247 or information can be left anonymously on the "Silent Witness" hotline at (510) 578-4965.

Reward increased for information in murder of Joel Ramirez

SUBMITTED BY LT. ROBERT MCMANUS, SAN LEANDRO PD

On February 1, the San Leandro City Council unanimously approved an increase in the reward to \$50,000 for information regarding the unsolved homicide of San Leandro resident Joel Ramirez, who was shot to death in his driveway after returning home from his girlfriend's house on the morning of December 14, 2014.

Since that day, detectives have worked towards solving the case and seeking justice for Joel Ramirez, his family, friends and the San Leandro community.

In February 2015, an initial reward of \$25,000 was approved by the City Council for information leading to the identity and criminal charging of the suspect responsible for this senseless act of violence.

One year later, the case remained unsolved, so San Leandro's City Council calendared a discussion about doubling the initial reward amount to \$50,000, hoping that the increased reward will bring someone forward to police. This is the largest reward that San Leandro has ever offered.

Ramirez was born and raised in San Leandro. He was a 2012 graduate of San Leandro High School and was attending Chabot College, when he was killed. He worked at San Leandro's El Torrito Restaurant at the Marina.

Joel's neighbors have established a memorial scholarship in his name that will be awarded to a

San Leandro High School senior. For more information, please visit the San Leandro Scholarship Foundation's website at www.slsf.us

Please contact the San Leandro Police Department's Criminal Investigation Division with any information regarding this case or any other case at (510) 577-3230.

> Information may also be submitted anonymously by: Phone: Anonymous Crime Tips at (510) 577-3278 Text Message: Text "TipSLPolice" to 888777

Arrest of man in possession of stolen UC Berkeley crew statue

SUBMITTED BY LT. ROBERT McManus, San Leandro PD

The statue of UC Berkeley's Crew Team coach, Carroll Ebright, valued at more than \$80,000 that was stolen from the UC Berkeley Boathouse in Oakland on January 12 was recovered by San Leandro Police officers on January 16.

At 10:10 p.m., SLPD officers were on patrol, when they saw a suspicious vehicle parked in the StorQuest Storage parking lot located in the 1100 block of Davis St. The storage facility was closed, so the officers began to investigate. They saw the upper torso of the readily identifiable statue that they recognized from previous news broadcasts and police bulletins in the bed of the truck, missing its head and feet.

The officers were aware that 46 year-old Dean Gamaza of San Leandro lived on Dabner St., behind the parking lot where the statue was discovered, and knew Gamaza to be on searchable probation for previous criminal convictions.

Officers went to Gamaza's residence, where they found a 3 foot wide by 3 foot deep hole in the backyard. The statue's head and feet were lying in the base of the hole.

Officers located several power tools, including reciprocating saws at Gamaza's house. It is be-

lieved that those saws may have been used to cut the head and feet from the statue. The rest of the statue had several cuts in it, as if someone tried to cut the 300 pound statue into smaller pieces or into pieces so that it was unidentifiable.

"We are extremely happy to have located this iconic statue," stated Lt. Robert McManus. "However, we are disappointed that the statue was mutilated. We hope that it can be repaired and restored to its original condition, so that it can again stand and represent the history of Cal's crew team." he said.

Please contact the San Leandro Police Department's Criminal Investigation Division with any information regarding this case or any other case at (510) 577-3230.

Information may also be submitted anonymously by: **Phone: Anonymous Crime Tips** at (510) 577-3278 Text Message: Text "TipSLPolice" to 888777

Union City Police Log

SUBMITTED BY **UNION CITY PD**

From Monday, January 25, 2016 through Sunday, January 31, 2016, there were eight reported vehicle thefts. At the time of this report, five of the vehicles have been recovered. One of the victims witnessed the theft of her vehicle and called the police. Gene Arciniaga, a Union City resident, was arrested after a short vehicle pursuit and felony car stop.

Monday, January 25

A residential burglary occurred on the 32200 block of Regents Boulevard around 4:40 p.m. A witness called police and described a suspicious person in the area, covering his face with a t-shirt. Officers responded and contacted the suspect, who had entered the residence via a side window and was in possession of stolen property. James Delacruz, a Union City resident, was arrested.

Tuesday, January 26

Ofc. Young responded to James Logan High School for a robbery that had occurred the day prior. Two students had robbed another student of his Nike shoes. Two 16year-old males, both Union City residents, were arrested and released to their guardians with a Notice to Appear.

At around 3:45 p.m., Ofc. Willson responded to a business in the Marketplace shopping center (corner of Decoto Road and Alvarado-Niles Road) on the report of a male exposing himself inside the business. The suspect was identified and contacted by police officers, but the victim did not desire prosecution.

A residential burglary occurred on the 20 block of Union Square between 8:30 a.m. and 6:00 p.m. The method of entry is unknown, and the loss included

Wednesday, January 27

Officers responded to the area of Osprey Drive and Skylark Drive on reports of a potential mail thief. A suspect was contacted and in possession of stolen mail from several different victims. Trevor Garske, a Fremont resident, was arrested.

A residential burglary occurred on the 34800 block of Skylark Drive between 8:30 a.m. and 6:30 p.m. The method of entry is unknown, and the losses included electronics, checkbooks

and cash. A residential burglary occurred on the 5100 block of Sloan Way between 8:30 a.m. and 8:10 p.m. The glass rear sliding door was smashed, and the losses included electronics, jewelry and designer handbags.

Thursday, January 28

A residential burglary occurred on the 4200 block of Comet Circle between 7:30 a.m. and 2:00 p.m. A rear window was left open, and the losses included electronics and a pit bull puppy.

Friday, January 29

A residential burglary occurred on the 2200 block of Eric Court between 8:00 a.m. and 9:00 p.m. Storage sheds were pried open, and the losses included work documents and collectible figurines.

Saturday, January 30

At around 1:15 p.m., Ofc. Seto was dispatched to the 34700 block of Alvarado-Niles Road for a just-occurred robbery. The victim was walking on the sidewalk when a suspect walked by her and pulled a gold necklace off her

neck. He got into the back seat of a vehicle that drove eastbound on Alvarado-Niles Road. The suspect was described as an Asian male, 30-35 years old, 6'0" and 180 lbs., with short black hair, black eyes and a clean-shaven face. The vehicle was described as a silver or gray Volkswagen Jetta.

PUBLIC NOTICES

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 25, 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.

OLD WARM SPRINGS BOULEVARD SOUTH - 44710 Fremont Boulevard - PLN2016-00072 - To consider a Master Plan and Tentative Parcel Map to facilitate development of 785 residential units that includes a combination of townhomes, flats and live-work units, and 325,000 square feet of commercial floor area including office space, hotel and a restaurant on a 28.7-acre project site bounded by Travis Place, South Grimmer Boulevard, Fremont Boulevard, and the Union Pacific Railroad within Planning Area 3 and a portion of Planning Area 1 of the Warm Springs/South Fremont Community Plan, and consider a recommendation that no further environmental review is required to meet the requirements recommendation that no turther environmental review is required to meet the requirements of the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15183 as the project is consistent with the density and intensity of development established by the Warm Springs/South Fremont Community Plan for which a Final Environmental Impact Report (SCH#2013032062) was previously prepared and certified. Project Planner – David Wage, (510) 494-4447, dwage@fremont.gov

HOUSING ELEMENT ANNUAL REPORT — Citywide — PLN2016-00226 - To consider an annual report on the status of the General Plan and Housing Element implementation, and to consider a finding that the annual report is not subject to the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15378, definition of a project. Project Planner — Hong Zhou, (510) 494-4545, hzhou@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

* NOTICE *

If 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#2842386

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG15789686
Superior Court of California, County of Alameda
Petition of: Sripriya Devarajan, Ramesl
Santhanakrishnan, on behalf of minor for Change TO ALL INTERESTED PERSONS:

Petitioner Sripriya Devarajan, Ramesh Santhanakrishnan filed a petition with this court for a decree changing names as follows: Arjun Sharavan Ramesh to Arjun Shravan

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

Notice of Hearing:

Date: 03/03/2016, Time: 1:30 PM, Dept.: 503

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

A copy of this Order to Show Cause shall be

Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice

Voice
Date: Oct 16, 2015
WINIFRED Y. SMITH
Judge of the Superior Court
2/9, 2/16, 2/23, 3/1/16

CNS-2841543#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 514236
Fictitious Business Name(s):
Jeannie's Tax Services, 374 Bartlett Ave., Apt.
1, Hayward, CA 94541, County of Alameda
Registrant(s):
Jeannie Pacheaco, 374 Bartlett Ave., Apt. 1,
Hayward, CA 94541
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

as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Jeannie Pacheaco (Owner)
This statement was filed with the County Clerk of Alameda County on February 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). 2/9, 2/16, 2/23, 3/1/16

CNS-2844418#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 514242
Fictitious Business Name(s):
Shusen Productions, 6683 Flanders Dr.,
Newark, CA 94560, County of Alameda
Registrant(s): Registrant(s): Fernando Shusen, 6683 Flanders Dr., Newark

Registrant(s):
Fernando Shusen, 6683 Flanders Dr., 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/ Fernando Shusen
This statement was filed with the County Clerk of Alameda County on February 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).

2/9, 2/16, 2/23, 3/1/16

File No. 514232

Fictitious Business Name(s):

Business conducted by: a Corporation
The registrant began to transact business using

tious business name(s) listed above on

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].)

STATEMENT OF WITHDRAWAL FROM PARTNERSHIP OPERATING UNDER FICTITIOUS BUSINESS NAME FILE NO. 510863

The following person(s) has (have) withdrawn as a general partner(s) from the partnership operating under the fictitious business name of Jashn Events, 4336 Pickerel Dr., Union City, CA 94587 The fictitious business name statement for the partnership was filed on 10/22/2015 in the County

withdrawing as a partner(s): Kavitha Ramesh, 4336 Pickerel Dr., Union City,

declare that all information in this statement is

This statement was filed with the County Clerk of Alameda County on January 21, 2016. 2/2, 2/9, 2/16, 2/23/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 513701 Fictitious Business Name(s):

CNS-2840073#

94536
The Fictitious Business Name Statement being abandoned was filed on 4/1/14 in the County of

Alameda. Gabriel Medeiros, 35798 Blair Pl., Fremont, CA 94536 Cameron Cross, 1000 Bordona Lane, Tracy, CA

95376 Chad Bice, 1000 Bordona Lane, Tracy, CA 95376

S/ Cameron Cross Chad Bice This statement was filed with the County Clerk of Alameda County on January 22, 2016. 2/2, 2/9, 2/16, 2/23/16

CNS-2839464#

Canitoffia Realiticare 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 is not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

14411 et seq., Busines 1/26, 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):

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):

Registrant(s): Wahab Ali, 6871 Fountaine Ave, Newark, CA Business conducted by: An Individual

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/ Wahab Ali
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).

FICTITIOUS BUSINESS NAME STATEMENT

Fictitious Business Name(s): Liquid Media, 37168 Aleppo Drive, Newark, CA 94560, County of Alameda

Registrant(s) Nizar Ahmed, 37168 Aleppo Drive, 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].)

Off the 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.

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).

1/26, 2/2, 2/9, 2/16/16

CNS-2836637#

CNS-2836637#

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: 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 guiltly 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 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-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
Business conducted by: an individual
The registrant began to transact business using
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

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/ Harprest 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, 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). 1/26, 2/2, 2/9, 2/16/16

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513481
Fictitious Business 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
Registrant(s):
Andrew Beckwith, 35002 Clover Street, Union
City. CA 94587

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].)

This statement was filed with the County Clerk of

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 14411 et seq., Business and Professions Code). 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 Registrantfs):

Mailing address: 6754 Normandy Drive, Newark, CA 94560
Registrant(s): Justin Thomas Hannah, 6754 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 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/ 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.

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

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 The Fictitious Business Name Statement being abandoned was filed on 12/22/2015 in the County Andrew 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#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 499262
The following person(s) has (have) abandoned
the use of the fictitious business name: California
Milan Medical Center, 35638 Dee Pl., Fremont,
CA 94536 CA 94536

The Fictitious Business Name Statement being abandoned was filed on 12/17/2014 in the County of Alameda.
ChengJun Xu, 35638 Dee Pl., Fremont, CA 94536 S/ ChengJun Xu
This statement was filed with the County 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 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,

Egil Stover Rosten, 2355 Sueno Way, Fremont, CA 94539

CÅ 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

FICTITIOUS BUSINESS

File No. 513118
Fictitious Business Name(s): Flottious Business Name(s): Claspy Kids, 522 Crystalline Place, Fremont, CA 94539 Registrant(s): Vanessah Liu, 522 Crystalline Place, Fremont, CA 94539

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
This statement was filed with the County Clerk of
Alameda County on January 5, 2016

Is/ Vanessan Liu
This statement was filed with the County Clerk of Alameda County on January 5, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2834908#

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 Alameda

Alameda Registrant(s): Michael K. Lee, 37801 Fruitwood Ct., Fremont, CA 94536

Registrant(s):
Michael K. Lee, 37801 Fruitwood Ct., Fremont, CA 94536
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].)

Isi 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 1411 et seq., Business and Professions Code).

1/19, 1/26, 2/2, 2/9/16

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. Sharma, 4326 Coventry Ct., Union City, Milin Sha CA 94587

S/ Milin Sharma This statement was filed with the County Clerk of Alameda County on December 28, 2015. 1/19, 1/26, 2/2, 2/9/16

CNS-2833970#

GOVERNMENT

CITY COUNCIL OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that the City Council will hold a public hearing for the purpose of considering the following applications.

The applicant, Graybar Electric Co., Inc., has applied for Site Development Review and Use Permit approval to utilize the rear yard of its property for accessory outdoor storage and construct a 10-foot tall enclosure for purposes of screening equipment and merchandise to be stored outdoors. The project site is a ±6.96-acre lot at 3089 Whipple Road (Assessor's Parcel Number 463-0045-045-02), located at the northwest corner of Whipple Road and Ahern Avenue. The project site is located within the Special Industrial (MS) zoning district. At its public hearing held January 21, 2016, the Planning Commission voted 5-0- to recommend approval of the project to the City Council.

NOTICE IS ALSO GIVEN that this project is considered exempt under Section 15301, Class 1, Existing Facilities, of the California Environmental Quality Act (CEQA).

This item will be heard at a public hearing

FICTITIOUS BUSINESS NAME STATEMENT

Christine Lo, Accounting And Tax Services, 137 Black Mountain Circle, Fremont, CA 94536, Ofalo USA Inc., 137 Black Mountain Circle, Fremont, CA 94536, CA

declare that all information in this statement

/s/ Liching Lo, Secretary
This statement was filed with the County Clerk of
Alameda County on February 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). 2/9, 2/16, 2/23, 3/1/16

CNS-2843906#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 514077
Fictitious Business Name(s):
Fluffy Puppy, 37390 Fremont Blvd., Fremont,
CA 94536, County of Alameda
Registrant(s):

Registrant(s): Monika McNeil, 37159 Magnolia St., Newark

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A. declare that all information in this statement

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/ Monika McNeill
This statement was filed with the County Clerk of Alameda County on February 1, 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).

2/9, 2/16, 2/23, 3/1/16

CNS-2843174#

CNS-2843174#

FICTITIOUS BUSINESS NAME STATEMENT File No. 514093

Fictitious Business Name(s):
The Gutter Shop, 2255 Dracena Street,
Hayward, CA 94545, County of Alameda; Mailing
Address: 2255 Dracena Street, Hayward, CA 94545 Registrant(s):
Ricardo Dominguez, 2255 Dracena St., Hayward,

CA 94545

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on 2001 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code

that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

Is Ricardo Dominguez
This statement was filed with the County Clerk of Alameda County on February 1, 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

CNS-2842438#

14411 et seq., Business and Professions Code). 2/9, 2/16, 2/23, 3/1/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513821
Fictitious Business Name(s):
Wise Mobile Mechanic, 31141 Alvarado Niles
Rd., Union City, CA 94587, County of Alameda
Repistrant(s):

Rd., Old of the Registrant(s):
Jasen George Wise, 31141 Alvarado Niles Rd.,
Union City, CA 94587
Vanessa Linan Wise, 31141 Alvarado Niles Rd.,
Union City, CA 94587
Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A

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/ Jasen George Wise / Vanessa Linan Wise
This statement was filed with the County Clerk of Alameda County on January 25, 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).

2/9, 2/16, 2/23, 3/1/16

NAME STATEMENT File No. 513777 Fictitious Business Name(s):
Glamorous Décor, 34843 Starling Drive, Apt.
#1, Union City, CA 94587, County of Alameda;
Mailing Address: 34843 Starling Drive #1, Union
City, CA 94587 Registrant(s):

FICTITIOUS BUSINESS

Registrant(s):
Harcharanpreet Sangha (Ruby), 34843 Starling
Drive #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 guiltly of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Harcharanpreet Sangha
This statement was filed with the County Clerk of Alameda County on January 22, 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). 2/9, 2/16, 2/23, 3/1/16

File No. 513141

/s/ Nizar Ahmed

full name and residence of the person(s)

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

CNS-2840075#

Fictitious Business Name(s): TGD Engineering, 4557 Niland St., Union City, CA 94587, County of Alameda Mailing address: 33108 Alvarado Blvd., Union City, CA 94587, County of Alameda Registrant(s): Sermsak Outangoun, 4557 Niland St., Union City, CA 94587

Registrant(s):
Sermsak Outangoun, 4557 Niland St., 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/Sermsak Outangoun
This statement was filed with the County Clerk of Alameda County on January 21, 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).

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 489800

The following person(s) has (have) abandoned the use of the fictitious business name: Forced Perspective, 35798 Blair Pl., Fremont, CA 94536

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513524
Fictitious Business Name(s):
CAHPSys, 33261 Palomino Commons,
Fremont, CA 94555, County of Alameda
Registrant(s):

Fremion, Grands Registrant(s): California Healthcare Providers Solutions, Inc, 33261 Palomino Commons, Fremont, CA 94555;

SG Transport Lines, 34819 Starling Drive Unit-1 Union City, CA 94587, 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].)

Is/ 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.

The registrant began to transact business using the fictitious business name(s) listed above on

Site Development Review, SD-15-005, and Use Permit, UP-15-009

PUBLIC NOTICES

the City Council at the meeting listed by the City Countri at the meeting to voice your comments in person, or you may submit your comments in person, or you may submit your comments in writing, which must be received no later than 5:00 PM on the date of the hearing. For more information, contact Timothy Maier, Project Planner, at (510) 675-5382 or via email at TimM@ unioncity.org.

CITY COUNCIL MEETING Tuesday, February 23, 2016 Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City.

The City Council meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line via the City's Agendas and Minutes webpage, found at http://www.ci.union-city.ca.us/government/city-councilagenda-packets Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing described in this notice, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLOY Economic & Community Development Director 2/9/16

CNS-2843854#

CITY OF FREMONT SUMMARY OF PROPOSED ORDINANCE As Introduced January 12, 2016

AN ORDINANCE OF THE CITY OF FREMONT REZONING PROPERTY LOCATED AT 40744 FREMONT BOULEVARD AND 40733 CHAPEL WAY FROM TOWN CENTER TRANSITIONAL (IRVINGTON OVERLAY) DISTRICT (TC-T(1)) TO MULTIFAMILY RESIDENCE DISTRICT (R-3-18)

On January 12, 2016, the Fremont City Council introduced the above ordinance. The ordinance would rezoning property located at 40744 Fremont Boulevard and 40733 Chapel Way from Town Center Transitional (Irvington Overlay) District (TC-T(1)) to Multifamily Residence District

A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for February 16, 2016, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont.

SUSAN GAUTHIER CITY CLERK 2/9/16

CNS-2843592#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS PARKING

LOT 5 STATION DISTRICT CITY PROJECT NO. 16-16 REQUEST FOR QUALIFICATION

REQUEST FOR QUALIFICATION

Sealed in an envelope five copies of PreQualification Questionnaire for the prospective design/build entities entitled: PARKING LOT 5 STATION DISTRICT, CITY PROJECT 16-16, will be received at the City of Union City, City Government Building, Public Works Department, 34009 Alvarado-Niles Road, Union City, California, until MONDAY, MARCH 14, 2016, 2:00PM PST. The Contractor's license as part of the requirement for pre-qualification. The complete scope of work and questionnaire documents will be posted to the City website, http://www.ci.union-city.ca.us/departments/public-works/bids-rfps-rfqs-public-notices. Scope of work: The City of Union City intends to contract with a Design/Build Entity to design and construct a parking lot with associated lighting, security system, entry driveway, extension of roadway and pedestrian sidewalks on lot 5 of the Station District. This new parking lot will replace the temporary parking lot located on Lot 2 of the station district which is currently under option for redevelopment. The value of the Design/Build Contract will be approximately \$1,100.000. All questions should be emailed or fax to Thomas Ruark of City of Union City, email: thomasr@unioncity.org or fax to (510) 489-9468.

CITY OF UNION CITY DATED: February 08, 2016 2/9, 2/16/16

CNS-2843122#

ORDINANCE NO. 490

ORDINANCE OF THE CITY COUNCIL OF THE CITY OF NEWARK AMENDING CHAPTER 17.04 ("GENERAL PROVISIONS") OF TITLE 17 ("ZONING") BY ADDING SECTION 17.04.050 ("PERMISSIVE CODE") TO THE NEWARK MUNICIPAL CODE
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 text amendments embodied in this ordinance as set forth in Exhibit A, attached hereto and made a part hereof by reference, is necessary and desirable to achieve the purposes of Title 17 (Zoning) of the Newark Municipal Code. Section 2: The City Council of the City of Newark does hereby find and declare that the zoning text amendment embodied in this ordinance as set forth in Exhibit A, attached hereto and made a part hereof by reference, is categorically exempt from the California Environmental Quality Act (CEQA)

hereof by reference, is categorically exempt from the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15061(b) (3), which provides that where it can be seen with rtainty that there is no possibility that the activity certainly that there is no possibility that the activity in question may have a significant impact on the environment, the activity is not subject to CEQA. Section 3: Title 17 (Zoning) of the Newark Municipal Code is hereby amended as shown in Exhibit A, with strikeout denoting deletions and

underline denoting additions. Section 4: 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.

Section 5: Effective Date. This ordinance shall take effect thirty days from the date of its passage. Before expiration of fifteen days after its passage, this ordinance shall be published in The What's Happening's Tri-City Voice, a newspaper of general circulation published nearest thereto. The foregoing ordinance was introduced and read before the City Council of the City of Newark by Council Member Hannon at the regular meeting of the City Council of the City of Newark held on January 14, 2016.

This ordinance was read at the regular meeting of

January 14, 2016. This ordinance was read at the regular meeting of the City Council held January 28, 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, VES: Council Members Hannon, Collazo, Bucci, VES: None ABSENT: None SECONDED: Council Member Blucci APPROVED: Mayor Nagy ATTEST: City Clerk Harrington APPROVED AS TO FORM: City Attorney Benoun

Attorney Benoun EXHIBIT A Chapter 17.04 ("General Provisions") of Title 17 ("Zoning") is hereby amended to add Section 17.04.050 ("Permissive Code") as follows (strikeout denotes deletions, underline denotes additions): 17.08.050 Permissive Code The code. Any use of land that is not specifically

permitted is unlawful, except where otherwise authorized under this Title 17. 2/9/16

PUBLIC HEARING NOTICE PUBLIC HEARING NOTICE

NOTICE IS HEREBY GIVEN that on Tuesday,
February 23, 2016, at or after 7:30 p.m. in the
Council Chambers, 37101 Newark Blvd., Newark,
CA, the Planning Commission will hold a public
hearing to consider:
(1) P-16-4, a planned unit development and U-165 a conditional use permit for two corridor access

(1) P-16-4, a planned unit development and U-16-5, a conditional use permit for two corridor access lots on Sunset Avenue (APN: 92A-465-56); and (2) ASR-16-6, an Architectural and Site Plan Review for two single family homes at 7731 and 7733 Sunset Avenue.

Details available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4208. If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission at, or prior to, the public hearing.

the public hearing.
TERRENCE GRINDALL
Assistant City Manager
2/9/16

CNS-2843064#

ORDINANCE NO. 491 OF THE CITY COUNCIL OF THE CITY OF NEWARK AMENDING CHAPTER 5.36 (MEDICAL MARIJUANA DISPENSARIES) OF TITLE 5 (BUSINESS LICENSES AND REGULATIONS) OF THE NEWARK MUNICIPAL CODE TO CLARIFY AND AFFIRM THE PROHIBITION OF COMMERCIAL CULTURATION OF MEDICAL MARIJUANA CULTIVATION OF MEDICAL MARIJUANA

THE CITY COUNCIL OF THE CITY OF NEWARK DOES ORDAIN AS FOLLOWS: SECTION I. FINDINGS AND PURPOSE. The City Council finds and declares as follows:

A. In 1996, the voters of the State of California approved Proposition 215 (codified as California approved Proposition 215 (codified as California Health and Safety Code § 11362.5 and entitled The Compassionate Use Act of 1996 or CUA CI).

B. The intent of Proposition 215 was to enable persons who are in need of marijuana for medical purposes to use it without fear of criminal prosecution under limited, specified circumstances. The proposition further provides that "nothing in this section shall be construed to supersede legislation prohibiting persons from engaging in conduct that endangers others, or to condone the diversion of marijuana for non-medical purposes." The ballot arguments supporting Proposition 215 expressly acknowledged that "Proposition 215 expressly acknowledged that "Proposition 215 does not allow unlimited quantities of marijuana to be grown anywhere."

C. In 2004, the Legislature enacted Senate Bill 420 (codified as California Health & Safety Code § 11362.7 et seq. and referred to as the Medical Marijuana Program or DMMPC) to clarify the scope of Proposition 215 and to provide qualifying patients and primary caregivers who collectively or cooperatively cultivate marijuana for medical purposes with a limited defense to certain specified State criminal statutes. Assembly Bill 2650 (2010) and Assembly Bill 1300 (2011) amended the Medical Marijuana Program to expressly recognize the authority of counties and civily and criminally enforce such ordinances. D. In City of Riverside v. Inland Empire Patients Health and Wellness Center, Inc. (2013) 56 Cal.4 th 729, the California Supreme Court held that "Injothing in the CUA or the MMP expressly or impliedly limits the inherent authority of a local jurisdiction, by its own ordinances, to regulate the use of its land ... "Additionally, in Maral v. City of Live Oak (2013) 221 Cal.App.4 th 975, the Court of Ap

in the State of California approved the posterior of the State of California approved the posterior of the State of California approved the posterior of the State of California approved the State of California approved the California of Cal

nazards that may result from such activities. Further, as recognized by the Attorney General's August 2008 Guidelines for the Security and Non-Diversion of Marijuana Grown for Medical Use, marijuana cultivation or other concentration of marijuana in any location or premises without adequate security increases the risk that surrounding homes or businesses may be negatively impacted by nuisance activity such as loitering or a variety of crimes.

I. The Imited immunity from specified state marijuana laws provided by the Compassionate Use Act and Medical Marijuana Program does not confer a land use right or the right to create or maintain a public nuisance.

I. The MMRSA contains language that requires the city to prohibit cultivation uses by March 1, 2016 either expressly or otherwise under the principles of permissive zoning, or the State will become the sole licensing authority.

J. The City Council of the City of Newark further finds and declares that commercial cultivation of marijuana for medicinal purposes is currently prohibited under the City's permissive zoning regulations as no district permits or conditionally permits such a use. However, the Council desires to enact this ordinance to expressly make clear that all such commercial cultivation is prohibited in all zones throughout the City and the City shall not issue any such permit for cultivation. This ordinance is therefore consistent with the City's zoning code.

K. This Ordinance is not detrimental to, and in fact protects, the public convenience, health, interest, safety, and welfare of the City for the reasons set

ordinance is therefore consistent with the City's zoning code.

K.This Ordinance is not detrimental to, and in fact protects, the public convenience, health, interest, safety, and welfare of the City for the reasons set forth above.
L.Personal cultivation as allowed by State law will not be prohibited by this ordinance.

M.This ordinance is not subject to review under CEQA pursuant to sections 15060(c) (2) and 15060(c) (3) (the activity is not a "project" within the meaning of Section 15378 of the State CEQA Guidelines), because it has no potential for resulting in physical change in the environment, directly or ultimately. This ordinance does not, in itself, authorize commercial cultivation of marijuana for medicinal purposes; therefore there is no potential for resulting in physical change in the environment, directly or ultimately.

SECTION II. AMENDMENT OF THE CODE. Chapter 5.36, currently entitled "Medical Marijuana Dispensaries" is hereby amended as set forth below. Additions are shown by underline text and deletions are shown by strikeout. CHAPTER 5.36 MEDICAL MARIJUANA DISPENSARIES AND COMMERCIAL CULTIVATION Section 5.36.010 — Purpose, findings and intent. Section 5.36.020 — Definitions. Section 5.36.030 — Prohibitions. Section 5.36.030 — Prohibition section 5.36.040 — Public nuisance. Section 5.36.050 — Civil penalties.

Section 5.36.050 — Civil penalties.

Section 5.36.050 — Civil penalties.

Section 5.36.010 Purpose, findings and intent. A. In enacting this chapter, the city council finds as follows: 1. In 1970, Congress enacted the Controlled Substances Act ("CSA") which, among other things, makes it illegal to import, manufacture, distribute, possess or use marijuana

5.36, amended by this ordinance, is declaratory of, clarifies, and affirms existing law. SECTION IV. 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. SECTION V. The passage of this ordinance is not a project according to the definition in the California Environmental Quality Act and, therefore, is not subject to the provisions requiring environmental review.

SECTION VI. 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 circulated in the City of Fremont, County of Alameda and circulated in the City of Fremont, County of Alameda and circulated in the City of Newark. The foregoing ordinance was introduced and read before the City Council of the City of Newark held on January 14, 2016. This ordinance was read at the regular meeting of the City Council held January 28, 2016. Council Member Hannon at the regular meeting of the City Council held January 28, 2016. Council Member Hannon at the regular meeting of the City Council held January 28, 2016. Council Member Bucci APPES: Council Member Hannon, Collazo, Bucci, Vice Mayor Freitas, and Mayor Nagy NOES: None ABSENT: None SECONDED: Council Member Bucci APPENOVED: MAYOR. NAGY ATTEST: CITY CLERK HARRINGTON APPROVED AS TO FORM: CITY ATTORNEY BENOUN 2/9/16

PUBLIC HEARING NOTICE

NOTICE IS HEREBY GIVEN that on Thursday, February 25, 2016, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the City Council will hold a public hearing to

Gateway Station West, a 589-unit residential project within the Dumbarton Transit Oriented Development Specific Plan area located along Willow Street at the western edge of the City. The City Council will consider: (1) Adoption of a Supplemental Environmental Impact Report to the Environmental Impact Report (State Clearinghouse No. 2010042012) for the Dumbarton Transit Oriented Development; (2) Approving a rezoning for an approximately 41-acre area (APNs: 537-852-7) from MT-1 (High Technology Park District) to MDR-FBC (Medium Density Residential – Form Based Codes); (3) Approving a planned unit development and a conditional use permit; (4) Approving Vesting Tentative Map 8099, to construct approximately 589 residential units; (5) Approving an Architectural and Site Plan Review; and (6) Authorizing the Mayor to sign a Community Financing Agreement with Dumbarton Area 2, LLC. Gateway Station West, a 589-unit residential Area 2, LLC.

On February 2, 2016, the Planning Commission approved Resolution No. 1925, rescinding the December 8, 2015 approval of Gateway Station West, a 589-unit residential project within the Dumbarton Transit Oriented Development Specific Plan area, including all associated resolutions and motions. The Planning Commission reconsidered the project and approved Resolutions 1926, 1927 and 1928 and by motion recommended that the City Council approve TM-14-47, Vesting Tentative Map 8099 and by motion approved ASR-14-51, an Architectural and Site Plan Review.

Details available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by contacting Terrence Grindall, Community Development Director (510) 578-4208.

If you challenge a City action in court, you may be If you challenge a Uny action in court, you may be ilimited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission and/or City Council at, or prior to, the public hearing. Subject o exhaustion of administrative remedies, Code of Civil Procedure Section 1094.6 requires you to initiate such a proceeding in court within 90 days of the final decision in this matter. of the final ded

lecision in this matter.

SHEILA HARRINGTON

2/9/16

CNS-2840071#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF KEVIN TAYLOR BRAY, AKA KEVIN T. BRAY

CASE NO. RP16800818

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise

creditors, and persons wno may otnerwise be interested in the will or estate, or both, of: Kevin Taylor Bray, aka Kevin T. Bray A Petition for Probate has been filed by Thomas M. Knapp in the Superior Court of California

The Petition for Probate requests that Thomas M. Knapp be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination

in the file kept by the court.
The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval Before taking certain very important actions, however, the personal representative will be required to give notice to interested person unless they have waived notice or consented to the personal action. The independent 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 03-09-16 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King, Jr Way, Berkeley CA 94706.

located at 2120 Martin Lutiner King, Jr Way, Berkeley, CA 94706
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

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 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. Attorney for Petitioner: Davina C. Chow, 92 Davis Road, Orinda, CA 94563, Telephone: 2/9, 2/16, 2/23/16

CNS-2843790#

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

decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 2-23-16 at 9:30 a.m. in Dept. 20 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 Probate Code.

Other California Probate Code.

Other 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 Probate Code.

Other 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 personal the file kept by the court. If you are a person interested in the estate, The Petition requests authority to administer the estate under the Independent

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. 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

CNS-2836592#

NOTICE OF PETITION TO ADMINISTER ESTATE OF KARL D. FELPERIN A.K.A. KARL DAVID FELPERIN CASE NO. RP15793143

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Karl D. Felperin a.k.a. Karl David Felperin A Petition for Probate has been filed by Amnon Igra in the Superior Court of California, County

of Alameda. The Petition for Probate requests that Amnon Igra be appointed as personal representative

to administer the estate of the decedent.
The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will

and any codicils are available for examination in the file kept by the court.
The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested 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.

should not grant the authority.

A hearing on the petition will be held in this court on February 23, 2016 at 9:30 a.m. in

Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your sterreey. 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 persona delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law

You may examine the file kept by the court. If you are a person interested in the estate you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Petitioner/Attorney for Petitioner: Serra Falk Goldman, Esq., Falk, Cornell & Associates, LLP, 350 Cambridge Avenue, Suite 130, Palo Alto, CA 94306, Telephone: (650) 463-1550 1/19, 1/26, 2/2, 2/9/16

CNS-2835724#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: On the 18th day of February, 2016 at or after 12:30 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people:

Name Unit # Paid Through Date
Shomari Evans AA5060A 10/17/2015
Shomari Evans AA5060A 10/17/2015
Barbera Rutchena B162 11/27/2015
Jamie Marks B246 12/02/2015
Joseph Clifton B321 12/17/2015
Adrian Sr. Vargas B334 12/06/2015
Robert Agorastos C119 11/29/2015
Robert Agorastos C119 11/29/2015
Teresa Haimowitz C224 11/07/2015
Oscar Nava C244 12/03/2015

Oscar Nava C244 12/03/2015 2/2, 2/9/16

CNS-2839627#

On January 25, 2016, the Union Sanitary District Board of Directors adopted Ordinance No. 31.39 with a vote of four in favor (Boardmembers Toy, Handley, Fernandez and Lathi) and one absent (Boardmember Kite). Ordinance No. 31.39 codifies rate changes for Sewer Service Charges for fiscal years 2017-2021. The ordinance sets forth rates for residential, commercial, and industrial users, sets forth a process to seek adjustments, and sets forth a process multi-tenant parcels to apply for the option of segregating sewer service charges. In addition, the ordinance provides a method of collection, penalties for non-payment, and enforcement.

All property owners in the District's service boundaries were informed by mail in early December 2015 of the proposed rate increases and the public hearing. A cost of service analysis, upon which the rates are based, is publicly available. These rates were discussed and approved by ordinance following the noticed public hearing held at the Union Sanitary District Board meeting of January 25, 2016. A copy of the ordinance, which sets forth the specific rates adopted for residential, commercial, and industrial users for fiscal years 2017-2021, may be found on our website at www.unionsanitary.ca.gov, or may be obtained at our offices located at 5072 Benson Road, Union City, CA.

New classroom buildings approved for American High attendance area

Rendering of proposed additions at American High

SUBMITTED BY ROBIN MICHEL

On January 30, the Fremont Unified School District (FUSD) Board of Education took important action to address overcrowding in the American High School Attendance Area by approving design-build contracts for the construction of new classroom addition buildings. Elementary schools Brookvale and Patterson will each receive buildings comprised of eight general classrooms, and American High School will receive eight general classrooms and ten science labs.

"We have a critical overcrowding issue throughout the District," said FUSD Superintendent Dr. Jim Morris.

"Through Measure E, we have added new four-classroom buildings at elementary schools Mattos and Azevada, with twelve-classroom buildings under construction at Warm Springs Elementary School and Irvington High School. As fast as we build these classrooms, we are filling the seats."

Measure E is the \$650 million school facilities bond passed by voters in 2014. The Mattos, Azevada, Warm Springs elementary schools and Irvington High School Classroom Addition Projects are all part of Series A, the first bond issuance. On November 18, 2015, the Board of Education approved the Measure E - Series B Implementation Plan and the three new Classroom Addition Projects.

"We are using the same design-build delivery model used for the new classroom buildings at Mattos Elemen-

tary and Azevada Elementary School," said FUSD Facilities Director Therese Gain. "Both of these buildings were constructed and occupied less than sixteen months after Fremont voters passed Measure E."

Five design-build teams submitted seven proposals. Rodan Builders, SVA Architects, and Project Frog were evaluated as giving the district best value on the proposed projects. For American High School, the conceptual designs and proposed building locations were brought before a special design review committee comprised of American High staff, parents, and district staff to review and rank.

The new classroom buildings at all three schools are anticipated to be ready for the 2017-2018 school year. To address the classroom shortage within the attendance area for the 2016-2017 school year, the Board approved installation of nine temporary classrooms at Oliveira Elementary School. The additional temporary classrooms spaces will be required until the permanent classrooms are fully constructed. Funding for the temporary classrooms is through the District's Developer Fee Fund (Fund 25) and not Measure E.

More about Measure E, the \$650 million school facilities bond addressing critical health and safety issues throughout the district, including overcrowding, may be found on the District's website at www.fremont.k12.ca.us, click on Measure E.

Union City Historical Museum celebrates 15 years

SUBMITTED BY MYRLA RAYMUNDO

A commemorative reception will honor 15 years of saving history with the Union City Historical Museum on Saturday, February 20. Join Museum Founder/CEO Myrla Raymundo, Museum Officers/Directors, Assembly Member Bill Quirk and Union City and Fremont Officials, as the museum celebrates the preservation and promotion of the heritage and culture of Union City.

Established February 23, 2001, the Union City Historical Museum strives to maintain a presentation of city artifacts and historical documents, record oral histories from local community members, and encourage the preservation of historical homes and buildings. They serve to educate the community about their

rich history and leave a legacy for future generations.

The museum is enjoying increasing recognition in the community. To help mark the museum's 15 year milestone, the public is invited to help celebrate the occasion and enjoy finger foods, drinks, speeches, and a PowerPoint presentation entitled "Walk into Union City History."

Union City Historical Museum is open Thursdays through Saturdays from 10 a.m. – 4 p. m.

Union City Museum
Commemorative Reception
Saturday, February 20
4 p.m. – 8 p.m.
Union City Historical Museum
3841 Smith St, Union City
(510) 378-6376
www.unioncityhistoricalmuseum.org
Free

Nominations for Environmental Awards

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

The City of Hayward's annual Environmental Awards program is accepting nominations through Friday, February 19 to honor businesses that show a strong commitment to sustainability. Nominees must demonstrate exceptional environmental efforts in categories such as energy efficiency and conservation, renewable energy, waste diversion, water conservation and environmental education. Also honored will be schools and residential properties. Nomination forms are available at http://j.mp/hwdenviro2016.

State of the City of Hayward

On Wednesday, January 27, 2016, Hayward Neighborhood Alert hosted a "State of the City Address" at Hayward Police Department's (HPD) North District Office. Hayward Mayor Barbara Halliday was joined by Hayward Police Chief Diane Urban at the podium to provide updates on the City's infrastructure projects, new logo, community volunteer efforts, accomplishments of Hayward Police and Fire departments, and financial status among other topics. Hayward City Manager Fran David later joined the discussion as some residents addressed issues within the City.

SUBMITTED BY SBEYDEH WALTON

The City of San Leandro is hosting its annual Valentine's Day event on Friday, February 12, from 12 p.m. – 2 p.m., at the Senior Community Center. This social event is open to adults ages 50+ and participants are invited to wear festive colors to commemorate Valentine's Day. The event will feature lunch and raffle prizes for all.

Reservations must be made in advance as tickets will not be available the day of the event. Tickets can be purchased at the Senior Community Center, Marina Community Center or online at

www.sanleandrorec.org (Refer to course #37408). For questions and detailed information, please contact customer service at (510) 577-3462.

Valentine's Day Event For Seniors
Friday, Feb 12
12 p.m. – 2 p.m.
Senior Community Center
13909 East 14th St, San Leandro
(510) 577-3462

Register: www.sanleandrorec.org \$10/ Seniors (San Leandro resident) \$12 / Seniors (Non-resident)

MSJHS student wins national research award

SUBMITTED BY MARIA BLACKBURN

Jessika Baral, 16, was just awarded a national research grant from Johns Hopkins University CTY (Center for Talented Youth) to create a new, accurate, fast, and inexpensive way to detect small cell lung cancer, the deadliest form of lung cancer. Small cell lung cancer is typically discovered after symptoms develop and the cancer has metastasized. The disease is usually diagnosed via expensive CT scans and invasive biopsies. Jessika is planning to create a diagnostic strip that doctors can use to detect small cell lung cancer by measuring protein levels in patients' blood samples—a less invasive method that can detect the cancer early and save lives.

Jessika, who is in the 11th grade at Mission San Jose High School (MSJHS) in Fremont, is one of 10 individuals or teams from across the

Ten grants of \$599 each were awarded to students who submitted outstanding proposals for research in science, technology, engineering, or math fields. Student researchers will use the funds to purchase equipment, rent lab space, or pay for other project-related needs. Jessika and her fellow award winners will work with supervising mentors as they see their projects through to the end and write final reports on results.

A judging panel composed of faculty from The John Hopkins University Center for Talented Youth selected the proposals from 254 student applications based on their overall quality and their promise to achieve compelling research results.

Wedding Anniversary

Sherman and Marti Williams recently celebrated their 50th Wedding Anniversary. With all the excitement of Super Bowl 50, the couple recently posed at the Super Bowl 50 sculpture at City Hall in San Francisco to commemorate their "50"! They met and married in Chicago, moved to Fremont in 1973 and founded Fremont Community Church and then Christian Community Schools (now Kimber Hills Academy). Their family has expanded to include two children and five grandchildren: Christine & Doug Ingebretson (Grace & Kayla) of Fremont, and Shadd & Stephanie Williams (Jarrett, Satchel, & River Love) of Pleasanton.

Mission Peak Wind Symphony's Stellar Concert

SUBMITTED BY JOY M. SUH PHOTOS BY JOHN LAM

n January 23, the Mission Peak Wind Symphony (MPWS) treated an audience at the Buffington Performing Arts Center of Chabot College to "Impressions," a musical offering showcasing a variety of styles. Guest performances by the award-winning Hopkins Junior High School Wind Ensemble and a highly-polished saxophone quartet rounded out the evening.

Former Fremont Unified School District Trustee Peggy Herndon summarized the performance as "... absolutely amazing. I had to keep reminding myself performed Gordon Goodwin's "Diffusion." This playful, jazzy piece in four movements was executed with amazing precision.

MPWS closed the evening, with its group comprised of 52 students under the direction of Travis Nasatir. They performed "Variations on a Korean Folk Song" by John Barnes Chance, "The Solitary Dancer" by Warren Benson, "Angels in the Architecture" by Frank Ticheli, and William Walton's march, "Crown Imperial."

"Angels in the Architecture" was a spine-tingling delight, portraying the consummate battle between light and darkness.

Principal clarinetist Janet Han reflected, "MPWS

of their ages as they are way beyond their years...'

Under the baton of Gregory Conway, Hopkins impressed the audience with their level of excellence, playing "Flight of the Thunderbird" by Richard Saucedo, "Radiant Moonbeams" by David Gillingham, and the fourth movement of Frank Ticheli's "Simple Gifts: Four Shaker Songs."

Next, a phenomenal saxophone quartet comprised of Mission San Jose High School students

has taught me to be a better individual. What makes this group so great isn't the [skill] of its players. It's the mutual trust and respect between the conductor and players, and the laughing and the tears that each new semester brings."

Mission Peak Wind Symphony's next concert will be on June 10 at Chabot College and features Robert W. Smith's Symphony, "The Divine Comedy."

Aviation Institute of Maintenance to hold Career Fair

SUBMITTED BY BRIAN STRAUSS

The Aviation Institute of Maintenance will host a combination career fair and open house in Oakland on Wednesday, February 10, from 2:00 p.m. – 4:30 p.m. The event is open to the public and job seekers are encouraged to bring resumes and dress to impress. Industry employers will hold on-site interviews.

Featured employers include United, Dopplemeyer, Budfield Aviation, Textron Aviation, Pegasus, Ikon, Airborne Aviation, Skywest, Aerodynamic, Swissport, Six Flags and Grant Aviation.

The day's additional activities will include campus tours, refreshments and the opportunity to wit-

ness a wartime airplane, the T-28 Trojan Fighter Bomber, fly in and land on campus.

Financial aid officers and admissions representatives also will be available for meet-and-greets.

To learn more, call (510) 553-9600 or visit www.AviationMaintenance.edu

Aviation Institute of Maintenance Career Fair Wednesday, Feb 10 2:00 – 4:30 p.m. Aviation Institute of Maintenance 9636 Earhart Rd, Oakland (510) 553-9600 www.AviationMaintenance.edu

Bring resume

MISSION RIDGE

\$99 Sinsational Smile Teeth Whitening

\$79

exam, x-rays & cleaning

Not valid if doctor's diagnosis
reveals that needs deep cleaning

Dr. Varundeep Grewal DDS 510-651-7500 www.missionridgedentist.com

www.missionridgedentist.com

43693 Mission Blvd., Fremont
Across from Ohlone College at the intersection of Mission & Pine St.

Exp. 3/30/16

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

A VALENTINE'S DAY JAZZ GETAWAY

Celebrate local jazz and start the Valentine's Day weekend right with Fremont-based band 510JAZZ. Presented by 4Play Records, "A Valentine's Day Jazz Getaway" treats attendees to dinner and dessert in a celebration of the release of 510JAZZ's first album, "Bossa510."

The evening will begin with appetizers and a VIP meet-and-greet with the band. There will be CD signings, drawings for door prizes throughout the evening, and a live performance by 510JAZZ playing songs from their new album.

"Bossa510" is a mix of several genres, including the sounds of classic bossa nova, hip-hop, American jazz, and R&B. The album features fifteen local musicians: John Vargas (composer, exec-

ets and CDs at https://www.regonline.com/Register/Checkin.aspx?EventID=1803293. Seating is limited, so register soon.

A Valentine's Day Jazz Getaway

Friday, Feb 12
7 p.m. – 10 p.m.
Oasis Palace
35145 Newark Blvd, Newark
(510) 791-2422
https://www.regonline.com/Register/Checkin.a
spx?EventID=1803293
https://www.facebook.com/510jazz
http://www.510jazz.com/
Tickets: \$24.99 adult, \$10.99 child thru Feb
11; \$30 adult,

utive producer, vocalist), David Vargas (composer, producer, engineer, vocalist), Ravi Jayasinghe (bass), Sam Brignon (drums), Mark Rickey (piano), Ed Lee (guitar), David Stockman (congas), Chris Koraltan (drums), Esther Berndt (alto sax), Tom Povse (flute), Oshra Sedan (vocals), Randy Merrill (trumpet, flugelhorn), Nikki Rey (vocals), and Jamillions (vocals).

Adult tickets are \$24.99 through February 11 or \$30 at the door; kids (12 years and younger) are \$10.99 in advance or \$15 at the door (cash only day-of). Children's ticket includes kids' meal and 10 game tokens to Oasis Kids. Purchase tick-

