

Habits

Drinking

Page 17

'Affectionate Focus' celebrates Fremont in photos

Page 14

Fremont man wins \$779,272

Page 9

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

"Accurate, Fair & Honest"

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

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

February 16, 2016

Vol. 15 No. 07

ARTICLE AND PHOTOS BY ROBBIE FINLEY

U.S. manufacturing has drastically changed over time. Over 60 percent of purchases by Americans come from overseas, according to a 2010 ABC News report. With outsourcing so popular, it has been seemingly insurmountable for local manufacturing to remain a relevant, viable career field. For more than 16 years, however, Fremont-based Evolve Manufacturing has managed to not only stay relevant, but also lead the charge in re-shoring (returning) manufacturing jobs from overseas.

"Our mission is to bring manufacturing back to the Silicon Valley," said Noreen King, Evolve's CEO and founder. Evolve's impressive 45,000 square foot facility dominates its section of the Bayside Parkway Business Park, giving no indication of its modest beginnings just across the Bay in Mountain View, where the company resided from 1999 until 2014. "[The City of Fremont] was so helpful," King said of the move to the East Bay. "They are constantly

continued on page 20

The evolution of Evolve Manufacturing

Winter Beer DOCIA Dinner

SUBMITTED BY DENNY STEIN

Join the executive chef of The Vine and the brewers of DasBrew for a unique dinner experience at The Vine Restaurant in Niles. More than just dinner or a flight of beers, this evening will satisfy your thirst for knowledge in an intimate local and social atmosphere.

There's always a story behind every successful business and both The Vine and DasBrew, two well-loved local startups, have earned their Bay Area stars.

Both enterprises draw customers from the Tri-City areas and bring welcome visitors to Fremont.

Jan Schutze and wife Priscilla LaRocca opened their Irvington brewery in 2010. Dedicated to brewing "World Class German-Style Beers with an American Finish," Schutze brought his oldworld knowledge and skills to Fremont. "Beers are brewed differently around the world," Priscilla's son Chris LaRocca explained. "Every tradition uses different

continued on page 5

Excellence in Education

Excellence in Education Gala to honor Linda Anderson and Kristi Yamaguchi

Linda Anderson, FEF's 2016 Excellence in Education FUSD Honoree

SUBMITTED BY BRIAN KILLGORE

Fremont Education Foundation (FEF) will be holding its annual "Excellence in Education Gala" on Friday, February 26 at the Fremont Marriott. The Gala is the sole fundraiser for the Foundation's Innovative Education Grant (IEG) Program that provides grants to teachers in the Fremont Unified School District (FUSD) for innovative teaching. This year's gala will have guests in a winter wonderland as FEF honors and recognizes a community member and a FUSD staff member for their service to public education in Fremont.

FEF is very excited to honor Kristi Yamaguchi as the 2016 Excellence in Education Community Honoree. Yamaguchi is best known throughout the country and world for capturing the gold medal in the 1992

Kristi Yamaguchi, FEF's 2016 Excellence in Education Community Honoree

Winter Olympics in Albertville, France, in figure skating. However, in Fremont, Yamaguchi is known for her commitment to the youth of our city. In 1996, she founded the Always Dream Foundation whose mission is to inspire underserved children to reach for their dreams through innovative reading programs and by advancing the cause of early childhood literacy. Over the years her foundation has worked closely with some of the elementary schools in FUSD to encourage and inspire literacy in young students. This past October, Yamaguchi and her foundation went above and beyond. Every kindergartener in all 27 schools in FUSD approximately 2,600 students - received ten books each. That's a donation of 260,000 books! All books came in an Always Dream reusable tote.

continued on page 7

INDEX	
Arts & Entertainment 21	
Bookmobile Schedule 23	
Dusinass	

Classified35
Community Bulletin Board 34
Contact Us
Editorial/Opinion29
Home & Garden 13

It's a date21	1
Kid Scoop 18	3
Mind Twisters 16	ó
Obituary 31	1
Protective Services 33	3

Public Notices
Real Estate
Sports
Subscribe

'Changing Lives, One Heart at a Time'

February 14 – February 20 Is Cardiac Rehabilitation Week

eart disease is the number one cause of death in the United States. Yet, according to the American Heart Association (AHA), a medically supervised program of cardiac rehabilitation - also called cardiac rehab – can significantly improve the chances of survival for patients with heart disease. Cardiac rehab includes exercise training, education on heart-healthy living and counseling to reduce stress.

The AHA notes that cardiac rehab could help the roughly 965,000 Americans who suffer a coronary event each year, as well as patients diagnosed with heart failure. AHA research shows, however, that only one-eighth of all eligible Medicare beneficiaries participate in cardiac rehab programs.

"Many people simply aren't aware of the benefits of cardiac rehabilitation," says Washington Hospital's Cardiac Rehabilitation Manager Lani dela Rama, RN, MSN. "Cardiac rehab can help patients improve their general physical condition, strengthen their heart, lose weight, manage their blood pressure and cholesterol, and improve blood sugar control. It also can restore patients' self confidence while decreasing anxiety and depression."

Washington Hospital website, www.whhs.com

To focus national attention on cardiac rehab's contribution to improved health for people with heart disease, February 14 – 20 has been designated National Cardiac Rehabilitation Week. The theme for this year's observation of Cardiac Rehabilitation Week is "Changing Lives, One Heart at a Time."

Started in 1985, the Cardiac Rehabilitation Program at Washington Hospital can be helpful for patients with a variety of heart conditions, such as:

- Recent heart attack
- Cardiomyopathy (enlarged
- Angina (chest pain due to clogged heart arteries)
- Coronary artery bypass surgery
- Heart valve repair or replacement surgery
- Heart transplant
- Balloon angioplasty or coronary stent implants
- Open-heart surgical implantation of a left ventricular assist device (LVAD) to pump blood from the lower left chamber of the heart to the rest of the body

"We celebrated our 30th anniversary in September 2015, and I am so happy that we are able to continue offering this program for people in our

Participation in the Cardiac Rehabilitation Program at Washington Hospital requires a physician referral. Classes are held on Monday, Wednesday and Friday at various times throughout the day. Mended Hearts membership is open to anyone who has had heart surgery, heart attack, angioplasty, angina or other cardiac conditions. Family members and loved ones also are welcome. For more information about the Cardiac Rehabilitation Program or Mended Hearts, visit www.whhs.com or call (510) 494-7022. For more information about the national nonprofit Mended Hearts organization, visit www.mendedhearts.org.

community," dela Rama says. "I have worked in Cardiac Rehab since 2006, and I have seen what this program can do to help patients recover from heart procedures. We strongly promote having patients participate in their recovery. The patients are an integral part of the Cardiac Rehab team that includes nurses, physical and occupational therapists, a case manager, a respiratory therapist, physicians, a cardiothoracic surgeon, a physician assistant, a dietitian, a social worker and a chaplain. I feel so privileged as a registered nurse and educator to make a difference in patients' lives."

Many insurance plans, including Medicare, will cover the cost of cardiac rehab for up to 12

weeks (36 sessions) after a recent event such as bypass or heart valve surgery, heart attack, stent placement, angina or heart transplant. Patients who wish to continue in the program once their insurance stops paying have the option of participating on a "private pay" basis for a nominal fee of \$8.50 per visit. That same private pay option is available to patients who have cardiac risk factors but have not yet been diagnosed with cardiovascular disease. A physician referral is required to enroll.

Patients are monitored and supervised during exercise sessions by registered nurses and an exercise therapist/physiologist. While exercising, patients are connected to portable electronic equipment to monitor heart rate and blood pressure. In addition to providing each participant with an individualized exercise regimen, the Cardiac Rehabilitation Program counsels patients on lifestyle modifications such as choosing heart-healthy foods and managing blood pressure, cholesterol and diabetes.

"I can see the positive changes our patients go through, from the first day to the 36th day of cardiac rehab," dela Rama notes.

continued on page 5

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

Follow WHHS on Facebook & Twitter

A Washington Hospital Channel

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	2/16/16	2/17/16	2/18/16	2/19/16	2/20/16	2/21/16	2/22/16	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Deep Venous Thrombosis	Voices InHealth: Medicine Safety for Children	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	Cough and Pneumonia: When to See a Doctor	Relieving Back Pain: Know Your Options	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Diabetes Matters: Diabetes Meal Planning	
1:00 PM 1:00 AM	Family Caregiver Series: Recog- nizing the Need to Transition to a Skilled Nursing Facility	Learn More About Kidney Disease	GERD & Your Risk of	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Citizens' Bond Oversight Committee Meeting January	Superbugs: Are We Winning the Germ War?	Heart Irregularities	
1:30 PM 1:30 AM	Diabetes Matters: Diabetes & Heart Disease	Snack Attack	Esophageal Cancer	The Weigh to Success	20, 2016		What Are Your Vital Signs Telling You?	
2:00 PM 2:00 AM 2:30 PM	Family Caregiver Series: Panel	Washington Township	Peripheral Vascular Disease: Percutaneous (Under the Skin) Treatment	- Washington Township	Colon Cancer: Prevention & Treatment	Varicose Veins and Chronic Venous Disease		
2:30 AM 3:00 PM	Discussion	Health Care District Board Meeting January 13, 2016	Voices InHealth: Healthy Pregnancy	Health Care District Board Meeting January 13, 2016	Knee Pain & Replacement		Washington Township Health Care District Board Meeting February	
3:30 AM 3:30 PM 3:30 AM	Shingles	Inside Washington Hospital: The Emergency Department	Turning 65? Get To	Acetaminophen Overuse Danger	Diabetes Matters: Reading Food Labels:The Latest Updates	Family Caregiver Series: Coping as a Caregiver	10, 2016	
4:00 PM 4:00 AM 4:30 PM 4:30 AM	New Treatment Options for Chronic Sinusitis Washington Women's	Keeping Your Heart on the Right Beat	Know Medicare Family Caregiver Series:	Keeping Your Heart on the Right Beat	Heart Healthy Eating After Surgery and Beyond	How to Maintain a Healthy Weight: Good Nutrition is Key	Diabetes Matters:The Diabetes Domino Effect:ABCs	
5:00 PM 5:00 AM	Center: Sorry, Gotta Run!	Prostate Cancer:What You Need to Know	Driving Safety & Alternative Transportation Resources	Advanced Healthcare Planning		,	Citizens' Bond Oversight Com- mittee Meeting January 20, 2016	
5:30 PM 5:30 AM	Heart Irregularities	Keys to Healthy Eye	Heart Irregularities	Family Caregiver Series: Understanding Healthcare Benefits	Heart Irregularitie	Keeping Your Heart on the Right Beat	Crohn's & Colitis	
6:00 PM 6:00 AM 6:30 PM	Skin Cancer	Arthritis: Do I Have One of 100 Types?	Family Caregiver Series: Legal & Financial Affairs	Strengthen Your Back! Learn to Improve Your		Washington Township Health Care District Board Meeting January 13, 2016	How to Prevent a Heart Attack	
6:30 AM	How to Prevent a Heart Attack	,,	How to Prevent a Heart Attack	Back Fitness	Washington Township Health Care District		Family Caregiver Series: Managing Family Dynamics in Caregiving	
7:00 PM 7:00 AM 7:30 PM 7:30 AM	How Healthy Are Your Lungs?	Partnering with Your Doctor to Improve Diabetes Control	Diabetes Maters: Protecting Your Heart	Raising Awareness About Stroke	Board Meeting January 13, 2016		Do You Suffer From Anxiety or Depression?	
8:00 PM 8:00 AM	W. I T I.	Preventative Healthcare Screening for Adults	Washington Township		Latest Treatments for		Reach Your Goal: Quit Smoking	
8:30 PM 8:30 AM	Washington Township Health Care District Board Meeting January 13, 2016		Health Care District Board Meeting January 13, 2016	Sports-Related Concussions	Cerebral Aneurysms	Diabetes Matters: Under- standing Labs to Improve Diabetes Management	M. J. M. J.	
9:00 PM 9:00 AM 9:30 PM	January 13, 2010	Eating for Heart Health by Reducing Sodium		Peripheral Vascular Disease: Leg Weakness, Symptoms and Treatment	From One Second to the Next	Living with Arthritis	Meatless Mondays	
9:30 AM	Diabetes Matters: Strategies for Support	Minimally Invasive - Surgery for Lower Back	Inside Washington Hospital: Rapid Detection of MRSA	, .	The Real Impact of Hearing Loss & the		Radiation Safety	
10:00 PM 10:00 AM	Your Concerns InHealth: Sun	Disorders	Washington Women's Center: Cholesterol and Women	Voices InHealth: Demystifying the Radiation Oncology Center	Latest Options for Treatment	Diabetes Matters: Strategies for Incorporating Physical Activity	Diabetes Matters: Key To A Healthy Heart	
10:30 PM 10:30 AM 11:00 PM	Protection	Strengthen Your Back	Dietary Treatment to Treat Celiac Disease	Diabetes Matters: Gasteroparesis	Inside Washington Hospital:The Green Team	Women's Health Conference: Age Appropriate Screenings	with Diabetes	
11:00 AM 11:30 PM 11:30 AM	Take the Steps:What You Should Know About Foot Care Heart Irregularities		Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	- Heart Irregularities	Diabetes Matters: Insulin: Everything You Want to Know	Heart Irregularities	Voices InHealth:The Legacy Strength Training System	

Stay Planted Firmly on Your Feet

Physical Therapy Can Help with Vertigo and Balance Issues

o you ever feel dizzy or have a sensation that the room is spinning?
Equilibrium issues like vertigo, as well as weakness in the legs, can affect your mobility and make it hard to balance. But you don't have to live with these issues. Physical therapy can often help to get rid of vertigo and build up your strength so you can stay balanced and live your life fully.

"Vertigo can be very disruptive and difficult, but we have techniques and maneuvers that will stop the vertigo," said Shelja Bansal, a physical therapist at the Washington Outpatient Rehabilitation Center. "You don't have to live with dizziness."

Bansal will present the upcoming "Fall Prevention and Balance" seminar that will outline the benefits of physical therapy in alleviating dizziness and balance problems. The free health and wellness seminar is scheduled for Tuesday, March 8, from 1 to 3 p.m., at the Conrad E. Anderson, MD, Auditorium, 2500 Mowry Ave. (Washington West), in Fremont. You can register online at www.whhs.com/events or by calling (800) 963-7070.

Vertigo, described as dizziness by some patients, is usually the result of a problem in the inner ear, she explained. The vestibular system, located in the inner ear, is responsible for maintaining your equilibrium. Injury and illness as well as certain medications and age can affect how the vestibular system functions. Anybody can get vertigo, but it seems to be more common in older adults, Bansal added.

"There are three main systems in the body that control equilibrium and balance," explained Sharmi Mukherjee, director and lead physical therapist at the Washington Outpatient Rehabilitation Center. "They are vision, the inner ear, and the sensory feedback you receive from your feet and legs, which also incorporates muscle strength. If any of these three get affected, the possibility of a fall is very high. In therapy, we focus on the inner ear and strengthening the lower extremity muscles to help you balance better."

Serious falls are a major cause of injuries, hospitalizations and deaths among older adults over the age of 65, according to the Centers for Disease Control and Prevention.

Preventing Falls:

"About one in three adults age 65 or older suffers a fall each year,"

Physical therapy can alleviate dizziness and balance problems. On Tuesday, March 8, from 1 to 3 p.m., Shelja Bansal, Washington Outpatient Rehabilitation Center physical therapist will lead a free seminar about balance, dizziness and fall prevention. Register for the seminar at whhs.com/events or call (800) 963-7070. For more information about the Washington Outpatient Rehabilitation Center or to schedule an appointment, call (510) 794-9672.

Mukherjee said. "Physical therapy can help to improve strength, movement and balance, which can reduce your risk of falling."

During the seminar, Bansal will explain what you can expect from your physical therapy visits and how they can help. First, you will be evaluated to see what you are experiencing, whether it's dizziness/vertigo, muscle weakness or other issues that affect balance and mobility. Each patient receives an individualized treatment plan that is specifically designed to address your needs, she said.

"We evaluate your situation and figure out what is causing your balance problems," Bansal added. "It might be that you need a referral to a doctor because you have an underlying condition that should be treated by a neurologist or ear, nose, and throat doctor."

Often people who have vertigo can actually get rid of their condition for good after a few physical therapy visits. Typically three to four visits will improve the inner ear condition, and then a maintenance program is taught to continue at home. That is if the condition is purely vestibular, she explained. Patients with weakness and mobility issues may be provided with exercises they can do at home to continually improve their balance.

"It just depends on what your individual diagnosis and condi-

tion is," she said. "But the bottom line is you don't have to live with it. We can help."

At the seminar, Bansal will also provide tips for making your own living environment safer so you can reduce your chances of falling at home. That could be installing grab bars in the shower or removing rugs that you could trip over.

For more information about physical therapy services or to make an appointment, call (510) 794-9672 or visit www.whhs.com/oprehab. To learn about other programs and services at Washington Hospital that can help you stay healthy, visit www.whhs.com.

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

Red Meat Consumption and Vitamin Supplements

Dear Doctor, What type of beef is better for me to eat?

Dear Reader,

There are reasons to consider limiting your consumption of red meat—including the environmental impact. Industrially raised animals are typically denied access to the outdoors, pumped full of antibiotics and growth hormones, and given GMO (genetically modified organisms) feed grown with pesticides. When these additives enter the food chain they are mainly stored in the fat of an animal—which may be a good reason for limiting animal fat consumption. There may even be a link between processed meats and cancer. Proponents of the saturated fat movement, however, believe that eating grass-fed meat, free-range poultry, and organic or raw dairy products doesn't carry the same health risks as consuming their processed counterparts. The saturated fat content of a piece of organic, grass-fed beef is thought to be different than the saturated fat from an animal that's been fed an unnatural diet of corn, hormones, and medication—and that makes it better for you.

Dear Doctor, Which vitamin supplement should I be taking?

Dear Reader,

A well balanced diet should contain all of the essential vitamins and minerals that you need. If you are concerned that you may not be getting all of these in your diet, then a visit with your primary care doctor would be the best place to start since blood testing is the best method of determining vitamin and mineral deficiencies.

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.

A massage today keeps the stress away

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

Washington Wellness Center

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

Ask about our specials, package deals and gift certificates.

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

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

TRI-CITY VOICE Athletes of the Month

This month's Tri-City Voice Student Athletes of the Month are from the Cougars of Newark Memorial High School.

Rachel Kahoalii is the Athletic Director at Newark Memorial.

Evan Smith

Male athlete is Evan Smith, a 16 year old junior carrying a 3.8 grade point average (GPA). Smith is a member of the Cougar's co-ed wrestling team coached by Shawn Lambeth and Jason Burgin.

Smith was born in Fremont and has lived in the same house in Newark his whole life. He became interested in wrestling when he was in the fifth grade watching his older brother, Patrick, wrestle. He then started wrestling for his junior high school team when in the seventh grade. After eighth grade, Smith's interest in wrestling really picked up and he spent

the summer training at Wrestling Prep of San Jose before beginning his freshman year at NMHS. He has spent the last two summers training at week-long wrestling camps.

Main weight class for Smith is 126 pounds but his favorite weight class is 138 pounds because then he can eat anything he wants. Best part of his wrestling is from the top position while the standing; neutral position needs the most work.

When younger, Smith played baseball for about ten years before deciding wrestling was his sport. His brother, Patrick, now 21, attends Ohlone College. Mother, Valerie, did not play any sports growing up but his Father, Shawn, was a weight lifter in high school. Both parents have always encouraged and supported him to achieve his goals.

After high school, Smith plans to attend junior college while continuing to wrestle. After JC he hopes wrestling provides a scholarship to a four year college. His favorite class in high school is Regional Occupational Program for Business and Professional Development. He says this class has taught him a lot about the work world.

Smith likes almost all foods, especially after weigh ins. During wrestling season there is not much time for anything except wrestling, homework and school. If there is any time left, he either sleeps or works on his jeep; social life comes last.

Smith's mentors and the young coaches that train him are the ones he most admires; after every wrestling match, regardless of the outcome, he talks to a coach for advice.

He thanks his parents for loving and supporting him and his coaches for not only teaching him about the sport of wrestling, but life's lessons along the way, both on and off the mat.

Catli Tran

Female Student Athlete of the Month from Newark Memorial is 16 year old junior, Catli Tran, also a member of the Cougar's co-ed wrestling team coached by Shawn Lambreth and Jason Burgin.

Since there are not enough girls to form separate boys and a girls wrestling teams, the Cougars wrestle together as a co-ed team. Whenever the match between NM and its opposition has one or more female wrestlers qualify for a girl's weight class, then that match is added to the boys matches in determining the winner and final score. It does not happened often, but boys do wrestle girls if each qualifies for the same weight class! Girls and boys have separate NCS (North Coast Section) and CIF (California Interscholastic Federation) tournaments.

Tran has lived her whole life in Newark. She started wrestling her freshman year in high school because she wanted to try something new. Her biology teacher, Coach Johnson, recommended wrestling. Since Johnson was so sports oriented, having coached football, girl's soccer and throwing events in track and field, she and a lot of Tran's friends decided to take up the sport.

In the off season Tran wrestles at Newark Wrestling Club and last year attended Stanford Wrestling Camp. Next off season she wants to attend more camps and wrestle in freestyle tournaments. She wrestles in the 101, 106 and 111 pound weight classes and prefers 106 because its the easiest weight to maintain.

Best part of Tran's wrestling ability is being a shooter or taking shots at her opponent's legs, while work is needed on throwing opponents and upper body techniques and throws. In addition, Tran runs cross country and distance events in track to stay in shape for wrestling.

Tran's has an older sister, Sabrina, who is a sophomore at U.C. Santa Cruz. Her sister also ran cross country and track and now belongs to UCSC badminton club. Her father, Thanh, and Mother, Uyen Nguyen, did not play sports growing up except for recreational volleyball and basketball by her father.

After high school, Tran wants to attend a four year college and major in biology before going on to medical school to become an anesthesiologist. Schools in mind now are U.C. Berkeley, Davis and Santa Cruz along with Stanford and Santa Clara. Since most

colleges that have woman's wrestling are out of state, she probably will not wrestle at the next level. Her favorite high school subjects are history and science.

Tran's favorite food is whatever she is craving at the time. At the time of this writing it was donuts and ice cream. She listens to rap, hip-hop and Indie music and likes the Star Wars series for movies.

Her hero growing up has been her father because he has been through so much such as heart surgery and escaping Communism in Vietnam. He has always supported her in wrestling and attends every tournament. In addition, her father also encourages her to excel, both academically and athletically.

The people Tran admires most are a former teammate and Cougar wrestling captain, Raelyn Troche. and her family. Tran says Troche gave her confidence, taught her many techniques and was patient with her when she struggled to learn something new.

Tran has many superstitions before a wrestling match. She must have matching socks, her clothes folded a certain way, no tag from her singlet hanging out, a lucky sweater and praying to God.

Says Tran, "I have a wrestling family: the Troche's, my girl wrestlers, my coaches, and my father. I wrestle for them. Wrestling is a lifestyle and has become my life."

continued from page 2

'Changing Lives, One Heart at a Time'

February 14 - February 20 Is Cardiac Rehabilitation Week

"Our caring Cardiac Rehabilitation team is in constant communication with our patients and their physicians to help patients meet their individual goals. Those goals could range from feeling good and getting stronger to changing their lifestyle and getting back to their normal activities. We emphasize that going through cardiac rehab is not the end of their recovery efforts – it is the beginning, and they need to continue the exercises and lifestyle changes learned in cardiac rehab."

The program also offers referrals to smoking cessation programs and access to a national support group called Mended Hearts.

"The Mended Hearts members provide education, regular social events and emotional support to patients with heart disease and their families," says dela Rama, who currently serves as president of the Mended Hearts group at Washington Hospital. "Some members visit patients who are hospitalized after events such as heart surgery, heart attack or stent placement to offer support and encouragement during this stressful time."

Dr. Shashank Jolly, a cardiothoracic surgeon at Washington Hospital, is a strong supporter of the Cardiac Rehabilitation Program.

"I treat a lot of patients who have coronary artery disease with blockages in the arteries around the heart," he says. "Coronary artery disease is primarily a disease of aging, but it also can happen in younger people whose 'biological age' is older than their chronological age. In addition to chronological age, factors that can contribute to coronary artery

disease can include a family history of the disease and lifestyle choices such as poor diet, high blood pressure, high blood pressure, smoking, obesity and diabetes. Symptoms of coronary artery disease might include shortness of breath, syncope (fainting) and angina. Sometimes, though, the first indication of coronary artery disease is a heart attack."

Dr. Jolly notes that many patients with mild coronary artery disease can be helped by making changes in lifestyle and being treated with medications to adjust blood flow. If medications are not sufficient or the patient has significant blockages, other treatments might be necessary.

"For some patients, inserting stents to open up the blocked arteries might be a good option," he explains. "For patients with severe blockages, however, bypass surgery may be necessary. Regardless of the treatment required, I generally refer my patients to the Cardiac Rehabilitation Program. The exercise program and education in adopting a heart-healthy lifestyle can help patients get back to their previous everyday activities and lead happier, healthier lives."

Find a physician

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

Learn more

For more information about cardiac rehabilitation, as well as heart disease risks, symptoms and treatments, visit the American Heart Association website at www.heart.org

continued from page 1

Winter Beer Social Dinner

temperatures, different formulas, different ingredients." Schutze's beer recipes were inherited from his grandmother, who bought the wort from the town beer brewer in Germany, then brought it home to ferment, individually finish and bottle, thus avoiding the tax on fermented beverages.

Grandma's beers are now marketed as DasBrew's Eye Crosser IPA, Buxom Blonde, and Mean Monkey, to name just a few. What's the difference you ask? What's a wort and does it come before or after a hop? What flavors are you putting in this one? The "Winter Beer Social Dinner" at The Vine in Niles will answer all your questions, straight from the brewer's mouth, while the taste of a German Pale Ale lingers on your tongue.

Equally popular in Fremont, The Vine Restaurant was opened by Annie Wood and Margo Cristein in 2011. Its reputation for "Fine food, not fine dining" has grown throughout the Bay Area. Serving signature dishes, plus daily and seasonal specials, The Vine always provides more than a satisfying meal. Whether dining inside or out on the patio, at a table or at the bar, the diverse crowd of customers is a happy

and satisfied group, enjoying the sweet potato tots, a Vine Burger, and the best grilled chicken in the world. At the bar, local wines and beers are featured, local talk and news shared. The Vine's waiting line on weekends speaks for itself. Wood and Cristein's restaurant has put Niles on the culinary map of the

The Winter Beer Social Dinner, a unique dining and tasting experience, is being offered by reservation only on February 28. Ticket holders will enjoy five different beers paired with five German-style courses. Starting

with locally sourced sausages, cheeses, and mustard on the patio, diners move inside to experience a diverse European meal ending with Triple Blitz Black IPA Chocolate Stout Cake. Throughout the event, Schutze and Priscilla will briefly talk about the their brewing process and move amongst the guests answering questions. Executive Chef Russell Grant will mingle and perhaps give away some of his secrets – at least you can ask how he makes the Vine Burger or the curry dressing for the arugula salad. Michael McNevin, Niles' popular local musician, will be a special musical side dish.

Tickets are \$75 and can be purchased by calling The Vine at (510) 792-0112. Reservations are required and no more than 40 tickets will be sold, so call soon . . . and enjoy.

Winter Beer Social Dinner Sunday, Feb 28 6 p.m.

The Vine 37533 Niles Blvd, Fremont (510) 792-0112 http://www.thevineinniles.com Tickets: \$75 Reservations required

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

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

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

Restore facial volume, reduce wrinkles Botox @ \$14 a Unit (Limited time) JUVEDERM® Ultra \$550 per syringe and receive 10 FREE units of Botox

juverderm Ultra Plus \$600 JUVEDERM® Voluma XC \$800 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA The first and only FDA-approved filler to

correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

Must Mention Ad for Discounts

20% OFF **SkinCeuticals**

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

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

Brilliant Distinctions Program Exp. 3/30/16 Contact our office with any

questions. We would love to hear from you 510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

39141 Civic Center Dr. #110, Fremont

Surround Yourself With The Right People

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,

We'll be happy to speak with you about Chamber membership. Find out more on

your business, and your community!

www.Newark-Chamber.com then call us at 510.578.4500. BELONG.

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published.

Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style.

in a Competitive World

Let Us Leverage Over 50 Combined Years of Legal Experience for Your Benefit.

We provide practical, cost-effective solutions to your legal issues.

Estate Planning Wills

Trusts Powers of Attorney Advanced Health **Care Directives**

Customized Estate Plans tailored to your

Business Incorporation Securities

Contracts Commercial Real Estate Transactions

Buy/Sell a Business Employment Agreements

Don't Wait, Schedule Your

New Tech Law Group, Inc. 510-659-8884 www.ntlg.us

Strategy, and Competitive Innovation

Consultation Today! 40815 Grimmer Blvd., Fremont

SPECIAL

Breast Augmentation

\$3,999*

*LIMITED TIME OFFER Some Restrictions Apply

510-794-5010

39380 Civic Center Drive, Suite B, Fremont

American Pickers to film In California

American Pickers is looking for leads and would love to explore what you may have

California is excited to welcome Mike Wolfe, Frank Fritz and Antique Archeology to the area. The team will film episodes of their hit series American Pickers throughout California. Filming is scheduled for March 2016.

American Pickers is a documentary series that explores the fascinating world of antique 'picking' on History. This hit show follows two of the most skilled pickers in the business, Mike Wolfe and Frank Fritz, as they embark on an epic road trip across the U.S. in search of America's most valuable antiques from motorcycles, classic cars and bicycles to one-of-a-kind vintage memorabilia. Mike and Frank are on a mission to recycle America, restore forgotten relics to their former glory, and learn a thing or two about American history along the way.

American Pickers is looking for leads and would love to explore what you may have. They are on the hunt for interesting characters with interesting and unique items. Some of what they look for: vintage bicycles, toys, unusual radios, movie memorabilia, advertising, military items, folk art, vintage musical equipment, vintage automotive items, early firefighting equipment, vintage clothing, pre-50's western gear.

If you have a large collection or want to refer someone to Mike and Frank, email: your name, number, address and description of the collection and photos to: americanpickers@cineflix.com 855-old-rust.

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

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

MON-FRI 8:30AM-5:00PM

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

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

Bring In Mattress Toppers & Exercise Pads **Your Patterns** For Special Cuts

Special Back & Neck Pillows CUSHION REPLACEMENTS FOR:

Sofa, Chairs, Lounges, Window Seats, Boats • Flexible Polyurethane Foam

velo∺≎ **Check into Yelp** for SPECIAL OFFERS

Call Today!

SAME DAY SERVICE

• HR (High Resilience) • Neoprene

Convoluted

Filtration For Various Uses

Packaging Design Prototype

■ Styrofoam Sheets Dacron

• Ethafoam

Crosslink

10% Discount Charcoal Esters One Compon/Discount Per Visit Cannot combine discounts

Follow us on

Facebook

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.

Elegant Affaire

League of Volunteers (LOV) honored Judge Richard Keller at its annual Elegant Affaire in support of its Arts in Schools program on February 12th at Doubletree by Hilton in Newark. Judge Keller, who has earned many awards during his illustrious career, was presented with a unique mini-judge by LOV Boardmember and boardmember of the Alameda County Board of Education Eileen McDonald as a memento of the occasion.

Vino with Amigos

SUBMITTED BY NEW HAVEN UNIFIED **SCHOOL DISTRICT**

Join Union City Kids' Zone as we present "Vino with Amigos Fundraiser" on Friday, March 4 at Ruggieri Senior Center. Learn the stories behind six different wines and sample each one. Join with friends and neighbors for a night of fun as we bring wine country to Union City for a great cause.

Vino Latino will begin their presentation at 6 p.m. Silent auction items will be available as well. Tickets cost \$25 per person and must be purchased by Friday, February 26. Door price is \$30. Please

RSVP to Brissa Ibarra at bibarra@nhusd.k12.ca.us. Proceeds from this event will go toward a match grant to help fund emergency needs for our community's displaced families.

> Vino with Amigos Fundraiser Friday, Mar 4 6 p.m. - 8:30 p.m. Ruggieri Senior Center 33997 Alvarado Niles Rd, Union City bibarra@nhusd.k12.ca.us www.unioncitykidszone.org/home Advance tickets: \$25; door price: \$30

NEWARK-FREMONT LEGAL CENTER

Contract Review & Drafting Divorce/Support/Custody Notary: On Site/Traveling Guardianship/Conservatorship Landlord/Tenant Restraining Orders Bankruptcy - Chapter 7/13

Small Claims Court Consulting Real Property, Leases Powers of Attorney Living Trusts Probate Deeds Name Changes

FREE Consultation WITHAD

Lowell Johnson Attorney at Law

510-794-5297

www.newark-legal.com

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

All-You-Can-Eat Crab Feed

On a mission for fresh crabs

SUBMITTED BY ANDY GALVAN

"All-You-Can-Eat Crab Feed," an annual fundraiser hosted by The Committee for the Restoration of the Mission San Jose (CRMSJ), will be on Saturday, March 5 at St. Joseph Parish Hall. Fresh crabs are guaranteed to be served for guests to enjoy along with a no-host bar. The dinner includes salad, garlic bread, pasta, and dessert. Guests may also participate in a 50/50 raffle.

CRMSJ was formed in 1976. At that time, its purpose was the construction of a replica of the 1809 Mission Church destroyed by the 1868 earthquake. Reconstruction of the church was completed and dedicated on June 11, 1985. The Committee also undertook the task of supervising retrofit of the 1809 Museum Wing, completed in 2000-2001. Currently, the Committee is assisting the Mission Church and Museum with much needed maintenance projects.

The Crab Feed price is \$55 per person and \$400 for a table for 8 people. For more information, call (510) 882-0527 or chochenyo@aol.com. No outside beverages or take outs are permitted.

All-You-Can-Eat Crab Feed Saturday, Mar 5 6:30 p.m.: No-Host Bar 7 p.m.: Dinner St. Joseph Parish Hall 43148 Mission Blvd, Fremont (510) 882-0527 chochenyo@aol.com www.missionsanjose.org/restoration.html \$55 per person; \$400 table of 8

Jason Singley appointed Dean of the **College of Science**

SUBMITTED BY KIMBERLY HAWKINS

Cal State University East Bay (CSUEB) has a familiar face as the new dean of the College of Science; physics professor Jason Singley has taken the helm at the college as of February 15.

"Dr. Singley has been an exceptional asset to Cal State East Bay, as a faculty member, administrator and member of the campus community," said President Leroy M. Morishita. "I am very pleased to welcome Jason into his new role. As the new dean of the College of Science, he brings a strong history of collaboration, research and commitment to supporting student success."

"I'm very excited," Singley said. "I've been here for 13 years. I'm very familiar with the college, faculty, and the students, and am really looking forward to working with the group and building on the successes the college has already had."

Singley, who got his Ph.D. from UC San Diego and Bachelor of Science from San Diego State University, served as chair of the physics department from 2006-2011. He is currently the co-director for the semester conversion initiative. He also is a founding member of the board of directors of the CSUEB Institute for STEM (Science Technology Engineering Math) Education, and served as the co-chair of the board for two years.

Hair Extension Wax

Colors, Highlights

Haircut 37627 Niles Blvd * Up Do * Perm

(510) 742 - 1782

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

Interviews are Happening Now to:

Become a Senior Peer Counselor

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

volunteer Senior Peer Counselor.

Training conducted at the City of Fremont offices.

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

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST Estate Planning

Trust & Probate Law

Free Initial Consultation

510-248-4769 tim@gavin-law.com

continued from page 1

Excellence in Education

We are also extremely pleased to announce that 2016's Excellence in Education FUSD Honoree is Linda Anderson. Anderson currently serves as FUSD's Director of Curriculum and Instruction, but has a long history of serving students and staff of FUSD. She began serving the students of the district as a parent, and found that educating children was her calling. Her career in FUSD began as a substitute in 1998. She then taught 3rd through 6th grades for ten years, served as the Service Learning Coordinator in the district, and was the principal of Oliveira Elementary School from 2009-2014. Anderson believes in educating the "Whole Child" and understands the importance of active participation on the Team.

FUSD Superintendent Dr. James Morris states, "I am incredibly proud that the Fremont Education Foundation is honoring Kristi Yamaguchi and Linda Anderson this year. Kristi and Linda exemplify giving back to the community in meaningful ways that have a lasting impact. Kristi through her many contributions to promoting reading and healthy activities for children and Linda though her lifelong commitment to helping all children succeed."

Innovative Education Foundation Vice Presi-

dent, Fahria Khan, hopes the community will join us on February 26 to recognize two extraordinary women in our community, while supporting a great cause. She adds, "Both honorees have worked tirelessly to give back to our students over the years and we expect to have a magical evening in a Winter Wonderland. We look forward to a stellar event to bring the community together to benefit the students of FUSD."

Gala attendees will dine on chicken, salmon, or a vegetarian meal, and be entertained by Irvington High School Women's Choir and Thornton Junior High School's dance students. Raffle baskets and silent auction items will be available for bidding, thanks to generous donors in the community. Special thanks to the event's Ice Palace sponsors, Fremont Bank and Kaiser Permanente.

For tickets or more information, contact Gala Chair Sherea Westra at (510) 791-8366 or kswestra@comcast.net.

Excellence in Education Gala Friday, Feb 26 5:30 p.m. - 9:00 p.m.

Fremont Marriott
Silicon Valley
46100 Landing Pkwy, Fremont
(510) 791-8366

www.fremont-education.org
Tickets: \$80; \$65 for FUSD Certificated and
Classified staff

ARTICLE AND PHOTOS SUBMITTED BY MISSION PEAK WIND SYMPHONY

Mission Peak Wind Symphony (MPWS) begins auditions for the 2016-2017 Season with openings for the following instruments: Percussion, Euphonium, Alto Saxophone, Tenor Saxophone, Clarinet, Bass Clarinet, Bassoon, Flute, Trombone, French Horn, and String Bass.

Music Director Travis Nasatir and Board President Debra Watanuki co-founded MPWS in Fremont as the only youth wind ensemble in the area outside of school for dedicated wind and percussion students in the 8th to 12th grades who aspire to explore and perform high quality concert literature.

Members rehearse weekly starting in late August at Hopkins Junior High School, and perform at least twice a year at Chabot College, which offers one of the best performance venues in the East Bay.

Any student entering grade 8-12 in the fall of 2016, and who is interested in becoming a MPWS member for the 2016-2017 Season, is invited to audition. For more information or to obtain the music to submit an audition at no cost, please visit www.missionpeakwinds.org

Golden Hills Art Association artist of the month

SUBMITTED BY HARRIETT McGUIRE PHOTO BY PEGGY HORYZA

The Golden Hills Art Association of Milpitas chose three artists as artists of the month for February at their meeting on February 4, 2016. First place award went to Ella Jones for her detailed oil painting of a bird in a man's hand titled, "He Has the Whole World in His Hand." Second place went to Lynn Rogers for her colorful collage made of mixed-media pieces from her own images titled, "Valentine Values." Paul Fields was awarded third place for his acrylic painting of a redwood burl slab with a comment written across it titled simply, "Burl with Comment."

Each month members bring a new painting to be judged by members and guests. The next meeting will be held on Thursday, March 3 in the Community Room of the Milpitas Police Department (1275 N Milpitas Boulevard) at 7 p.m. There will be a short business meeting followed by a demonstrator doing collages. The public is invited free of charge. For more information, call (408) 263-8779.

NOW ACCEPTING NEW PATIENTS

Fremont, CA 94538

Mission Hills Family Dentistry

viission riilis raining 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

Established 1988 - SAME LOCATION

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

VOLUTION

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

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts **CALIFORNIA** \$90_{+ Tax} **APPROVED Call for Price** Most Cars Expires 5/30/16

Minor Maintenance

\$46% Tax

With 27 Point

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

Most Cars Expires 5/30/16

PASS OR DON'T PAY **SMOG CHECK** \$21⁷⁵Cash

For Sedans & Small Trucks only Cash Total \$30

SUV Vans & Big Trucks 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)

Most Cars Expires 5/30/16

New CV Axle

\$16995 Parts & Labor

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

European Synthetic Oil Service

\$79 + Tax Up to 6 Qts. Pentosin
High Performance
Made in Germany

Sava40
or 5W30
Mobil I

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

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

Timing Belt

With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax \$459 6 Cyl. Plus Tax

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

\$90 Installation +Parts & Tax Most Cars Expires 3/30/16 All drilled and slotted

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

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

• Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires 5/30/16

BRAKE & LAMP CERTIFICATION

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

\$70 + Tax + Certificate

Regular \$90 Not Valid with any othr offer Most Cars Expires 5/30/16

Coolant System Service Factory Coolant Drain & Refill

Most Cars Expires 5/30/16

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 5/30/16

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

\$49⁹⁵ 5 Qts \$54⁹⁵

BRAKES FREE INSPECTION Replace Brake Pads, Resurface Rotors Front or Rear

Made in USA akebono

| Brake Experts **DEALER PARTS** Not Valid with any othr offer Most Cars Expires 5/30/16

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

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

 Code Corrections Upgrade Fuses Aluminum Wires Replaced Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts

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

Service Engine Soon

FREE (\$45 Value) If Repairs Done Here

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

Total Wine & More has opened in Fremont

SUBMITTED BY DINA ANTONINI

Total Wine & More, America's largest independent retailer of fine wine, beer and spirits, opened its first Bay Area store in Fremont on February 11, at the Pacific Plaza Shopping Center, 43484 Boscell Road.

Total Wine & More stores carry over 8,000 wines, 3,000 spirits and 2,500 beers. The company strives to be the price leader in every market in which it operates and each store's inventory is typically three to five times the size of its competitors.

During the store's grand opening, February 11-14, Total Wine & More donated 10 percent of all wine sales to the Fremont Symphony Orchestra. Focused on the communities in which it serves, Total Wine & More proudly partners with local charities and organizations in the communities surrounding each of its 130 stores in 18 states.

For more information about Total Wine & More please visit http://www.totalwine.com

Timing, cost of high-speed rail project face legal scrutiny

By Juliet Williams ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), Current state plans for a \$68 billion high-speed rail system would not get passengers from San Francisco to Los Angeles in the time voters were promised when they approved the project, attorneys for a group of landowners opposing the system argued in court Thursday.

In addition, the state's estimated ridership figures for shorter trips are not reliable, and operation and maintenance costs are likely to exceed projections, the lawyers said.

Sacramento County Superior Court Judge Michael Kenny heard the arguments in the second phase of a court challenge filed in 2011. Landowners and Kings County sued the California High-Speed Rail Authority, arguing that the state can no longer guarantee it will follow through on promises made in 2008 when voters approved selling nearly \$10 billion in bonds for the system.

Voters were told the nation's first high-speed trains would whisk travelers from San Francisco to Los Angeles in two hours and 40 minutes and the system would operate without a government subsidy. It was also pitched as a stand-alone system that would not have to share tracks with other rail lines.

Since then, state officials have made political compromises to ensure the project's survival, but opponents argue that the changes make it impossible to keep the promises to voters.

Also at issue in court Thursday was how much latitude rail planners have to deviate from the plan laid before voters in 2008.

"What they're doing is something they can't finish, at least at the moment," plaintiffs' attorney Stuart Flashman argued. He said it is also not financially viable, as the bond measure required.

"It would be nonsensical to say it would run on a profit," he said."It's actually going to take longer to get that distance than it would to drive your car. And it's going to cost more, too."

Deputy Attorney General Sharon O'Grady said all the rail authority's decisions are in voters' best interests. She said engineers remain confident about the claims, including the ability for trains to travel between San Jose and San Francisco in 30 minutes, despite a so-called blended system in which high-speed rail would share tracks with Caltrain com-

"It's saving \$30 billion to go with the blended system, which should be in the interest of the taxpayers, the voters and everyone," O'Grady said.

Flashman argued that the rail authority is changing the premise on which travel times are calculated, such as counting arrival in San Francisco at a Caltrain commuter hub rather than the Transbay Terminal referenced in the initiative. The extra span adds about 5 minutes.

Travel times are a sticking point, as modeling shows the rail travel is only competitive if it can rival air travel between the two hubs, which means it should not

be more than 3 hours.

The judge seemed to agree that the ballot initiative only mentioned Transbay Terminal, but he agreed that state officials should have some leeway in planning a complex rail line.

High-speed rail spokeswoman Lisa Marie Alley said outside court that the agency is designing and building a system capable of achieving the requirements.

Although officials have been working for years to acquire the thousands of parcels of land required for the project, the state currently has only about twothirds of the parcels needed for the first 29 miles in the Central Valley.

Opposition has mounted in Southern California, where bullet train officials are weighing four potential routes.

Judge Kenny previously ruled in favor of the plaintiffs, agreeing the state had failed to meet the mandates that it identify funding for the first useable segment before starting construction and have all the needed environmental clearances in hand. An appeals court reversed the ruling, saying the lawsuit was premature.

O'Grady told the court that Thursday's arguments failed for the same reason.

"The petitioners made the same argument in the Court of Appeal, that the project had morphed into something that didn't comply with the bond act," she said. "It was simply premature to determine whether the authority's design would violate the bond act. And nothing has changed."

The judge has up to 90 days to issue a decision.

Remembering President Lincoln

SUBMITTED BY TOM LUZOD

On April 14, 1865, President Abraham Lincoln attended a play at Ford's Theatre and was assassinated at the hands of John Wilkes Booth, a Confederate sympathizer. The President was taken to Petersen House across the street from the theater, where he died on April 15, 1865 at 7:22 a.m.

From February 24 through February 28, a replica of U.S. President Abraham Lincoln's casket will be on display at Holy Angels Sorensen Chapel in Hayward. For a \$1 fee, each tour can accommodate 120 persons. Various Lincoln memorabilia will also be on display for viewing. A Lincoln impersonator will provide a glimpse of President Lincoln's life, and deliver the Gettysburg Address and the President's second inaugural address. A reenactment of President Lincoln's Funeral on DVD will be shown.

On Friday, February 26, a buffet-style "Dinner with Mr. Lincoln" will be held. Limited seats are available, and tickets cost \$25. A school essay contest presentation is scheduled on Saturday, February 27, with Hayward Mayor Barbara Halliday as guest. For additional information, please call (510) 581-1234.

Remembering President Lincoln Exhibit Wednesday, Feb 24 & Thursday, Feb 25

> 12 p.m. – 2 p.m. 2 p.m. – 4 p.m.

4 p.m. - 6 p.m.

6 p.m. – 8 p.m.

Friday, Feb 26 12 p.m. – 2 p.m.

2 p.m. – 4 p.m. Saturday, Feb 27

12 p.m. – 2 p.m. 2 p.m. – 4 p.m. 4:30 p.m.: School Essay Presentation

> Sunday, Feb 28 1 p.m. - 3 p.m.

Holy Angels Sorensen Chapel 1140 B St, Hayward (510) 581-1234 \$1

Dinner with Mr. Lincoln Friday, Feb 26 5 p.m. – 8 p.m. Holy Angels Sorensen Chapel 1140 B St, Hayward (510) 581-1234 \$25

Fremont man wins \$779,272

Telekarafi Lotomau celebrates his Powerball win

SUBMITTED BY CALIFORNIA LOTTERY

Telekarafi Lotormau has been playing the California Lottery for as long as it has existed – 30 years - but only when he "feels lucky." Recently he felt lucky and bought a ticket for the Powerball game, he proved his feeling was right and he won \$779,272, missing the jackpot by just one number.

He was with his daughter when they went to the 7-Eleven store located at 4193 Central Avenue in

Accessing

capital for

your small

business

SUBMITTED BY HAYWARD

CHAMBER OF COMMERCE

The next Hayward small busi-

ness workshop, "Accessing Capi-

tal for Your Small Business," will

be held on Wednesday, February

24 at Hayward City Hall. This

seminar is essential for any busi-

debt or equity financing. You will

learn how a wide range of banks

and other lending organizations

evaluate your loan application,

provide.

and the types of funding they can

We will also discuss newer

crowdfunding and peer-to-peer

learn the differences between fi-

nancing a company with debt

and equity. A panel discussion

http://acsbdc.org/node/21074.

with financiers and financing ex-

perts is also scheduled. Register at

Accessing Capital for Your

Small Business

Wednesday, Feb 24

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

Hayward City Hall,

Conference Room 2A

(510) 208-0410

http://acsbdc.org/node/21074

lending alternatives. You will

sources of capital, including

ness owner interested to raise

Fremont. His daughter checked the tickets on Sunday afternoon after the draw and said, "I couldn't believe it. I thought I needed glasses." When she and her family realized they had actually won, they jumped around like "screaming monkeys," she said, "and my dad was in shock." Lotomau plans to give some money to his children and to take his wife on a dream vacation to the Hawaiian Islands.

> Please visit: www.calottery.com for more information.

Candle Lighters

SUBMITTED BY JOELLA THOMPSON

Ghosts, ghouls, and witches have gone back to their haunts; trailers packed and returned to the yard. Bills have been collected and paid. So, what was left for Candle Lighters' ScaryLand 2015 was to fund approved requests. At a special brunch at the Marriott Silicon Valley, Candle Lighters were able to totally fund all approved proposals including:

- City of Fremont Senior Center \$4,349.17 for 20 folding card/bridge tables - accepted by Aisha Jasper;
- HERS Breast Cancer Foundation \$6,268.20 for furniture to expand Hair with Care program for storage and a computer to record clients utilizing Point of Sale system - accepted by Dr. Vera Packard;
- JFK Titans Booster Club \$8,849.36 for 42' x 42' standard high school competitive wrestling mat - accepted by Dorothy Sanute, Paul McDermott, and Debbie Garin;
- ABODE Services \$8,420.88 for LVT flooring for the front lobby of Sunrise Village – accepted by Carol Arata;
- FRC Fremont Family Resource Center \$5,482.66 for 11 conference room tables – accepted by Judy Swartz;
- Fremont Symphony Orchestra \$2,994.37 for 80 Mighty Bright Enclore music stand LED lights for band – accepted by Mark Green;
- Music at the Mission \$2,930.28 for View Sonic HD projector,
- Da-Lite rear projection portable screen accepted by Larry Matteucig; • Starstruck Productions (DBA Star Struck Theater) - \$2,552.55 for Smart Fade 1248 Control Console, American DJ Pars and light

trees - accepted by Marilyn Williams and Sherri Plaza.

At the general meeting following the presentation, Candle Lighters elected officers for the 2016 year. They are: President – Sandy Strong; 1st Vice President (Site) - Sharon Candelario and Asst. Madeline Holmes; 2nd Vice President (Publicity) – Joella Thompson; 3rd Vice President (Sponsors) - Melania Terkelson; Recording Secretary -Monique Morsette; Corresponding Secretary - Barbara Swint; Treasurer - Lani Cortez and Asst. Terri Schinkel; Communications - Barbara Hammond; Membership – Linda Pricer; Social – Vicki Francis and Karen Bradley; and Parliamentarian - Nancy Schroder.

The theme for Ghost House 2016 was announced at the meeting. Watch out, this October, for The Web! This year's Ghost House will trap visitors with its spooky layout and scary rooms. The Web is coming!!

For information on becoming a Candle Lighter, presenting a funding proposal, or questions about the Ghost House, please check out www.candlelighters.com

Youthsava 20

SUBMITTED BY INDIA COMMUNITY CENTER

This year's "Youthsava," India Community Center's (ICC) signature youth dance competition showcasing the very best Indo-American youth dance teams in the Bay Area, will be held on Saturday, April 9. Last year, 79 youth dance groups competed in front of an audience of approximately 3,000.

Register your dance group by Friday, February 26 at www.indiacc.org/youthsava. Competitive group registration costs \$100. Tickets for Youthsava costs \$25 for adults and \$5 for children ages 3-12.

Youthsava Saturday, April 9 9 a.m. **India Community Center** 525 Los Coches St, Milpitas (408) 934-1130 www.indiacc.org/youthsava Registration: \$100

Tickets: \$25 adults; \$5 children (3-12 yrs.); children (2 yrs. and under): free

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

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

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

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

Let me help with your Life & Retirement needs today.

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

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

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be give

preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

www.myfarhan.com

Serving the East Bay Area Since 1996 Sellers and Buyers

Call: Farhan for your Real Estate neeeds

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

YOUR DESTINATION FOR **AFFORDABLE QUALITY HEALTH CARE** INCLUDING MEDI-CAL

CALIFORNIA

CERTIFIED INSURANCE AGENT GURCHARAN SINGH MANN License # 0C70672 (510) 797-7989 2450 PERALTA BLVD, SUITE 203 FREMONT CA 94536

We Host Parties

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

510-656-9888

3909 Stevenson Blvd. Gte. G, Fremont

CHROSPORTSUSE CHIROPRACTIC • MASSAGE • FITNESS • NUTRITION

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

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

CHIROPRACTIC CARE
MASSAGE THERAPY
CORRECTIVE EXERCISES
LIFESTYLE ADVICE

SPINAL & POSTURAL SCREENING
PHYSIOTHERAPY
SPINAL DECOMPRESSION
KINESIO-TAPING

LIFESTYLE ADVICE ACTIVE RELEASE TECHNIQUE (ART)
NUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy 🥒 You are Нарру і

Call today 510-475-1858

Our goal is to

help every patient achieve a fulfilling

and happy lifestyle full of the activities

they enjoy most.

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

Breakfast program issued dollar for dollar challenge grant

SUBMITTED BY RONNIE FONG

The Tri City Free Breakfast program (TCFBP) received a \$5,000 challenge grant from the Despeaux Good Works Fund at the East Bay Community Foundation to support ongoing efforts to feed the homeless and at-risk population in the Tri-City area. "Every dollar given in February and March will be matched by this grant up to \$5,000.

Since 1987, TCFBP has offered hot, nutritious breakfasts with dignity and respect, in a table service format three times a week to anyone. TCFBP has served 34,526 free breakfasts in 2015 entirely with volunteers and donations, but, we had a \$7,829 deficit.

Your generosity will help make a big difference in our continuing to help others." said Board President Jeane Garrett. A donation in any amount is welcome, and is fully tax deductible. Send in your donation to Tri City Free Breakfast Program, P.O. Box 1336, Fremont CA 94538.

For more infomation: TriCityFBP@gmail.com. Learn more about us on our Facebook page at http://bit.ly/tcfbpFB

I need a Forever Home

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

Adam is a young boy who is very playful and friendly. He loves rolling over, playing tag, and learning new tricks. He also enjoys jumping into your lap for a good cuddle. He's approved for children of all ages and would be great family member. More info: Hayward Animal Shelter. (510) 293-7200.

Midnight is a gentle, friendly and loving girl. She's easy to walk, learning to love life, and eager to please her new family. She's learning her basic obedience commands. After a fun day, she's ready to curl up next to you and watch a movie!

More info:

Hayward Animal Shelter.

(510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

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

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

CASA ROBLES Mexican Cuisine & Cantina

Menudo every Sunday Mariachi- 8pm Friday Night 50%off
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 I am-9pm Fri-Sat I I am - I 2noon Sun I 0am-9pm

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

Senior Helpline (510) 574-2041

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

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

Abstract Expressionism

SUBMITTED BY DORSI DIAZ

The Sun Gallery is pleased to announce its newest exhibit in the Ken Cook Room: "Janice Golojuch – Abstract Expressionism Mixed Media Painting." Golojuch's inspiration for making this collection of paintings came from studying the work of the early abstract expressionist painters last year. Her influences came from Franz Kline (1910-1962), Kasimir Malevich (1878-1935), and Robert Motherwell (1915-1991). She was taken by the simplicity, strength, and sophistication of their designs and applied these tributes to her work. Golojuch made this group of paintings as experiments, trying new ways to apply paint, textures, and patterns.

In viewing the fourteen paintings, you see the strong use of design elements, placing emphasis on the use form, shape, texture, space, and size variation. Each piece is balanced and applies variety, repetition, rhythm, unity, and harmony. Her favorite color choices are black and white with one added color, but in her experimentation, she elected to try other color selections. The papers applied to the paintings are clippings from magazine pages or pieces of purchased specialty papers. In the gallery, Golojuch placed the work spaciously to allow the viewer to be centered when viewing each piece.

Professor Golojuch earned her MFA degree in Art from Syracuse University, New York, and her MA and BA in Art from the University of Albany, New York. Her work has been exhibited nationally as well as internationally. Golojuch is a tenured Professor of Art at Chabot College where she teaches beginning to advanced drawing, 2-D Foundations, Illustration, Illustrating Children's Books, Portfolio Creation and Introduction to Graphic Design Careers.

Also on exhibit are two selections of work done by her students. One case showcases three artists' books created by her students in her past Fall Art 23 2D Foundations class. The other groupings are illustrations done by students in past Art 54 Illustrating Children's Book classes. These dynamic illustrations are part of Sun Gallery's 26th Annual Children's Book Show. All demonstrate a high level of draftsmanship and craftsmanship; the variation of styles and themes are enjoyable to view.

Janice Golojuch – Abstract
Expressionism Mixed Media Painting
Monday, Feb 1 - Monday, Feb 29
Thursday – Sunday: 11 a.m. – 5 p.m.
Sun Gallery
1015 E St, Hayward
(510) 581-4050 www.sungallery.org
Free admission

Innovative housing idea

Local Group Explores Innovative Housing Idea

Matching housing to lifestyle

ew housing developments are going up all over California, designed today much as they were in the 1950's: single-family houses designed for a nuclear family consisting of one breadwinning parent plus one homemaking parent and two to four children. However, Census Bureau data for 2015 show that the way most of us live today doesn't fit that pattern.

- Fewer than half of households consist of a married couple and children.
- Where two-parent households do exist, often both parents work outside the home.
- Single-parent households account for about one in five families.
- People living alone or with a non-family member now make up one out of every three households, a proportion that's likely to grow as Baby Boomers age.

We commute farther in worse traffic, place our kids are in school or daycare during the day, and live farther from our families and friends. Commonly, we have little contact with people who live down the street or across the back fence. And when neighbors retire, many cash out their real estate in the Bay Area and move out of state or to a senior care facility.

senior care facility.

Traditional neighborhoods can be isolating for people living today's lifestyle, a dilemma that a southern Alameda County group of friends got together to confront. How can people live together in a neighborhood that not only fits the way we live in the 21st century, but also preserves the community, mutual support, and sense of belonging that character-

ized a simpler era? The search for an answer led to a concept called cohousing, based on a model developed in Denmark in which families combine the autonomy of private dwellings with the advantages of living in community. Kathryn McCamant and Charles Durrett, American architects who studied the model thoroughly, describe it this way:

"Each household in a cohousing community has a private residence; each one is designed to be self-sufficient and has its own kitchen. But every household also shares extensive common facilities with the neighborhood, such as a large common house that includes a big kitchen and dining room, children's playrooms, workshops, guest rooms, and laundry facilities. The common facilities, and particularly common dinners, are important aspects of community life for both social and practical reasons."

McCamant and Durrett introduced the concept to Northern California with the opening in 1991 of Muir Commons in Davis, California. The original residents participated actively in the design process to meet their own requirements and needs. It is a 26-unit community on slightly less than three acres that is home to 45 adults and 35 children. Housing surrounds a central planting space with native California plants and pedestrian walkways, vegetable gardens, and fruit trees. The 3,668 square foot common house serves as the heart of the community with a large kitchen and dining area to accommodate community gatherings and shared meals. This common area—a place for residents to "hang out"—has a sitting room and fireplace, children's playroom, exercise room, recreation room, office, laundry room, and guest accommodations. The community also built a 900-square-foot woodworking and automotive shop, parking areas, bicycle sheds, and a hot tub. Muir Commons celebrates its 25th an-

niversary this year. Today there are approximately 221 active cohousing communities in 36 U.S. states, some of which are completed and the rest in varying stages of formation. The southern Alameda County group, called Mission Peak Cohousing, counts itself among them. Its members are searching for a Tri-City site and educating themselves about how to take cohousing from concept to reality. Mission Peak Cohousing will 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 co-sponsoring a free public presentation with the City of Fremont to enable others in the tri-city area to learn about cohousing and meet the experts. It will be held at Fremont Main library. The time will be announced soon.

Next week: What cohousing looks like and how it works.

Mission Peak Cohousing is a group of friends forming a cohousing community in Fremont. For information, contact MissionPeak-Cohousing@gmail.com. For more information on the topic of cohousing, see www.cohousing.org.

FECTAUTO SERVICE

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

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

CHECK ENGINE LIGHT DIAGNOSIS

Check Engine Light & Code Diagnosis if repairs performed at our shop. Discounted Price \$40.95 for first hour. Most Cars. Additional parts & service extra. Exp.3/30/16

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

Oil & Filter • Pan Gasket & Fluid in Pan Radiator Drain & Fill • Air Filter, PCV Valve • Spark Plugs • Timing or Carburetor Adjustments Rotate Tires • Brake Inspection Check All Belts & Hoses Exp.3/30/16

REPLACE TOTAL TRANSMISSION FLUID

Replace total transmission fluid not a few quarts up to 8 quarts of Exp.3/30/16 synthetic/dealer fluid.

Exp.3/30/16

Rebuilt Only. New is an additional \$25 Per Axle. SUV's Trucks, Vans Extra

EXPRESS OIL CHANGE & FILTER

Most cars & light trucks. Up to 5 Qts. of Regular \$29.95

Exp.3/30/16

10w30 or 10w40. \$5 Extra to remove skid plate. Other grades extra. Synthetic Fluid & Canister Filter Extra.

SHOCKS STRUTS SPECIAL

ALIGNMENT SPECIAL

2 Wheels

Exp.3/30/16 Most Cars & Light Trucks

ALL FLUID FLUSH

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

 Brake Fluid Flush Power Stering Drain & Fill • Transmission (T-tech)
• Washer Fluid

4 Wheels

Dran & Fill Exp.3/30/16

FULL SERVICE OIL CHANGE

5* Tire Rotation & Top Off All Fluids. Coupon Required

Exp.3/30/16

Most Cars & Light Trucks up to 5Ots. of 10w40. \$5 extra to remove skid plate. Other Grades Extra. Synthetic Fluid & Canister Filter Extra.

FULL SYNTHETIC OIL CHANGE

Coupon Required at time of write-up. Exp.3/30/16

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

Freon

A/C SERVICE

Extra Coupon Required

at time of write-up. Exp.3/30/16

BRAKE FLUID OR POWER STERING FLUID FLUSH

Exp.3/30/16

BRAKE SPECIAL

FREE BRAKE INSPECTION & WRITTEN ESTIMATE. Any Brake Pad or Shoe Replacement Exp.3/30/16

SMOG CHECK

Star Smog Station Trucks SUV's & Vans \$10 extra. Large Vechicles & 4x4's Extra. ►Certification \$8.25. Polluters '96 & Oluer and \$19.95 for Evap.Test.

TIMING BELT COMPLETE KIT

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

10-744-9040 purrfectauto75@gmail.com

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

EMPLOYMENT OPPORTUNITIES FOR SERVICE WRITERS & TECHNICIANS Across from

Washington High School

www.purrfectautofremont.com

Ford Fiesta: EcoBoost Delivers Real Economy

By Steve Schaefer

♦ he Fiesta is the smallest car Ford sells in the U.S. That tidy size makes it a favorite worldwide, too. We're actually lucky to get it here.

Americans typically are less excited by hatchbacks, so although Ford does sell one here, we also get a four-door sedan, built in Cuautitlan, Mexico, and that's what my Magnetic gray test car was. Magnetic, by the way, was a new color for 2015.

Little cars normally receive small engines, which is part of their reason for existence. Ford would typically equip a 2,500pound car with an engine like the Fiesta's standard 1.6-liter inline four-cylinder. It puts out an adequate 120 horsepower and 112 lb.-ft. of torque.

But Ford's engine technology for the future is EcoBoost, designed to use turbocharging and other efficiencies to produce more power from a smaller engine, meaning increased fuel economy and less CO2 into the atmosphere. My test car was equipped with a teeny 1.0-liter three-cylinder engine, but before you scoff, know that this little "powerplant" generates more pep than the 1.6-liter four. Its specs include 123 horsepower (a gain of 3) and a big increase to 148 lb.-ft. of torque (36

more). And, the little three-cylinder is smooth enough that it won't deafen you when you press the accelerator pedal.

The numbers are good. The EPA gives the 1.0-liter Fiesta a fuel economy rating of 31 City, 43 Highway, and 36 mpg overall, just about as good as it gets for a gasoline-only car. The 1.6-liter four earns 27 City, 37 Highway, and 31 Overall, which is still pretty decent. I averaged 34.6 mpg during my test week.

The Green numbers are the same for both engines at 6 for Smog and 8 for Greenhouse gas, but the CO2 generated by the 1.0 is 247 grams per mile versus 288 for the 1.6.

Besides economy and a smaller carbon footprint, another bonus of having the little engine is range. It's 432 miles versus

and electric heated mirrors.

For a youth-oriented model, the electronics didn't work very well. Ford's Sync system has its critics, but it usually works OK for me. In this case, I couldn't sync my phone with Bluetooth or run an iPod with a cable. It may have just been this car, but it meant a diet of FM radio and no streaming of phone calls.

My car did have a manual transmission, though, for a bit more fun, although it only had 5

372, a gain of 60 miles, or 16 percent. You can safely drive from San Francisco to Los Angeles on a single tank without panicking on the Grapevine.

Ford has about half a million of these micro engines in cars on the road all over the world, so its reliability is proven, and the Eco-Boost family of engines is now over 2 million strong.

So, what's the Fiesta like to drive? It's definitely built to a price, so it's not at all fancy, and there was plenty of hard "charcoal" plastic in my tester. The dash design is busy and has become dated, but it's not boring. But there are some things that are not low-rent, such as a leather-wrapped steering wheel with audio, phone, remote keyless entry, and cruise control. The Comfort Package (\$290) added automatic climate control, heated front seats,

cogs, and not the six that are standard today in the limited number of cars that let you shift for yourself.

The Fiesta is tall but narrow, and looks especially shrunken down as a sedan. The hatchback is a little racier looking. And a gray sedan certainly isn't very perky, but its anonymity makes it perfect as a getaway car for a bank job.

Price is a big selling point in the subcompact segment of the market, and the Fiesta is right there in the hunt with a base price of \$15,685. The EcoBoost engine will set you back \$995, and with the Comfort Package mentioned earlier, my car came to just \$17,305, after a \$490 Sync and Sound discount.

If you like the Fiesta but want more driving enjoyment, take a

Auto Review

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

look at the ST model, with its 197-horsepower engine with 202 lb.-ft. of torque. I drove a "Green Envy" 2014 model about two years ago. It boasted a unique grille, chin spoiler, diffuser and fascia extensions. It had bigger, sharper rims, too, and inside, flaunted Recaro sport seats. It wasn't just for looks—there were some suspension and steering upgrades, as well. But the base price was about \$5,000 more than the current test car.

I'd order my Fiesta as a hatchback in a bright color, but otherwise, it's a nice way to drive efficiently, with a modicum of enjoyment, without breaking the bank.

BOOSTING BALANCE FOSTERS INDEPENDENCE

Preventing Falls Can Increase Quality of Life

According to the Centers for Disease Control and Prevention, falls are the leading cause of injury-related deaths among older adults. Nearly a third of people ages 65 or older experience a fall each year – and, about one in 10 of these falls results in serious injury that requires hospitalization.

Luckily, seniors can significantly reduce their likelihood of falls by informing themselves about fall risk factors, learning fall-prevention strategies, and adopting strength-building and balance-training exercises. Local resources are available to help older adults enhance balance skills:

- Fremont-based LIFE Elder Care offers a fall prevention program for Tri-City residents ages 60 and over. This helpful community resource includes home safety checks and grab bar installation; help identifying medications that can cause loss of balance; creating a personalized exercise routine to support mobility; and ongoing monitoring. To learn more, visit lifeeldercare.org/get-help or call (510) 574-2090.
- Spectrum Community Services hosts fall prevention and skill building classes on Mondays and Thursdays at the Ruggieri Senior Center in Union City. Adults ages 60 and older learn to build knowledge and strength to reduce likelihood of falls. For more information, call (510) 209-0238.

 Each Wednesday, the Kennedy Community Center in Union City hosts "Walk This Way – Union City!" – a peer-led program for seniors that includes walking; flexibility, strength, and balance exercises; fun games; and educational topics. Seniors learn to improve fitness, avoid injuries, and reduce stress. To learn more and register, call (510) 675-5329.

According to Joseph Pritchard, director of memory care at the Masonic Homes, "Preventing falls is essential to improving the quality of life for seniors; as caregivers, our main goal is to help seniors continue to do the things they love to do."

February is National Senior Independence Month – a great time to focus on the aspects of our lives that allow us to maintain independence at every age. By working to maintain balance and an active lifestyle, older adults can help ensure a high quality of life for years to come. And, local resources make it easy to get started.

HAND-KNITTED GIFTS TO SUPPORT OUR VETERANS

While many people enjoy knitting, crocheting, and other hand crafts, at the Masonic Homes, this wearable art also serves another purpose: giving back. Throughout the year, resident knitting clubs produce a variety of handmade items, which are donated to local charitable organizations, including hospitals and homeless outreach services. Recently, residents hand-knitted and crocheted scarves, hats, and lap robes for patients at the VA Hospital in San Francisco. They then made a special trip to the hospital to personally give veterans the knitted goods while thanking them for their service. One veteran was so thrilled by his gifted scarf that he later wore it on a visit to the Masonic Homes. "I'm so glad that we were able to make a difference in his life," says resident Barbara Sullivan.

MASONIC HOMES CELEBRATES FIRST-EVER SCHOOL NAMED TO HONOR FILIPINO-AMERICANS

The Masonic Homes is proud to support the rededication of Alvarado Middle School to Itliong-Vera Cruz Middle School in recognition of Filipino-American labor leaders Larry Itliong and Philip Vera Cruz. This historic rededication makes New Haven Unified School District (NHUSD) the first in the country to name a school after Filipino-Americans. To show their support, Masonic Homes leaders attended the dedication ceremony and donated freshly baked cookies for attendees. "We are proud to support Tri-City community schools and applaud the NHUSD's decision to celebrate the enduring achievements of Mr. Itliong and Vera Cruz through this dedication," says Gary Charland, executive vice president of the Masonic Homes of California. "This historic renaming is a remarkable way to celebrate the many achievements of our diverse community."

THANK YOU TO OUR COMMUNITY VOLUNTEERS

Each year, hundreds of Tri-City residents volunteer at the Masonic Homes – including nearly 100 adults, 75 teens, and 36 groups. From planning and decorating for more than 200 events throughout the year, to providing resident visits and clerical support, each volunteer makes our residents' lives brighter. "We have so much to be thankful for," says Carlene Voss, volunteer and community resource program manager at the Masonic Homes. "I am grateful to have such amazing volunteers – people who give so much love and time without a second thought."

Home & Garden

(FAMILY FEATURES)

Get a fresh look

with Easy Furniture Updates

hen you grow bored with your furnishings or want to change up the look and feel of a room, you may find yourself trying to put off redecorating until you have a bigger budget. Instead, you can give the furniture you already have a unique, fresh look at a fraction of the cost.

These projects from the crafting experts at Jo-Ann Fabric and Craft Stores show how easy it can be to transform a tired old desk or a basic dining chair into one-of-a-kind pieces that complement your space perfectly.

Find more ideas for crafty ways to update your furnishings at joann.com.

Chalk Acrylic Paint Desk

Crafting time: Weekend project Skill level: Beginner

Supplies and Tools:

painter's tape

FolkArt Home Decor Chalk:Imperial or color of choice 2-inch paintbrush

hand sander and 80 grit sandpaper soft cloth

dark wax

Using painter's tape, tape off areas not to be painted. Paint desk. Allow to dry and recoat as needed.

When dry, distress edges with hand sander until desired look is achieved. Using soft cloth, wipe on dark wax and buff.

Sitting Pretty Painted Chair

Crafting time: 1-2 hours

Skill level: Intermediate

Supplies and Tools:

white cotton canvas to cover seat and back of chair

masking tape in a variety of widths
Tulip Soft Fabric Paint in Ebony, Crimson
Red, Royal Blue and Sunshine Yellow
foil or foam plate for palette
paintbrushes

spray paint in coordinating color scissors

Aleene's Fast Grab Tacky Spray Aleene's Fast Grab Tacky Glue staple gun and staples craft knife

black trim fabric

Glam-It-Up! Iron-On Crystals in Clear Tulip Cordless Heat Setting Tool

Lay canvas flat on work surface. Randomly place a variety of tape strips on canvas, intersecting strips to create abstract lines and shapes.

Fill in open areas between tape strips with fabric colors,

using one dominant shade for majority of sections, with other colors as occasional accents. Remove tape and allow fabric to dry.

Remove old upholstery from chair. Reserve it to use as a pattern for cutting painted fabric.

Spray paint chair base; allow to dry.

Cut out painted canvas to fit chair backing and base. Apply tacky spray to chair base and position painted fabric over base. This will help to hold new fabric in place while gluing and stapling edges. Repeat for chair back.

Use tacky glue around the edges of fabric to secure it to chair base and back. Use staple gun to secure fabric edges on the base and back for additional security. Trim excess fabric around edges with craft knife. Cover edges of fabric and staples with black trim, secured with tacky glue. Allow glue to dry completely.

Cut out heart shape from scrap of painted canvas. Cover heart with clear crystals and use heat-setting tool to set crystals in place, following instructions on packaging. Use tacky glue to secure crystal heart to chair back. Allow to dry.

*Power tools & small appliances qualify for a 10% discount. Offer valid February 19 & 20, 2016. Excludes sale items and gift cards. Limit one bag per customer. No coupons accepted. See store for additional details.

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
- ♦ No HOA

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

'Affectionate Focus' celebrates Fremont in photos

"Unity" by Len Cook

SUBMITTED BY DIANE LEYS

Join Olive Hyde Art Gallery as they celebrate Fremont's 60th anniversary, exhibiting photographs of the city's historical areas, hidden beauties, and wildlife. Four local photographers will share their work in "Fremont: An Affectionate Focus," which opens with a reception Friday, Feb-

Fremont's Len Cook has been a professional photographer since 1971. Following graduation from San Jose State, he went to Sun Newspapers in Omaha, Nebraska, and as part of a team was awarded a Pulitzer Prize in investigative reporting. Following a 1973 move to Fremont, Cook has held a variety of positions as a photographer, most recently as a photography teacher with the Fremont Recreation Department, and as an independent educator. He also maintains his own studio in Fremont known as "LensVisions Studio." Cook's images to be exhibited at Olive Hyde are, with a few exceptions, taken within a halfmile of his Fremont front door.

Known to countless Fremont children as "Ranger Sandy," Sandy Ferreira's love of nature is reflected in her photographs. Serving the city as a park ranger/naturalist for the past 27 years, Ferreira currently teaches the Clean Water Education pro-

gram and oversees the Nature Learning Center in Fremont's Central Park. She feels her mission in life is to teach and educate people to see and appreciate the beauty in nature. Photography helps her fulfill that mission. Ferreira has competed in juried photography events and won awards for her photographs. She has also provided photographs for City brochures and flyers.

As a student landscape architect, Roger

Photo by Sandy Ferreira

Ravenstad realized he could use photography for site analysis and record keeping. As he continued to work, he began taking pictures beyond his project sites and new worlds began to open up to him. He feels fortunate to live in the Livermore Valley with its access to endless photographic opportunities.

A City of Fremont IT employee, Khanh Vo received his first camera in high school. Later he took some photography classes in college, continuing to develop what he considers his hobby. Khanh moved to Fremont 16 years ago and feels fortunate to live in such a beautiful city. He especially enjoys the small town feel of Niles where he currently lives. In his photographs he strives to bring out simple lines, as he feels it is a reflection of his philosophy.

"Fremont: An Affectionate Focus" runs through March 19, and also offers a new

Artist Lecture Series. Ferreira will speak of her years as a park ranger for the City of Fremont and her passion for photographing wildlife at Central Park on March 5. Cook will share his decades of experience as a photographer and photojournalist on March 12. The series is open to the public with seating available on a first come, first served basis.

Fremont: An Affectionate Focus Friday, Feb 19 - Saturday, Mar 19 Thursday - Sunday, noon - 5 p.m.

> Opening reception: Friday, Feb 19 7 p.m. - 9 p.m.

Artist Lecture Series: Sandy Ferreira Saturday, Mar 5 2 p.m.

Len Cook Saturday, Mar 12 2 p.m.

Olive Hyde Art Gallery 123 Washington Blvd, Fremont (510) 791-4357 www.fremont.gov/

"Don Edwards Wildlife Refuge" by Khanh Vo

Photo by Sandy Ferreira

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

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

February 16, 2016						WHAT'S HAPI	PENING'S TRI-CITY VOICE						Page 15
CAS ⁻	TRO VA	LLEY T	OTA	L SALE	S: 13		25455 Soto Road	94544	390,000 3	1575	1918 01-12-16		
Highest \$:			edian		735,000		24179 Alberta Court	94545	630,000 5	2891	1978 01-12-16		
Lowest \$:			_		746,769		27758 Barcelona Avenue	94545	505,000 3	1119	1955 01-15-16		
ADDRESS	21P S	735,000			BUILT CLOSED 1947 01-14-16		2418 Cryer Street	94545	598,000 3	1142	1957 01-15-16		
22515 Charlene Way 19141 Crest Avenue	94546	639,000			1977 01-14-16		1972 Depot Road	94545	509,500 3	1163	1960 01-13-16		
4086 Greenacre Road	94546	625,000			1953 01-14-16		24251 Eden Avenue	94545	505,000 3	1349	2010 01-12-16		
4657 Hillside Place	94546	800,000			1971 01-13-16		24349 Michelson Street	94545	585,000 3	1723	1991 01-12-16		
17942 Joseph Drive	94546	550,000		1584			24180 Saklan Road		3,300,000 2	1048	1920 01-12-16		
18241 Lamson Road	94546			2418	1940 01-15-16		1256 Stanhope Lane #259 21228 Gary Drive #112	94546	226,500 I 319,000 I	748 808	1989 01-13-16 1982 01-15-16		
18413 Madison Avenue	94546	900,000	2	2367	1938 01-15-16							_	
4825 Mancini Drive	94546	810,000	3	1646	1950 01-15-16			MILPITAS					
18435 Plymouth Drive	94546	661,000	3	1372	1951 01-15-16		Highest \$: Lowest \$:			ոֆ: 6 ge\$: 6	615,500 646.313		
17370 Robey Drive	94546	480,000	3	1307	1948 01-15-16		ADDRESS			-	BUILTCLOSED		
5852 Cold Water Drive	94552	725,000		2228	1972 01-15-16		622 Arbor Way	95035	540,000 2	924	1992 01-25-16		
17047 Columbia Drive	94552	878,000		1961	1987 01-12-16		1450 Canton Drive	95035	735,000 3	1141	1958 01-21-16		
5794 Highwood Road	94552	805,000	3	1480	1962 01-19-16	_	1766 Fair Hill Drive	95035	758,500 4	1186	1971 01-20-16		
F	REMON	1T TOTA	AL SA	ALES: 2	6		309 Fanyon Street	95035	995,000 -	2352	1971 01-21-16		
Highest \$:			edian		803,000		118 Parc Place Drive	95035	313,500 3	1530	2005 01-21-16		
Lowest \$: ADDRESS			erage		BUILT CLOSED		141 Park Hill Drive	95035	783,000 4	1208	1962 01-26-16		
37311 3rd Street	94536	740,000			1914 01-15-16		600 South Abel St #408	95035	430,000 I	932	2007 01-22-16		
35187 Adriano Street	94536	465,500		1399	1965 01-14-16		210 Sylvia Avenue	95035	615,500 3	1040	1955 01-22-16	_	
37220 Blacow Road	94536	659,000		1151	1950 01-13-16				K TOTAL S)
4534 Central Avenue	94536	920,000		2139	1965 01-13-16		Highest \$:			•	580,000		
37077 Dutra Way	94536	247,500		841	1950 01-14-16		Lowest \$: ADDRESS			-	825,833 BUILTCLOSED)
75 Harvey Terrace	94536	679,000	3	1663	1984 01-15-16		5685 Abington Drive	94560	890,000 3	1866	1963 01-12-16)
37295 Mission Boulevard	94536	425,000	2	1268	- 01-12-16		6194 Civic Terrace Ave #B		395,000 2	820	1986 01-15-16		
4393 Rustica Circle	94536	803,000	3	1537	1997 01-15-16		5748 Parkside Place	94560	670,000 3	1314	1959 01-15-16	α)
41361 Alline Street	94538	1,000,000	4	1576	1961 01-15-16		7552 Shady Hollow Drive	94560	580,000 3	1632	1970 01-14-16		
3678 Carol Avenue	94538	815,000		1170	1958 01-15-16		5365 St. Mark Avenue	94560	518,000 3	1114	1958 01-14-16	_	
5658 Don Court	94538	700,000		1708	1962 01-14-16		37858 Starflower Street	94560	702,000 4	1432	1969 01-15-16		
4675 Frontenac Park Ct	94538	972,000		1368	1964 01-15-16		1A2	N LEAN[DRO TOTA	L SALE	S: 7		
43105 Grimmer Terrace	94538				1986 01-15-16		Highest \$:	655,000	Mediar	n \$: 4	150,000	2)
39109 Guardino Dr #228		365,000		693	1987 01-15-16		Lowest \$:				170,714	`	
4376 Hyde Common	94538 94538	868,000 875,000		1737 2473	2010 01-14-16 1963 01-15-16		ADDRESS				BUILTCLOSED		
39471 Royal Palm Drive 3695 Stevenson Blvd C129		542,000		1040	1991 01-15-16		847 Bella Vista Avenue	94577	320,000 5	2418	1941 01-12-16	\Box)
2030 Briscoe Terrace	94539	793,000		1328	1972 01-13-16		611 Dolores Avenue	94577 94577	655,000 2 450,000 2	1295 990	1951 01-12-16 1987 01-12-16		
680 Cochise Court	94539	960,000		1692			14161 Seagate Drive 1204 Westbay Avenue	94577	495,000 2	1243	1928 01-14-16)
357 Goldenrain Avenue	94539	1,225,000	4	2326	1961 01-12-16		14614 Lark Street	94578	371,000 2	957	1945 01-15-16		
43845 Paso Pino Cmn	94539	900,000	3	1431	2012 01-15-16		2024 Placer Drive	94578	579,000 4	1797	1980 01-14-16		
48908 Rustyleaf Terrace	94539	916,000	3	1409	2007 01-13-16		15356 Edgemoor Street	94579	425,000 3	1092	1950 01-13-16		
42642 Sully Street	94539	1,530,000	4	2028	1964 01-19-16			N LOREN		AL SALE	:S· 7		
3452 Woodside Terrace	94539	2,479,000	5	3899	1997 01-15-16		Highest \$:				500,000		
32829 Bucks Lake Lane	94555	848,000		1881	1980 01-13-16		Lowest \$:			ge \$: 5		(
4564 Pecos Court	94555	774,500	3	1298	1976 01-15-16	_	ADDRESS	ZIP S	OLD FOR BDS	SSQFT	BUILTCLOSED		1
Н	IAYWAF	RD TOTA	AL S	ALES: 3	0		566 Crespi Place	94580	538,000 4	1814			
Highest \$:			edian	•	510,000		15908 Devonwood Way	94580	500,000 4	1855	1990 01-15-16		
Lowest \$: ADDRESS			_		802,817 BUILT CLOSED		767 Paseo Grande	94580	500,000 3	1000	1944 01-12-16		
22637 Byron Street	94541	450,000			1946 01-15-16		15755 Paseo Largavista 16193 Silverleaf Drive	94580 94580	452,000 3 490,000 3	1000 1819	1944 01-12-16 1994 01-15-16		
1036 Clubhouse Drive	94541	205,000			1973 01-15-16		1815 Via Barrett	94580	540,000 3	1400	1956 01-19-16		•
1760 Germaine Court	94541	527,000	2	1725	1955 01-12-16		1375 Via Faisan	94580	575,000 3	1389	1955 01-15-16		4
17325 Los Banos Street	94541	525,000	3	1505	1947 01-15-16		· · · · · · · · · · · · · · · · · · ·				.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	_	
496 Meek Avenue	94541	700,000	3	1182	1922 01-19-16		Highest \$:	SUNOL	•		550,000		
22530 Northview Drive	94541	566,000	4	1284	1963 01-15-16		Lowest \$:				550,000		
18788 Rainier Avenue	94541	335,000	3	1124	1949 01-14-16		ADDRESS				BUILTCLOSED		
22777 Rose Vine Court	94541	765,000	4	2702			5353 Sheridan Road	94586	1,550,000 5	4529	2002 01-13-16		
3129 Vista Lane	94541	830,000		3031	2003 01-12-16		Ul	NION CI	TY TOTAL	SALES	:8		
2711 Markham Court	94542	655,000		1920	1985 01-15-16		Highest \$:			•	600,000		
3517 Sandpiper Court	94542	761,500		2599	1972 01-15-16		Lowest \$:			-	524,625		
654 Barron Way	94544	570,000			1960 01-14-16		ADDRESS				BUILTCLOSED		
28453 Coleridge Avenue 663 Denslowe Lane	94544 94544	520,000 565,000		1614	1958 01-15-16 1958 01-14-16		33834 1th Street 1882 Firebrick Terrace	94587 94587	925,000 6	3186 1492	1988 01-13-16 1997 01-15-16		
24681 Diamond Ridge Dr		295,000		870	1938 01-14-16		1203 H Street	94587 94587	662,000 3 310,000 2	682	1997 01-15-16		
27898 East 12th Street	94544	415,000		806	1960 01-13-16		4605 Korbel Street	94587	880,000 4	2090	1985 01-12-16		
1212 Gomer Street	94544	510,000			1956 01-12-16		4462 Lagoon Court	94587	850,000 3	1880	1995 01-15-16		
24552 O'Neil Avenue	94544	370,000			1947 01-14-16		32054 Paloma Court	94587	415,000 2	1126	1982 01-15-16		
26287 Regal Avenue	94544	500,000			1952 01-14-16		2983 Risdon Drive #73	94587	355,000 I	919	1986 01-15-16		

City of Fremont News Briefs

94544

25162 Soto Road

SUBMITTED BY CHERYL GOLDEN

What Independent Retail and Restaurants Would You Like To See in Downtown Fremont?

Downtown Fremont's first mixed use development, the State Street Project, will be breaking ground this year. It will include 157 multi-family residential units and approximately 21,000 square feet of ground floor retail and restaurant space along Capitol Avenue. Plans are underway to identify independent retailers and restaurants that would be a good fit with the community. Using Fremont Open City Hall, the City's online forum, what independent retail and restaurants would you like to see in Downtown Fremont? Feedback will be shared with a brokerage team directly working with TMG Partners and Sares Regis, the project development team. The goal is to ultimately create a unique and vibrant Downtown experience. Visit www.Fremont.gov/OpenCityHall-StateSt to submit your suggestions.

You Are Not Alone (YANA) Program

All too frequently, the Fremont Police Department (FPD) receives calls to conduct a welfare check on a friend, neighbor or family member. The caller usually says they have not been able to get a hold of someone or seen them for some time. Unfortunately, those calls often end tragically. A free FPD program called You Are Not Alone (YANA) is designed to assist elderly and disabled persons who are independent and live alone, yet want the assurance of knowing someone will call and check in on them daily.

452,000 3 1154 1951 01-13-16

On Monday through Friday mornings, well-trained and trusted Police Volunteers call to make sure the enrollee answers. If there is no answer, then they try again shortly thereafter. If there's still no answer, two volunteers in uniform, driving a marked police volunteer vehicle respond to the enrollee's house to check on them. If, after conducting some preliminary investigation, the volunteers believe the enrollee may be inside, they advise FPD dispatch who confirms if there has been any medical transports with the Fremont Fire Department. If there were none, then Fremont Police Officers respond to gain entry.

The idea is that if someone is sick or injured, the YANA program can aid them as quickly as possible. And, in the worst case scenario—if someone has passed away, the program can notify the family and ensure their loved one is not left in the home for a long period of time. This is especially helpful when the enrollee's family lives far away or has no family to check in on them regularly.

638 Tamarack Drive

If you are interested or have a family member who may be interested, please call Community Services Officer Diana Allen at 510-790-6800 ext. 2775. Information and enrollment forms are also available on the Fremont Police Department's website at www.FremontPolice.org/YANA.

Fremont Fire Department Open House

Join the Fremont Fire Department for an Open House on Saturday, February 20 from 9 a.m. to 12 p.m. at the Firefighter Candidate Testing Center (FCTC). FCTC is located at 526 Commerce Way in Livermore. All attendees will have an opportunity to try the Candidate Physical Ability Test (CPAT) course and speak with recruiters from Fremont Fire regarding the hiring process. The Fremont Fire Department will be accepting applications for paramedic firefighter from February 15 through March 7, 2016. For questions call 510-494-4299 or check out the recruitment brochure at www.Fremont.gov/FireRecruitment.

AARP Tax Assistance for Seniors

94587

600,000 3 1360 1957 01-14-16

AARP Tax-Aide volunteers will be at the Fremont Senior Center on Tuesdays and Thursdays through Thursday, April 14 to help seniors with their 2015 Federal and State Income Tax Returns. Call the Fremont Senior Center to schedule your appointment at 510-790-6600.

50+ 'Cardio Kickboxing' Workshop

Join the Fremont Senior Center on Tuesday, February 23 from 2 p.m. to 2:45 p.m. for a fun non-contact 50+ 'Cardio Kickboxing' workshop, which includes boxing, taekwondo, Hung Gar Kung Fu, and core work to shed pounds and develop lean muscle. Workouts can be modified for all levels of fitness. Sign up at the Fremont Senior Center, located at 40086 Paseo Padre Pkwy., or call 510-790-6600. Space is limited.

Summer Job Fair - Recreation Services

Are you looking for a summer job that is fun and exciting? Come to the City of Fremont Recreation Services Job Fair on Thursday, February 25 from 5 p.m. to 7:30 p.m. at the Teen Center in Central Park, located at 39700 Paseo Padre Pkwy. Positions include recreation leaders, sports instructors, camp special-

ists, lifeguards, swim instructors, and more. Be a part of our winning team and apply today. For information or to download an application, visit www.Fremont.gov/RecJobs. If you are unable to attend the job fair, you may submit an application in person, by mail, or email to City of Fremont Recreation Services, 3300 Capitol Ave., Bldg. B, Fremont, CA 94538 or RegeRec@fremont.gov.

Bulky Goods Pickup

Fremont residents who have curbside service with Republic Services are eligible for two oncall bulky item pickups every calendar year at no extra charge. To schedule your pickup, call Republic Services at least two to three weeks in advance of the date you'd like this service provided; the bulky item collection will take place on your regular collection day. The City of Fremont and Republic Services have partnered with a local nonprofit organization that works to find homes for your old bulky items. If you think your discards are in good condition and can be reused, please let Republic Services know at the time you call to schedule your pick up. Please call Republic Services at 510-657-3500 for more information or to schedule a pickup.

wind Twisters

Crossword Puzzle

Hard throw, in baseball (3) Not alert (6)

Across

- collide with (4)
- amplitude modulation (2)
- bugle call (4)
- 12 obligations (16)
- creates economic value (8)
- sensitive to touch (8)
- 17 concealing (8)
- 19 north (2)
- Beer buy (4)
- "for your ___ only" (4)
- 22 composed of (9)
- diminishes (7)
- _ Sea (13) 27
- 31 Any thing (4) O in chemistry (6)
- garment (4)
- 36 Armageddon (3)
- 37 enact (2)
- 39 food storage (13)

- 41 duty (4)
- 42 preposition (2)
- Issue (5)
- 45 TV (10)
- piece of land (3)
- full (6)
- 52 branches of a tree (4)

Down

- 1 green ____ (3)
- Neon, e.g. (3)
- _ Cried" (1962 hit) (3)
- writing tool (6)
- fast (5)
- 8
- prior (10)
- First-rate (4) clearly indicated (10)
- 12 vinyl (7)
- tougher (8)

- with signature (6)

- illumination (10)
- П
- 14 from Ireland (5)

18 observer of celestial

- bodies (11)
- 20 discussions (13)
- 22 ascended (7)
- "__ Only" (2004 movie) (2)
- 25 solely (4)
- 26 best quality (6)
- 28 Aloof (3)
- Italian, e.g. (6)
- contemplates (8)
- 32 Firstborn (6)
- ran rapidly (8) 38 Circle (5)
- unsuccessful (6)
- 43 Big ___ Conference (3) 44 Cat's scratcher (4)
- 46 "Rocks" (3)
- 48 a pair (3)
- 50 leave (2)

Sudoku:

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

B 356

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

Tri-City Stargazer February 17 - February 23, 2016

For All Signs: The Chinese New Year of the Monkey began on February 8. The astrology of the Chinese is based on the lunar calendar rather than the solar calendar of the Western world. The New Year always begins on the second new moon following the winter solstice, so the date varies from year to year. The coming year is the Chinese year of the Monkey, which emphasizes the mind, playfulness and the intellect. The lunar calendar has only 354 days. Periodically an extra month of thirty days is inserted to maintain consistency between dates and seasons. This is also necessary in the reckoning of the Jewish calendar, which is lunar based. Children born in the year of the Monkey are given a strong intellect and cunning nature. It is interesting that 2016 in China is the first year that having a second child is permitted.

Aries the Ram (March 21-

April 20): In some way you are called upon to bring out one element of your personal genius in order to solve a problem or demonstrate what you can do. Often this comes as a surprise and requires that you think out of the box. The usual rules don't fit here, and you will need to resolve the dilemma in a way totally unique to yourself.

Taurus the Bull (April 21-May 20): Your attention is on moving forward in your life direction, but various rocks and pebbles are in your way. One of them has to do with financing the budget for your plans. This is a challenge that won't go away, although you can resolve it with a determined mind. Love life is probably in a

plus zone right now. Gemini the Twins (May 21-June 20): You have a desire to celebrate. The temptation to overspend is strong. Consider what would be fun and interesting that doesn't require a big expenditure. Activities concerning education, publishing, the law and travel have positive aspects. You are talkative and in an exploring frame of mind. Curb your tendency to be opinionated.

Cancer the Crab (June 21-

July 21): At present your rational mind tells you one set of facts while the heart/instincts are in another camp altogether. A conflict of this type is one that ultimately will be resolved in a creative way. Take your conflict to a higher place - not one of either/or, but both/and. A larger perspective would satisfy both ends of the equation.

Leo the Lion (July 22-August 22): There are occasionally moments in life when we are focused upon contemplation of the deeper topics in life. Why am I here? What is my purpose? Where am I headed? Do I take action based upon my principles or am I adopting the values of someone else? Taking stock brings greater clarity and needs to happen occasionally.

Virgo the Virgin (August 23-September 22): Your workplace or daily living habits are given a boost in the positive direction. Fresh ideas are opening up new spaces for creativity. Someone may enter the picture and becomes a teacher. You have a lot of energy to direct toward physical health at this time. Maybe this person is a coach or educator.

Libra the Scales (September **23-October 22):** That which is normally creative energy for you becomes a challenge this week. It is similar to Sisyphus, rolling the rock uphill. It may feel as though your mind is sluggish and unable to communicate clearly or figure out problems. One of your senses, such as sight or hearing, may be off. This is a transiting phase and will be over within a week.

Scorpio the Scorpion (October 23-November 21): It is of paramount importance that you control your mouth this week. Although you have an opinion about whatever is happening, let it go and say nothing unless asked for it. Being right is not as important as maintaining human relations. Later you can take action to correct what you perceive is wrong, but now you would be challenged to a fight.

Sagittarius the Archer (November 22-December 21): Your feelings are exuberant and your mind is chattering like a magpie. Make an effort to watch the faces of others. They may not be so absorbed with your ideas as you are. Write about what you are thinking so you can take a good look at it later. Not everything you

plan is practical, but it will probably lead you somewhere into creative territory.

Capricorn the Goat (December 22-January 19): The Capricorn Goat is so focused on his or her direction that he sometimes becomes overbearing and pushy to others. Now is a time in which partners or other significant people are not cooperating. They may be fatigued with your constant management and delegation of projects. Ease off if you want to maintain these relationships.

Aquarius the Water Bearer (January 20-February 18): You may enjoy positive outcomes via joint resources. That includes partner's income, IRS, investments or any other large body of money. It won't be huge, but gifts are in store. Gifts include money, time or the use of another's resources. You may experience a challenge to your ego by a friend or associate. Try not to limit your attention to the situation.

Pisces the Fish (February 19-March 20): The sun returns home to your sign this week. You likely will find it to be energizing. Now is the time to focus on new plans for this next year of your life. Take a fresh look at where you want to direct your energy. Use this month to let go of past hurts and take a deep breath of healing energy.

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

SUBMITTED BY ROBIN MICHEL

The Fremont Unified School District's (FUSD) Long Range Facilities Plan, approved by the Board of Education in January 2014, recommended projects to address health, safety and overcrowding district-wide. Recommendations for the district's five junior highs (grades 7-8) include converting the campuses to middle schools (grades 6-8).

"The middle school conversion addresses multiple instructional and programmatic needs," explained FUSD Facilities Director Therese Gain. "By moving the sixth grade off of elementary school sites, additional seats will be available for neighborhood students. Moving to a middle school model will also align our instructional program with Common Core State Standards."

FUSD Assistant Superintendent, Dr. Kim Wallace, Instructional Services, said that the Board of Education approved the establishment of 6-8 grade middle schools in January 2014. The first Junior High/Middle School Open Forum was held in May 2014, and the Fremont Unified School District Teachers' Association (FUDTA) hosted a series of middle school transition meetings in August and December 2014. Frequent meetings between Instructional Services, Dr. Wallace's division, and Facilities, led by Ms.

Gain, have been ongoing since August 2014.

In September 2015, Site Construction Committees were formed, as well as a two-year Middle School Instructional Task Force. The Site Construction Committees deal with facilities needs specific to a particular campus, but it has proved beneficial that some Task Force members also serve on their school's Site Construction Committee. Facilities representatives, while not official members of the Task Force, do attend meetings in order to best understand the instructional program.

The objective of the Task Force is to recommend a research-based instructional model for FUSD's transition from 7-8th grade junior highs to 6-8th grade middle schools, starting in 2018-19. The Task Force is comprised of site administrators, teachers and parents, employee group representatives (FUDTA, CSEA and SEIU), and district administrators.

To accomplish their mission, the Task Force has visited middle school campuses in nearby districts and met with their staffs. It also meets regularly to discuss research and best practices, and to develop recommendations for the instructional program. On February 2, 2016, the Task Force held its first Community Open Forum, with a second one scheduled for Tuesday, April 5, 2016, 6:30 p.m. at Walters Junior High in Fremont.

Community Open Forum Tuesday, Apr 5 6:30 p.m. – 8:00 p.m. Walters Junior High 39600 Logan Dr, Fremont (510) 657-2350 www.fremont.k12.ca.us

The first two of FUSD's five junior highs, Walters and Horner, are scheduled to open as middle schools in the 2018-19 school year. Centerville and Thornton are scheduled to open in 2020-21, and Hopkins in 2022-23. The rollout of the middle school conversions is aligned with bond sales, which take place approximately every two years, and in order of most immediate need to alleviate attendance area overcrowding.

"The district has a serious issue with overcrowding and we are addressing it in a number of ways," said FUSD Superintendent Dr. James Morris. "Measure E is building permanent classrooms at many of our campuses, Warm Springs developers are building a new elementary school in that area, and we continue to have conversations with other developers and the City on how to best address enrollment growth. The exciting thing about moving to a middle school model," he added, "is that we will address growth, improve core facilities, and by aligning to the Common Core, enhance the instructional program."

To learn more about Measure E, the \$650 million school facilities bond, visit: www.fremont.k12.ca.us and click on Measure E. For information on the Middle School Conversions planning process, or to send feedback please visit: http://www.fremont.k12.ca.us/Page/29594

THEATRE

Drinking labits

SUBMITTED BY FLOYD WAYNE

ut some fun in your life and real belly laughs with "Drinking Habits," opening at Castro Valley's Chanticleers Theatre February 19. Local director Barbara McKee has gathered a group of wonderful actors to populate award-winning playwright Tom Smith's farce, bring to the stage all the romance, mistaken identities, lost loves, and plot twists and turns that will thoroughly entertain you all evening.

Reporters Paul and Sally are after the scoop of the century following a tip that a local parish, Sisters of Perpetual Sewing, are bootlegging homemade "grape juice" to beat the crunch of financial hardship. The parish's two

Sisters and Mother Superior are lovable rapscallions who are keeping a keen eye out following notification that Rome is sending a spy to shut down dwindling parishes. Antics ensue when new arrival, nun-to-be Sister Mary Catherine, enters the fray, much to the surprise of groundskeeper George and the staunchly jovial Father Chenille.

The show stars Susannah Wood, Bruce Kaplan, Charlotte Jacobs, Christine Sheppard, Nancy Blom, Rob Mueller, Emily Jeanes, and Lavale-William Davis.

A Gala Opening is planned, complete with champagne, on Friday night, February 19. The show runs through March 13, Friday and Saturday evenings at 8 p.m. and Sundays (February 28

and March 6, 13) at 2 p.m. Ticket prices are \$24 for adults or \$20 for seniors and students. Tickets are available online at www.chanticleers.org or by calling (510) 733-5483. Group discount tickets are also available. Join us for a Preshow Dinner on Saturday, February 27 at

5:30 p.m. at Don Jose's Restaurant, 3430 Village Drive, Castro Valley. Price-fix dinner is \$21.50; mention "Dinner Group" when making show reservations.

Drinking Habits Friday, Feb 19 - Sunday, Mar 13 8 p.m.,

Sunday matinees at 2 p.m. Chanticleers Theater 3683 Quail Ave, Castro Valley (510) 733-5483 www.chanticleers.org Tickets: \$24 adults, \$20 seniors & students

Cal State East Bay homecoming

SUBMITTED BY CAL STATE EAST **BAY ALUMNI ASSOCIATION**

On Saturday, February 20, tour the Cal State East Bay campus, including the new Student & Faculty Support building next to Arts & Education. Enjoy delicious appetizers and hear from an inspiring Pioneer alumnus who is supporting students and small businesses in the East Bay. Special guest is Shaun Tai, a distinguished young alumnus, and founder and executive director at Oakland Digital. Wear your Cal

State East Bay/Hayward/Alameda State College clothing or come dressed in red, black and white. At 5 p.m., help cheer the Pioneers to victory over the Cal State L.A. Golden Eagles.

The tour includes a photo booth, 20 percent alumni discount at the Pioneer Bookstore, and free tickets to the Pioneer basketball games that evening. This event is produced by Cal State East Bay Alumni Association and hosted by Pioneer Bookstore. Participants will meet in front of the Pioneer Bookstore. Please RSVP at

www.eventbrite.com and search "Cal State East Bay Homecoming."

Cal State East Bay Homecoming Saturday, Feb 20 2 p.m. - 3 p.m.: Campus Tour 3 p.m. – 5 p.m.: Pioneer Alumni Social Cal State East Bay, Pioneer **Bookstore** 25800 Carlos Bee Blvd, Hayward (510) 885-3000 www.eventbrite.com Free

LUNAR NEW YEAR AND WELCOMES YEAR OF THE MONKEY

SUBMITTED BY TERESA MEYER

The San Leandro Public Library is hosting a Lunar New Year celebration welcoming the Year of the Monkey on Saturday, February 20. Admission is free and open to the public. Beverages and snacks will be available for purchase.

The celebration will include fun crafts, beautiful music, exciting dancing, and bright costumes. Performances that will delight guests of all ages include: dancing by the Thai Cultural Center of Berkeley, UC Berkeley's Korean Traditional Drumming Group and the lion dancers of Vovinam Viet-DoDao of San Jose. Children and youth can enjoy Asian craft-making sessions hosted by the Asian Community Cultural Association of San Leandro.

For more information on this event, please call the Library's Information Desk at (510) 577-3971.

> Lunar New Year - Year of the Monkey Saturday, Feb 20 1 p.m. – 3:15 p.m. San Leandro Main Library 300 Estudillo Ave, San Leandro (510) 577-3971 Free

Valentine's Day at Aegis

SUBMITTED BY DEBBIE ZOGARIC

Celebrating during Valentine's time is a wonderful couple, Delores and Guy Williams, who live in the Aegis of Fremont community. Guy is 98 years of age and Delores is 85 years young and they have been happy residents at Aegis since 2011. For more information, visit: www.aegisoffremont.com

FROM THE Scoop LESSON LIBRARY

Letter to the Editor 3

Select and read a letter to the editor of your newspaper. Make a list of facts and opinions in the letter. Does it contain more facts or opinions? Do you agree or disagree with the writer? Give reasons for your opinion.

Standards Link: Research: Use the newspaper to locate information

What would you do? How would you spend your days? Why would you want to be president?

** ** ** ** **

** Customer Loyalty On Steroids ** Proximity Marketing Has Finally Arrived!

5.

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
- 3. Eliminates loyalty campaign fraud as with paper cards

Boost customer spend and overall sales by 48%

- Increase customer loyalty and repeat business
- Provide an enhanced consumer experience
- 7. Differentiate your business from the competition
- 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

AFANA ENTERPRISES MOBILE MARKETING SOLUTIONS www.afanaenterprises.com

We provide quality care from quality people. This heartfelt mission is embodied in our fabulous staff and the advanced training they receive. Carlton Senior Living offers a broad spectrum of exceptional healthrelated and wellness care in clean communities with great food.

When you make Carlton Senior Living your home, you and your family can be confident our experienced, capable and caring staff is working hard to provide excellent care. Please call today to schedule a visit.

> Tom MacDonald Founder

Quality of Care, Quality of Life

The quality of care at Carlton **Senior Living** is directly proportional to the high quality of life enjoyed by residents. In addition to friendly, attentive staff, Carlton Senior Living features award-winning Advanced Caregiver Training, Balance Fitness, Mobility Assistance, Diabetes Management and Memory Care.

Carlton Senior Living in Fremont is a beautiful community where residents enjoy fitness classes, crafts, reading, puzzles, cooking, writing, card games, billiards and a lot of lively conversation. Please call today to Schedule schedule a visit and complimentary luncheon!

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

CELEBRATE CHINESE NEW YEAR YEAR OF THE MONKEY

SATURDAY, FEBRUARY 20 1PM - 3PM LOWER LEVEL NEAR JCPENNEY

CELEBRATE THE YEAR OF THE MONKEY WITH LIVE PERFORMANCES, A CHANCE TO WIN A \$500 NEWPARK MALL SHOPPING SPREE, EXCLUSIVE OFFERS & MORE!

BURLINGTON COAT FACTORY, CONVENIENTLY LOCATED OFF OF 1-880 AT MOWRY AVE

ROUSEPROPERTIES

NOW ACCEPTING APPLICATIONS

Lent Never Tasted This Good Fast..Fresh..Healthy..

Save 15% off your order during Lent by bringing this ad or going to www.boneheadsfremont.com/lent

continued from page 1

The evolution of Evolve Manufacturing

trying to improve, asking what they can do for us."

What exactly does Evolve manufacture? A better question might be: What doesn't it manufacture? It facilitates production for clients in a wide array of fields, including medical biotechnology, printing equipment, defense/aerospace, semi-conductor, mechanical/scientific equipment, and industrial automation robotics. Whatever its clients want to make and at whatever development stage, Evolve meets their needs. "We think of it more from our customer's perspective," King said, adding, "Once we take it, we have it cradle to grave... everything we build, we also do the repairs."

Though it has been in its new location for just over a year, Evolve has already expanded significantly to accommodate one of its most active markets medical manufacturing. "We're getting really busy!" King said with a smile. The latest addition is known as a cleanroom.

"[Cleanrooms are] used for building things that go into the body," King explained. Producing medical equipment and devices is an extremely sensitive task that requires strict adherence to safety regulations to ensure proper sterilization and reduce or eliminate bioburden - the amount of bacteria on materials. "Only four people in the company will be qualified to go in [the cleanroom]," King explained. The cleanroom won't have any downtime, as Evolve already has four clients lined up for production.

Elsewhere in development in Evolve's gigantic facility are a myriad of fascinating and diverse products, such as a microscope by L'Oréal Research & Innovation that utilizes an iPad for functionality, and cloud storage company Backblaze's open source high-capacity storage server known as the Storage Pod, or ultrasound transducers.

Also in development is New-Gen Surgical's surgical skin stapler, the first of its kind to be made primarily of bagasse, a sustainable

material derived from sugarcane. According to NewGen's website, their innovative design reduces production emissions by 67 percent, and just like Evolve, NewGen is resolved to help reshore manufacturing. "It's not just low-paying jobs outsourced; it's the big-paying jobs, too," King said of the downsides of outsourcing manufacturing jobs.

In recent years, there has been a big push to popularize and market the feasibility of re-shoring the manufacturing industry. "We're working with the University of San Diego to do case studies on manufacturing overseas. So far, studies show that overseas manufacturing is largely inefficient and not green," she continued, saying, "If we're using it here, we should be making it here." Evolve has also been a supporter of Manufacturing Day, an international annual event that promotes manufacturing to local residents.

Evolve's success is particularly impressive given that it is a

Evolve is developing cloud storage company Backblaze's open source high-capacity storage server known as the Storage Pod

manufacturing company founded and run by a woman. According to a 2013 article in Forbes magazine reporting on women in manufacturing, just 27 percent of manufacturing jobs in America belonged to women, a declining trend that was then at its lowest since 1971. "A lot of womenowned businesses are smaller... and not so specialized," King explained. In over 16 years, King has proven that not only can women work in manufacturing, but they can thrive. "When I was 15, I knew I was going to be a

production manager. I started as a manufacturing engineer," King said, adding, "In big companies, all you do is speculate on what they're going to do. I'm really glad that I have my own thing; I can be myself."

Looking towards the future, Evolve and its 65 employees will continue to seek out new opportunities for growth as it did with the new addition of the cleanroom. "Recently, I hired my first president!" King said. She already sees a potential expansion of the new cleanroom and looks forward to developing a long relationship with the City of Fremont, particularly with its recent growth and revitalization plans. A frame on King's office wall sums up her philosophy perfectly: "Risk more... Care more... Dream more... Expect more."

For more information on Evolve Manufacturing, please visit www.evolvemfg.com.

A microscope by L'Oréal Research & Innovation that utilizes an iPad for functionality is in development at Evolve

The cleanroom is Evolve's latest addition, an area "used for building things that go into

the body," according to Founder and CEO Noreen King

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

Call for your FREE Consultation

510-556-1000 We offer care credit

www.NewYou-Spa.com 1860 Mowry Ave #402 Fremont **BOTOX**® **Fillers**

LASER HAIR REMOVAL

Peels

FAT REDUCTION

Non-Surgical FaceLift (Fractora)

BODY CONTOURING Scar Reduction

SkinTightening

CELLULITE REDUCTION Microdermabrasion

and More...

Expires 3/30/16

New Clients only. Can not be combined with other offers

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

ECHNOLOGY MUSIC ACADEMY

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 Center

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

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

VISA

Excludes RV spaces www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

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

CONTINUING **EVENTS**

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

6:30 p.m. - 7:30 p.m. Algebra, geometry, calculus, trigonometry and physics Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677

Thursday, Jan 21 thru Saturday, Feb 27

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

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

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

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

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

SMOKINGPIGBBQ.NET

Tuesday, Jan 21 - Sunday, Apr 2

Children's Book Illustrator Exhibit

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 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

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, Fremont (510) 790-6600

Wednesdays, Feb 3 - Feb 24 Yoga for Families

2 p.m. - 3 p.m.

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-yogafeb16

BEST BBQ in Fremont

LIVE MUSIC Friday & Saturday at 9:00 pm

Fri 2/19 Lucky Losers

Sat 2/20 Trickbag Sweden's #1 Blues Band

Fri 2/26 Big Jon Atkinson

Sat 2/27 Alvon Johnson

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 Fri & Sat. | Iam - | Ipm

Expires 3/30/16

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.

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

25%Off

Hindi IV

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.

Kaiser Permanente Fremont

www.westcoastfarmersmarkets.org

Farmers' Market **Thursdays**

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays 9 a.m. - 1 p.m.

Year-round Hayward City Plaza

777 B. St., Hayward 1-800-897-FARM www.agriculturalinstitute.org

South Hayward Glad Tidings

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

Year-round

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m. June 11, 2014 to

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m. Year-round

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

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m. Year-round

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

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

Tell A Friend Call Rachel Parra 510 745-1480

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

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.

FREE

service and

supportive

Fremont, Newark

and Union City Area

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

Wednesday, Feb 3 - Friday, Apr 15

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

Saturdays, Feb 6 - Apr 16

Free Quality Tax Assistance

(510) 538-2787

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

CHINA EXPRESS Restaurant

With Coupon Only Exp. 3/30/16

DAILY SPECIAL

Dine in or Take Out

Lemon Chicken Kung Puo Chicken Mushroom Chicken **Sweet & Spicy Port Ribs** Sweet & Sour Pork **Broccoli Beef**

(Sml size) Chicken Corn Soup and much more....

Open Daily 11am - 9pm

Party Trays & Catering

VISA We take Credit Cards

www.chinaexpressfremont.com

510-623-9393 39473 Fremont Blvd., Fremont

The Crossroads Shopping Ctr. Fremont Blvd. & Walnut

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

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

Thursday, Feb 11 - Saturday, **Feb 27**

www.FremontArtAssociaion.org

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. Sun: 2 p.m.

www.dmtonline.org

Provocative story of prostitution in the 1800's Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777

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

M-Th Dinner Only 20% OFF

Your purchase With Coupon Whole Lobster

GRAND OPENING BABY LOBSTER

MARKET PRICES **Dungeness Crab** Crawfish Clams

King Crab Legs Exp. 3/30/16 Lobster Tail Oysters raw w/shell

Shrimp

510-791-5000

Open 6 Days A Week **Lunch Specials** CLOSED ON TUESDAY **Noodle Soup** Lunch 11:30 - 3:30pm Seafood Ramen Dinner 5:00 - 10:00pm **Beef Ball Ramen**

Fish Cake Fish Ball Ramen Steam chicken over rice/or Ramen Special Beef Stew over Rice/or Ramen Special Lamb Stew over Rice/or Ramen Special Duck Leg Over Rice/or Ramen Special Pig Leg over Rice/or Ramen House Special Ramen

Ramen Noodle Soup Lunch Only

5855 Jarvis Ave Unit C, Newark Next to Dino's

Anon(ymous) by Naomi Lizuka

Friday & Saturday February 26th & 27th EVENINGS at 7:15 PM, doors open at 6:45 for ticketholders

A stunning play that will provoke thought and evoke empathy for a boy searching to find his mother after fleeing their homeland. Separated from his mother, a young refugee called Anon journeys through the United States, encountering a wide variety of people...some kind,

some dangerous and cruel ... as he searches for his family. From a sinister one-eyed butcher to beguiling barflies to a sweatshop, Anon must navigate through a chaotic, ever-changing landscape...

\$10 tickets in advance - \$12 at the door

Please contact us (510) 723-3180, Extension 62265

Mt. Eden High School 2300 Panama Street, Hayward

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 3/30/16

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

Saturday, Feb 13 - Sunday, Mar 13

ı

Angels Flying over the Pacific Ocean

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

Thursday, Feb 18 thru Sunday, Feb 28

Janice Golojuch: Abstract Expressionism

11 a.m. - 5 p.m. Mixed media paining Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Friday, Feb 19 thru Sunday, Mar 13

Drinking Habits \$

Fri & Sat: 8 p.m. Sun: 2 p.m. Nuns secretly make wine to save their

Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Fridays, Feb 19 thru Mar 18

Ballroom Dance Classes \$ Beginners: 7:00 p.m. - 8:00 p.m. Intermediate: 8:15 p.m. - 9:15 Tango, Waltz, Samba and Foxtrot

Couples only Fremont Adult School 4700 Calaveras Ave., Fremont (510) 797-9594

Thursday, Feb 19 thru Sunday, Mar 19

Fremont: An Affectionate Focus Photography Exhibit

12 noon - 5 p.m. Works by local photographers Opening reception Friday, Feb 19 at 7

Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Mondays, Feb 22 thru Mar 21 **Family Caregiver Support Pro**gram – R

10 a.m. - 12 noon Training and resources to care for the

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

fsharifi@fremont.gov

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 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 – 6:30 Camellia Dr., & Camellia Ct., FREMONT

Thursday, Feb 18

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

Friday, Feb 19

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

Monday, Feb 22

9:15 - 10:00 Daycare Center Visit, FREMONT 10:20 – 11:05 Daycare Center

Visit, FREMONT 1:45 – 2:45 Pioneer School, Blythe St. & Jean Dr., **UNION CITY** 4:15 - 4:45 Greenhaven Apts., Alvarado Blvd & Fair Ranch Rd., **UNION CITY** 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Cir., **FREMONT**

Tuesday, Feb 23

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

Wednesday, Feb 24

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

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

Wednesday, Feb 17

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

THIS WEEK

Tuesday, Feb 16

Fremont in the Ice Age

7 p.m.

Discuss fossils and make headbands Program for school-age children Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Feb 16

Senior Needs Assessment

1:30 p.m. - 3:30 p.m. Discuss health care services for older

Hayward Area Senior Center 22325 North Third St., Hayward (510) 881-6766 www.haywardrec.org

Tuesday, Feb 16

Maleko Staffing Job Fair

12 noon - 2 p.m. Assembly Technician positions available Bring your resume DeVry University Campus 6600 Dumbarton Cir., Fremont (510) 400-6155 fremont@maleko.com

Tuesday, Feb 16 - Saturday, Feb 20

Homecoming Week

2:00 p.m. - 7:00 p.m. Network with alumni, campus tours and food Cal State East Bay University 25800 Carlos Bee Blvd.,

Hayward (510) 885-3118 www.csueastbay.edu

Wednesday, Feb 17

AMC 10B /12B Math Contest \$

7:30 p.m. - 9:00 p.m. Open to all Fremont Unified Students Fremont Adult School 4700 Calaveras Ave., Fremont (510) 794-2538 http://www.fuss4schools.org/amc 10b12b-20160217/

Wednesday, Feb 17

Village Rhythms

6:30 p.m. - 7:30 p.m. African music and dancing Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Wednesday, Feb 17

Women's Council of Realtors Meeting – R

2 p.m. - 4 p.m. Appetizers, beverages and networking El Patio Restaurant 37311 Fremont Blvd, Fremont (510) 796-1733 https://www.eventbrite.com/e/the -future-plans-for-the-tri-citiestickets-20833159541

Wednesdays, Feb 17

Ballroom Dance Classes \$

Beginners: 7:00 p.m. - 8:00 p.m. Intermediate: 8:15 p.m. - 9:15 p.m. Tango, Waltz, Samba and Foxtrot Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357 www.unioncity.org

Thursday, Feb 18

Women Empowering Women \$

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

Thursday, Feb 18

East Bay Stompers Band

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

Friday, Feb 19 - Saturday, Feb 20

American Red Cross Blood Drive - R

7:30 a.m. - 2:30 p.m. Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center

BLACK HISTORY MO

OPEN MIC POETRY NIGHT FRIDAY, FEBRUARY 26, 6 - 8PM

Calling all 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.

HAYWARD HISTORICAL

22380 FOOTHILL BLVD • HAYWARDAREAHISTORY.ORG • 510-581-0223

HAYWARD 9/11 MEMORIAL Please help us **Honor our Heroes:** The 9/11 Victims / Police Firefighters / Veterans

Donate \$1,000 or more gets your name engraved forever on the Memorial.

Sponsor a custom worded brick for \$100 or \$150 that will be installed forever at the Memorial site.

Please visit our website for details about the Memorial and how to help and donate:

www.Hayward911Memorial.com

Dedication is on Memorial Day Monday, 30 May 2016

39227 Cedar Blvd., Newark (800) 733-2767 www.redcrossblood.org

Friday, Feb 19

Senior Scam Stopper

1:30 p.m. - 3:30 p.m. Discuss fraud protection Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Friday, Feb 19

StarFest Star Party - R 5:30 p.m. - 8:30 p.m.

Family planetarium show Bring blankets and chairs Chabot College 25555 Hesperian Blvd., Hayward (510) 723-6600 http://www.chabotcollege.edu/ev ents/starfest-2016-star-party/

Friday, Feb 19

Science Lecture and Demonstration

4:30 p.m. Especially for children grades 2 and up Presented by Mission San Jose HS Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Friday, Feb 19

Special Olympics

9 a.m. - 1 p.m. Local high school students participate in sporting events Newark Memorial High School

39375 Cedar Blvd., Newark (510) 791-0287 http://www.nmhs.schoolloop.com/

Saturday, Feb 20 - Sunday, Feb 21

Family Fun Hour 2 p.m. - 3 p.m.

Stories, games and activities Ages 5+ Covote Hills Regional Park 8000 Patterson Ranch Rd., remont

(510) 544-3220 www.ebparks.org

night fall

Saturday, Feb 20 Twilight Marsh Walk – R

4:30 p.m. - 6:15 p.m. Enjoy sights and sounds of nature at

Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 http://donedwardstwilight.eventb rite.com

Saturday, Feb 20

Family Bird Walk - R

2 p.m. - 4 p.m. Use field guides and binoculars to search for birds

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

Saturday, Feb 20

Chinese New Year Celebration 1 p.m. - 3 p.m.

Lion dance, martial arts and singing performances NewPark Mall 2086 Newpark Mall, Newark (510) 794-5523 www.newparkmall.com

Saturday, Feb 20

Create a Jeweled Turtle – R

2 p.m. Children's art workshop using recycled

Ages 5 - 10Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Feb 20

School Age Story Time

11:00 a.m. - 11:30 a.m. Volunteers read to children preschool kindergarten

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

Saturday, Feb 20

Comedy Short Subject Night \$

7:30 p.m. The Immigrant, The Balloonatic, and His Wooden Wedding Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

Saturday, Feb 20

Good Morning Farm \$

www.nilesfilmmuseum.org

10:30 a.m. - 11:00 a.m. Prepare snacks for farm animals Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 20

Gorgeous Goats \$

1:30 p.m. - 2:30 p.m. Interact with gentle farm animals Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 20

Budding Birders

10:00 a.m. - 11:30 a.m. Activities for basic bird identification Ages 7+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, Feb 20

Nifty Newts - R

www.ebparks.org

1:30 p.m. - 3:00 p.m. Search the pond for amphibians Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparksonline.org

Saturday, Feb 20

Crafting Valentine Decoupage Boxes – R

11:00 a.m. - 12:30 p.m. Varnish pictures onto wooden boxes Hayward Main Library 835 C St., Hayward (510) 881-7980 http://tinyurl.com/decoupage-hpt

Saturday, Feb 20

Raise Your Own Chickens Workshop – R

2 p.m. - 4 p.m.

Discuss getting started, safety and city Hayward Main Library

835 C St., Hayward (510) 881-7980 http://tinyurl.com/chickens-hpl

Saturday, Feb 20

Chinese New Year Parade

5 p.m. - 8 p.m. Floats, dancers, marching bands and acrobats

Downtown San Francisco Market and Second St. Between Kearny and Jackson St., San Francisco (415) 680-6297 www.chineseparade.com

Saturday, Feb 20

Lunar New Year Celebration

1:00 p.m. - 3:15 p.m. Lion dancers, drumming and craft mak-

San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.sanleandro.org/depts/library

Saturday, Feb 20

Tree Frogs in Chorus \$R

2:00 p.m. - 3:30 p.m. Discover why amphibians sing Adult nature program Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

Saturday, Feb 20

MVAL Wresting Championships

Jr Varsity and Varsity boys and girls com-

Newark Memorial High School 39375 Cedar Blvd., Newark (510) 818-4339

Sunday, Feb 21

Women on Common Ground -

10:00 a.m. - 4:30 p.m. Uphill 5 mile pond hopping hike Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Feb 21

LOV Celebrating the Arts Gala

1 p.m. Music, dance performances and refresh-

Thornton Jr. High 4357 Thornton Ave., Fremont (510) 793-5683 www.lov.org

Sunday, Feb 21

The Loves of Pharaoh \$

1:30 p.m. Silent film details the history of Egypt Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Feb 21

Knotty Knotty \$

10:30 a.m. - 11:30 a.m. Use rope to create various knots Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 21

Corn Mosaics \$

1:30 p.m. - 2:30 p.m. Create a craft with rainbow corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 21

Farm History Walk \$

1:30 p.m. - 2:30 p.m. Docent led question and answer stroll Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 21

Duck Walk

10:00 a.m. - 11:30 a.m. Docent led marsh walk SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Sunday, Feb 21

Taste of the Refuge

2:00 p.m. - 3:30 p.m. Discover edible plants on docent let walk SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Monday, Feb 22

Milpitas Rotary Speech Contest - \$

12 noon - 1:30 p.m. Semi-final speeches and lunch Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

Monday, Feb 22

Telling Tales

8 p.m.

Share your story about a narrow escape Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Monday, Feb 22

Why Wait? Meditate

6:00 p.m. - 7:30 p.m. Calm your mind to reduce stress Hayward Main Library 835 C St., Hayward (510) 881-7980 http://tinyurl.com/meditate-hpl

Monday, Feb 22

Higher Education in Crisis

6:30 p.m. Discuss student debt and enrollment demands

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

Tuesday, Feb 23

Read to a Dog

6:30 p.m. - 7:30 p.m. Kids practice reading to therapy dogs Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Feb 23

Varicose Veins and Chronic Venous Disease - R

1 p.m. - 3 p.m. Discuss causes, symptoms and treatments Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/events

Tuesday, Feb 23

Weekday Bird Walk 7:30 a.m. - 9:30 a.m.

Explore trails for birds All levels of experience welcome Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Feb 27

Tuesday

Senior Day

50% - Off*

On Everything

for all customers

age 55 & above

Excluding White-Tag Items

New-Current Tag Items

Jewelry, Collectibles

Electronics, and Bicycles

please show id to receive disco

Mother Daughter Math and Science Day \$R

8:30 a.m. - 12:45p.m. Hands on science and math fun RSVP by 2/24/16 Hopkins Jr. High 600 Driscoll Rd., Fremont (510) 683-9377 www.eventbrite.com

A WORLD-ACCLAIMED, STEM-FOCUSED, LIBERAL ARTS PROGRAM **HAS ARRIVED IN FREMONT**

BASIS Independent Fremont Grades K-5 | Apply for Fall 2016

Fremont.BASISindependent.com 3300 Kearney St., Fremont, CA 94538 (510) 775 5822

INFORMATIONAL EVENT

Curriculum Overview

Sunday, Feb. 21 | 11:00 AM

Information Session

Thursday, Feb. 25 | 7:00 PM

Admissions Office 39650 Liberty St., Fremont, CA 94538

Education redefined.

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

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

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

Monday

Home Day

30% - Off*

furniture, books

art/pictures frames

lamps, electrical &

small appliances

hope station

Your Community Thrift Store

on

All Items

with

Selected Color Tag

of the week.

A New Color will be

selected every week

Everyday Clearance Days 50% - Off*

> antiques electronics cd music

Thursday **Antique Day** 30% - Off*

all jewelry collectibles dvd movies housewares knick knacks

Saturday Happy Day 50% - Off* On

510-Special

Take Additional

10%-Off on purchase of

\$10 or more with this ad.

Expires on 2/29/2016. Limit

Excluding HOPE clients' bikes.

1 coupon per customer per

purchase. Discount up to \$100.

Everything For Everyone

Excluding White-Tag Items New-Current Tag Items Jewelry, Collectibles Electronics, and Bicycles

*Offers subject to change without notices. 37482 Fremont Blvd., Fremont, CA. 94536; 510-795-6100. www.hopeservices.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

Senior Data Warehouse Architect sought by Klouddata Inc. for Fremont, CA office: Gather and analyze business requirements, create functional and technical specifications, estimate project timelines and design project plan. Provide business intelligence solutions using SAP business objects data services/data integrator, rapid marts and SAP Hana. Develop complex ETL mappings and workflows, stored procedures, and shell programming in an optimized manner. May require travel and relocation to various unanticipated sites throughout the US. Must have Master's degree in Comp Sci, Electrical Engg, Info Technology or related field and 2 yrs work exp, or Bachelor's in above-mentioned and 5 yrs work exp. Email resumes to wing.lam@klouddata.com. Clearly ref position. EOE. No calls.

Bathroom Remodels Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

Fire & Water Damage Restoration www.emmettconstruction.com 7835 Enterprise Drive, Hewark

Sunsational Sunroom

Let Us Help You

Expand Your Horizons Full-Service Design & Construction

www.sunsationalsunroom.com

FREE ESTIMATES

(408) 439-4514

License #834696

Grace Health Spa

Body Massage

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

Become a hospice patient CARE VOLUNTEER!

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

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

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

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

Yard Cleanup & Haul Away Tree Service, Drip & Sprinkler Install & Repair

Concrete & Fence Work Contractor's Lic. #573763

FREE ESTIMATES Call John **510-284-7790**

25 years Experience - Bonded

Tewebry, 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

Handyman Services

All phases of household repair Specializing in preparing houses for sale

> Free estimates **Call John** (510) 284-7790

Scientist II. Hayward, CA. MS in Biomed. Engineering or rltd +

2 yrs exp in job offered

or rltd. Lead R&D

activities. Chrono Therapeutics, Inc., careers@chronothera.com

Upcoming events at **Hayward Library**

SUBMITTED BY MICHELLE NOGALES

Repurpose a small, wooden box by using the 18th-century craft of decoupage, layering and gluing small pictures on a wooden surface to create a mosaic effect then varnishing them. Use your own box or ours; we'll supply the special craft glue, some felt to line the box, and some Victorian pictures. Bring your creativity and any special pictures you'd like to use, and make your special Valentine memory box. Workshops are free and open to ages 12 and up. Registration is required; register at http://tinyurl.com/decoupage-hpl.

Crafting at the Library: Valentine Decoupage Boxes Saturday, Feb 20 11 a.m. - 12:30 p.m. **Hayward Main Library** 835 C St, Hayward (510) 881-7975 heidi.ontiveros@haywardca.gov

Free (registration required)

Would you like to raise your own chickens and have fresh eggs in the morning? Find out how to get started, keep your chickens safe from other wildlife, and other essentials, including the updated City of Hayward livestock regulations. This free workshop will be led by John "Papa John" Kieffer, who has been raising chickens since the mid-60s when he and his family settled in Lafayette. More than 50 years later, he still looks forward to feeding chickens in the evening and collecting the eggs. Advance registration is advised. Call (510) 881-7980 or visit http://tinyurl.com/chickens-hpl to sign up. All ages are welcome; children 10 years old and under must be accompanied by an adult.

Raise Your Own Chickens Workshop Saturday, Feb 20 2 p.m. - 4 p.m.

Hayward Main Library 835 C St, Hayward (510) 881-7980 http://tinyurl.com/chickens-hpl Free (registration advised) http://tinyurl.com/chickens-hpl

Stress, anxiety, depression, and emotional and physical symptoms can all be relieved or eliminated by meditation. You can learn this simple, direct method of stilling the body and mind in just a few minutes. Join Marshall Zaslove, MD for a fascinating and life-transforming experience of accurate meditation. Everyone who attends will be given a personal demonstration of jyoti meditation (meditation on the inner light). Dr. Zaslove bases his presentations on the best-selling meditation book, "Inner and Outer Peace Through Meditation," by Rajinder Singh.

Why Wait? Meditate Monday, Feb 22 6 p.m. - 7:30 p.m. **Hayward Main Library** 835 C St, Hayward (510) 881-7975 http://tinyurl.com/meditate-hpl Free

Join community members who share a love for gardening and beginners who are looking for help. Share success stories about your garden, get tips on solving problems you have faced, and find out how you can help support the Seed Saving Library as it continues to grow and meet the needs of our local community. All ages are welcome; children 10 years old and under must be accompanied by an adult.

Seed Lending Library is a community seed exchange offered at both Hayward library locations. Check out vegetable and flower seeds to plant in your garden. In return, harvest some of the seeds from mature plants for your own use and sharing with Seed Lending Library. Learn

more at http://haywardca.gov/seeds. Join the interactive forum on Facebook at www.facebook.com/groups/haywardseeds.

Seed Savers' and Gardeners' Club Wednesday, Feb 24 6:30 p.m. - 7:30 p.m.

Hayward Main Library 835 C St, Hayward (510) 881-7700 http://tinyurl.com/seed-feb16

An interfaith gathering

SUBMITTED BY SAMINA SUNDAS AND DICK DUDA

On Sunday, February 28, people of good will are convening in Fremont at the Islamic Society of East Bay for an interfaith gathering, "Hands Around the Mosque," hosted by American Muslim Voice (AMV) Foundation. We Muslims, Arabs and South Asians are honored and grateful to our fellow Americans from diverse communities and faiths for standing with us in this climate of hate and division. Let us send a profound and sacred message of our unity to the world as we reaffirm our commitment to stand by and support each other.

There is no charge for the event, but donations to help defray th

accepted. Dinner will be served after sunset prayer. Please register at www.eventbrite.com/e/handsaround-the-mosque-tickets-21279871669. An email RSVP to saminasundas@gmail.com is also appreciated. The event will be outside; please wear

> Hands Around the Mosque Sunday, Feb 28 4 p.m. - 6:30 p.m. Islamic Society of East Bay 33330 Peace Terr, Fremont RSVP: saminasundas@gmail.com www.amuslimvoice.org Free (donations welcome)

Authorized Signature: (Required for all forms of

marge for the event, but donations	
he cost of food will be	

Subscribe today. We deliver.

SETIVING FRENCHT, HAYMARD, MEDTIAS, NEMARK, BENCL AND LAND LAND LOUND CITY "Accurate, Fair & Hones!"	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com					
Subscription Form PLEASE PRINT CLEARLY	12 Months for \$75Renewal - 12 months for \$50					
Date:	☐ Check ☐ Credit Card ☐ Cash					
Name:	Credit Card #:					
Address:	Card Type: Exp. Date: Zip Code:					
City, State, Zip Code:	_					
Business Name if applicable: Home Delivery	Delivery Name & Address if different from Billing:					
Phone:						

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

5127 Mowry Ave Fremont 94538 (in the corner near New India Bazar)

Ages!

*ASL/ Signing Gymnastics

*Rhythmic Gymnastics

*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

*Cheer

*Wushu

*Field Trips

*Playgroups

- 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 #OB84518

510-790-1118

www.insurancemsm.com

Chabot College Gladiator report

Basketball

SUBMITTED BY MATT SCHWAB

Men's Basketball

Seth Cox, a 7-foot sophomore center, had his best performance of the season, helping the Chabot College men"s basketball team to an 83-74 win over visiting district rival Las Positas on February 5 in the Coast-North conference.

Cox had a double-double with

12 points, 10 rebounds, and blocked a handful of shots. De-Andre Davis led Chabot with 20 points, and Wykeem Randle had 19 points and was clutch in the final stretches.

The Gladiators, who improved to 18-8 overall and 6-3 in conference, avenged a loss to the Hawks (16-8, 6-3) the first round of conference play.

Women's Basketball

In the women's game, Ariana Vargas had a game-high 18 points as Chabot beat Las Positas 68-62,

improving to 13-12 overall and 6-3 in the conference. Chabot's Tylore Bell had 13 points and 10 assists. After a slow start, Chabot's men's team surged to a 10-point halftime lead. The margin was up to 50-39 on a Cox basket off a nice dish from Deshun Garrett. But the Hawks kept battling back, before the Gladiators nailed it down.

"I thought our guys responded really well, and I think our depth was key," said Chabot coach Denny Aye.

Baseball

East Bay Ekes out Win over Wolves in Series Opener

SUBMITTED BY STEVE CONNOLLY

Sophomore Dakota Conners roped a run-scoring double into the left-center gap in the eighth inning at Pioneer Field on February 12th to lift the Cal State East Bay baseball team to a 3-2 win over Western Oregon in the opener of a four-game weekend series. The Pioneers remain perfect on the young season with a record of 4-0.

Sophomore Andrew Fernandez (1-0) earned his second career victory after recording the last out of the eighth inning before East Bay took the lead for good. CSUEB's pitching staff has now allowed just four earned runs in 34 innings through the first four games.

Women's Water Polo

CSUEB water polo earns top-25 rank

SUBMITTED BY STEVE CONNOLLY PHOTO BY KELLEY COX

The Cal State University East Bay (CSUEB) "Pioneers" water polo team has been ranked among the top 25 in the nation according to the Collegiate Water Polo Association coaches' poll released on February 10.

The Pioneers are making their first appearance in the national rankings since the 2013 season. They received two points, putting them tied for the No. 25 spot with Cal State Northridge and Bucknell. CSUEB is one of just

three Division II institutions to appear in the top 25, joining No. 23 California Baptist and No. 19 UC San Diego.

Senior Taylor Cross leads the team and ranks third among WWPA players with 10 goals this season. Fellow senior Sabrina Hatzer tops the conference with 10 assists. Hatzer and Casey Rushforth have both scored 13 points in the young season to lead East Bay. Rushforth had a big game in the team's most recent contest against Santa Clara, leading the way with four goals, an assist, and two drawn exclusions.

In the cage, junior goalkeeper Nikki Vaughn was the WWPA Player of the Week for Jan. 15-17. She has 38 saves through four games and leads all WWPA goalies with a .518 save percentage.

Men's Basketball

Cougars continue to roll

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Cougars continue to excel this season as they met the Mission San Jose Warriors on February 9th and were victorious 83-62. First the Cougar defense took control and then the offensive game heated up and moved the ball down the court in typical Cougar fast break style. Although the Warriors were competitive, they were unable to match Cougar power in this match.

Lady Cougars dominate JV season

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Lady Cougar Junior Varsity soccer team finished a great season with a overpowering display of skill on the soccer field on February 12th. In their contest with the Mission San Jose Lady Warriors, the outcome was never in doubt. Undefeated in league play, the final score of 8-0 was indicative of their entire schedule in which they outscored opponents 88-2. Cougar speed was unmatched and although opponents have tried, there have been few challenges to Cougar power this year.

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

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

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

Exp. 3/30/16

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 www.atpacupuncture.com

230 Fremont Hub Courtyard

Having difficulties focusing,

organizing your thoughts?

remembering tasks or

Fremont (Behind Bed Bath & Beyond)

Yoko's Dance experiences Super Bowl thrill

SUBMITTED BY MARLENE ELLIS

Fourteen lucky dancers and teachers from Yoko's Dance and Performing Arts Academy in Fremont experienced the adventure of a lifetime when they performed in the Super Bowl 50 Halftime Show on February 7, 2016. The opportunity to dance alongside Coldplay, Beyoncé, and Bruno Mars is every dancer's dream, and to do it during such a monumental event made this truly a once in a lifetime opportunity. Dancers, ages 16 through 30, partic-

ipated in practices and tech rehearsals onsite at Levi's Stadium with the superstars, and culminated weeks of rehearsal by performing in front of an audience of 71,088 people at Levi's Stadium and 114.4 million television viewers during Super Bowl 50.

Grapplers competitive in regional competition; look forward to league championship

Wrestling

SUBMITTED BY TIM HESS

Results of Northern California Sectional competition:

Lady Cougar Wrestlers: Catli Tran, Cynthia Celeste, Katie Phelps all finished in 6th place; Sierra Van Rossem 7th.

The boys placed 4th at the North Coast Section Dual Team Championships at Liberty HS.

Mission Valley Athletic League (MVAL) Wrestling Championships

The MVAL Wrestling Championships take place on Saturday February 20, at Newark Memorial High School, Event Center.

Wrestling begins: 9 a.m. on three mats. Finals Begin: 5 p.m. on three mats (VAR 1st, VAR 3rd, JV 1st, & GIRLS 1st). The Event Center will be cleared prior to the Finals and admission will be charged for entry into the Finals (\$3-\$7).

Awards: At the conclusion of the Finals, awards will be presented to the top three placers in the Varsity division, 1st Girls and JV division. Each contestant must report in her school's warm-ups to receive his/her medal (no hats please).

T-Shirts: Custom MVAL Championships Tshirts will be on sale. Snack Bar will be available throughout tournament.

If you have any questions, contact AD Rachel Kahoalii at (510) 818-4339, Tim at thess@newarkunified.org or Michael Gordon at mgordon@newarkunified.org

Mission Valley Athletic League (MVAL) Wrestling Championships

Saturday, Feb 20 9 a.m. Start 5 p.m. Finals Newark Memorial High School, Event Center 39375 Cedar Blvd, Newark (510) 818-4339 thess@newarkunified.org \$7 Adults/\$5 Students w/ASB/ \$3 Grades K-8/

Seniors 62+ Free

Next up for the Cougars is the MVAL WRESTLING Championships hosted by NMHS this Saturday 2/20 starting at 9:00am. Come support the Cougar Wrestlers.

God Bless You

Mariners offense overpowers Huskies

Men's Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Moreau Catholic Mariners put on an offensive clinic as they defeated the Washington Huskies 71-49 on February 12th. Right from the start, the Mariners took control of the paint and, despite valiant efforts by the Huskies, Mariners speed gave them great looks at the basket and subsequent scores. It was obvious why the Moreau team is standing atop Mission Valley Athletic League standings.

From fore to goal

By Mauricio Segura PHOTO BY BRIAN ROBERTS

It can't get any simpler. Take the beloved game of soccer, marry it with the traditional game of golf, and what results is its insatiably addicting offspring that's gaining worldwide popularity - FootGolf! Using a regulation size #5 soccer ball, standard athletic shoes, and substituting your kicking foot for a set of clubs, FootGolf otherwise follows the same rules and etiquette as traditional golf. You kick your way up the fairway while avoiding the typical traps, and sink the ball into a hole using the least amount of kicks possible. FootGolf holes are located off to the sides and away from the greens, and are denoted by red flags inside a 21-inch-diameter cup.

"I've been playing FootGolf for the past three years," says 32-year-old fitness instructor Raul Gianetti. Having had to stop playing professional soccer due to a knee injury, he discovered the sport during a vacation to Arizona. "The first thing I did when I came back from vacation was to call all the local golf courses to see if any of them featured this exciting new sport! I was so happy to find out that two of them did, and now I play between three and five times a week."

No one knows for sure when or where the sport began, though this modern version of the game seems to have its roots in a similar game invented in 1929 known as Codeball. However, the first 9-hole FootGolf tournament on record was played in the Netherlands by a mix of Dutch and Belgian professional soccer players for a charity in the summer of 2008. As its popularity spread through Europe and the Americas, golf clubs began allowing play on their courses instead of just the previously used open fields.

By 2012, there were enough people playing regularly that the first FootGolf World Cup was held with much fanfare in Hungary. And in March 2015 here in the States, The Na-

tional Golf Courses Owners Association (NGCOA) recognized the American FootGolf League (AFGL) as the governing body for the sport which is now played on approximately 350 golf courses from coast to coast.

"It's truly a sport that anyone with two good legs can play. I've seen kids as young as eight years old, to seniors in their 80s have the time of their lives on the course," states Gianetti. "Unlike golf which requires more skill to drive and manipulate the ball with the club, virtually anyone can kick a soccer ball with ease. It's really a great sport. You're in the outdoors, exercising, smiling, having fun, what more can you ask for?"

FootGolf can now be played and enjoyed here in the Bay Area. With three courses in the East Bay offering a 9hole experience, it's time to dig out your sports shoes (no cleats) from the back of the closet, call your friends, and enjoy a day of kicking madness! You can play independently or join a league. Funny golf clothing optional.

To learn more, visit the American FootGolf League at

www.footgolf.net.

Mission Hills of Hayward 275 Industrial Pkwy, Hayward (510) 888-0207

www.haywardrec.com/missionhills_course/ Game: 9 Holes Rates: Weekday: \$12, replay \$6; weekends: \$16, replay \$8 Juniors after noon \$10, replay \$6 Ball Rental: \$3 (or bring your own ball)

Monarch Bay Golf Club 13800 Monarch Bay Dr, San Leandro (510) 895-2162 www.monarchbaygc.com Game: 9 Holes Call for rates and times Ball Rental: \$3 (or bring your own ball)

Las Positas Golf Course 917 Clubhouse Dr, Livermore (925) 455-7820 www.laspositasgolfcourse.com Game: 9 Holes **Rates: \$10** Ball Rental: \$3 (or bring your own ball)

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) 586-300 I www.ci.milpitas.ca.gov

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

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

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

WATER/SEWER

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

East Bay Municipal Utility District 2nd/4th Tuesday @ 1:15 p.m. 375 11th St., Oakland (866) 403-2683 www.ebmud.com

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Fremont City Council

February 9, 2016

Work Session:

Receive information and discuss Fremont Civic Center Master Plan. Look at overview of the first phase urban plaza and landscape. Two plans were viewed for discussion: Plan A based on grid pattern and Plan B more sculpted. Factors of sustainability, photovoltaic elements and public art were included to create an inviting and interactive space for daily use and events including a large screen and sitting areas. Additional discussion and input will continue with a final plan evaluated in June/July of this year. Plaza construction is expected in 2017 to become operational in 2019. Construction of administration building in 2020.

Newark City Council

February 11,2016

Study Session:

Review Capital Improvement Plan 2016-2018 process, methodology, funding sources, new projects and recommendations. Projects are listed as mandatory, necessary or desirable. Mainte-

Written Communications:

Planning Commission referrals: establish large family day care at 36632 Port Anchorwood Place; 36353 Shorehaven Place; 36475 Christine Street. No Review

Consent:

Approve allocation of Community Development Block Grand for FY 2016-17.

Approve reclassification Information Systems Manager to Senior Information Systems Manager.

Proclaim February Teen Dating Violence Awareness and Prevention Month. Youth based empowerment group – You Are Stronger Than You Think - attended to accept proclamation.

nance projects are given high priority. Staff estimates a draft to be available in April and presentations to Planning Commission and study sessions in May with adoption in June.

Public comment from Newark Parks Foundation advocating inclusion of a skate park and dog park in any park master plan. Council agreed with this and asked staff to begin process of creating a parks master plan as soon as possible.

General Meeting: Presentations and proclamations:

Proclaim February Teen Dating Violence Awareness and Prevention Month. Youth based empowerment group – You Are Stronger Than You Think - attended to accept proclamation.

Amend 2014-16 Biennial Budget and Capital Improvement Planc for FY 2015-16.

Non-Consent:

Authorize contractural services agreement with RRM Design Broup for a zoning ordinance up-

Receive status report on heater replacement for Lazy River at Silliman Center. Anticipated install

Oral Communications:

Newark Parks Foundation representative and supporters urged construction of a skate park and dog park.

Mayor Alan Nagy	Aye
Vice Mayor Luis Freitas	Aye
Sucy Collazo	Aye
Michael Hannon	Aye
Mike Bucci	Aye

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/

Legends of the Bay:

Celebrating the Fremont Family
Resource Center and the Fremont
Innovation District

By BILL HARRISON, MAYOR OF FREMONT

In the spirit of Super Bowl 50, what better way to celebrate than with an evening of great food, entertainment, and the opportunity to mingle with a few football greats?

And that's exactly what nearly 120 guests did on the evening of Friday, February 5, at Legends of the Bay. This event celebrated the Fremont Family Resource Center, a one-stop shop centrally located in Fremont, bringing together 24 state, county, City of Fremont, and nonprofit organizations. Additionally, we celebrated the growing momentum in the Fremont Innovation District in Warm Springs, home to a number of high-profile businesses and BART's next station in the extension to San Jose. The 880-acre mixed-use Innovation District has been a massive project in the making, with the goal of bringing awareness to Fremont's rapidly growing cluster of advanced manufacturing and cleantech companies such as Delta Corporation, Lam Research, Tesla Motors and Thermo Fisher, among others.

Guests mingled with football legends who not only call the Bay Area home, but are also huge supporters of the Fremont Family Resource Center and all that it does for our community. This lineup included Charles Haley (five-time Super Bowl Champion), Eric Wright (four-time Super Bowl Champion), Mike Wilson (four-time Super Bowl Champion), John Taylor (three-

time Super Bowl Champion), and Cliff Branch (three-time Super Bowl Champion). Event emcee Renel Brooks-Moon was right at home with these World Champions in the room. Renel has been broadcasting iconic sports moments to local fans for over two decades, and since 2000 has been the voice of the San Francisco Giants as the public address announcer for 40,000 fans a night at AT&T Park.

While the purpose of the event was to celebrate these football legends, we also took a page from Hollywood's playbook and showcased a couple of videos featuring the Fremont Family Resource Center back story and the Fremont Innovation District, which outlined how far Fremont has come and the steps we're taking to be strategically urban. We appreciate Delta Corporation's opening its doors and allowing us to hold this special event in its new headquarters located in the Innovation District.

Attendees showed their support throughout the evening, bidding on silent auction items, as well as participating in a live auction, with successful bidders winning pro sports packages, family fun and great adventures, date nights, etc. All in all, we raised \$56,000, which will go toward improving and maintaining our Family Resource Center so it can continue to seamlessly connect families and individuals to the services they need most, when they may not have other resources readily available.

County of Santa Clara opens Office of LGBTQ Affairs

Laurel Anderson/Marina Hinestrosa

The County of Santa Clara is opening a new Office of Lesbian, Gay, Bisexual, Transgender, and Queer (LGBTQ) Affairs, becoming the first County in the nation to establish an office to serve the LGBTO community.

"I am proud to say that Santa Clara County is now the first county in the nation with an office exclusively dedicated to serving the LGBTQ community," said County of Santa Clara Supervisor Ken Yeager, the first openly gay county elected official in Santa Clara County.

The Office of LGBTQ Affairs will parallel similar County efforts to address the needs of women, veterans, racial and ethnic minorities, and immigrants, and give attention to their unique needs with focused, tailored services.

As of January 19, the new County office will be staffed with two full time positions, including the new Manager, Maribel Martinez and Management Analyst Ashley Scarborough.

Ohlone College Board of Trustees meeting

February 10, 2016

Ceremonial Item:

• Proclaim February, 2016 Black History Month

Consent:

- Approval of January 2016 payroll warrants in the amount of \$2,435,963.68
- Ratify Agreements with Alameda County Workforce Investment Board and Oakland Private Industry Council, Inc. pertaining to Ohlone's Tri-City One-Stop Career Center
- Review of purchase orders in the amount of \$918,998.05

- Approve amendment to Measure G-funded contract with Construction Testing Service in the amount of \$15,108 for athletic fields.
- Approve amendment to Measure G-funded contract with Verde Design, Inc. to provide design services for the athletic fields project in the amount of \$12,000.
- Approve amendment to Measure G-funded contract with C.W. Driver. to provide construction services for the athletic fields project in the amount of \$67,338.
- Approve revision to Measure G-funded contract with Gilbane Building Company for roof repair/replacement project in the amount not to exceed \$138,479.
 - Change order to Ghilotti

Construction Company for site utility infrastructure project in the amount of \$4008.

- Amend contract with Construction Testing Services, Inc. for Measure G-funded academic core buildings project in the amount of \$69,282.
- Amend Measure G-funded contract with Furgo Consultants, Inc. for academic core buildings project in the amount of \$7,500.
 Amend Measure G-funded
- contract with Western Water Features for pool refurbishment project in the amount of \$12,814.

 Approve Ratification of
- Contracts in the amount of \$213,473.

Items To the Board for Discussion and/or Action:

• Receive presentation on the

need to issue General Obligation Bonds in an amount not to exceed \$165,000,000

- Approve amendment for program management services and optional construction management services with Gilbane Building Company, Inc.
- Review 2nd quarter financial report and accept related budget changes.

Chair Rich Watters: Aye Vice Chair Vivien Larsen: Aye Greg Bonaccorsi: Aye Teresa Cox: Aye Jan Giovannini-Hill: Aye Ishan Shah: Aye Garrett Yee: Aye (telecom) Rahul Patel: Aye (student trustee: advisory only)

OPINION

WILLIAM MARSHAK

have had a recurrent nightmare that begins peacefully enough. A leisurely evening is interrupted by a simple request to pick up a few items at the market for dinner. As I begin to comply, I am struck by the horrible thought of losing my precious parking space on the street. Odds are high that if I move my car, a nearby cruising bandit will "steal" the spot. Upon my return, circling endlessly, hours go by and finally, a spot appears many blocks away from my home.

Our family's second car is in tandem parking, blocked by my son's car carefully positioned for an early morning sprint to work. He is an early to bed and early riser to join the combat of commuter traffic, so I am hesitant to play musical cars with him this evening. I was assured when purchasing my majestically priced "home,"

Shopping we will go

that parking was adequate for a Transit Oriented Development. After all, it was reasoned that folks who bought these units did not need cars since they walked to regional transportation every day to travel to work. Shopping, parks and amenities were theoretically within walking distance, so routine use of automobiles was extremely limited.

As I contemplated my current dilemma, reassurances by the real estate agent that multiple, individually owned cars were obsolete and would be unnecessary passed through my mind. Maybe I was the oddball family of three that could squeeze into a tiny two bedroom townhouse (this was also touted as the new reality) and exist with 1.5 cars. My car quotient of three was obsolete and likewise, friends and family who visited somehow would arrive without the need for parking as well.

Back to my current dilemma. I thought about the items to buy and my macho ego stepped up claiming that? mile to the store and another? mile back would be doable as a pedestrian exercise. Maybe this could work for a box of crackers, but the list included a half gallon of milk, canned and frozen goods. Carrying that load was daunting. Briefly, I considered "borrowing" a grocery cart since I see abandoned carts littering curbsides, used by those with little consideration for the blight they bring. For me, that was out of the question.

For a town with little need for automobiles, there were quite a few on the road, circling my housing complex, searching for parking. Unable to come up with a good solution, I woke my son and explained that I needed his car (no way!) or exchange the car order for about 30 minutes. We did the automobile two-step and I was finally off to the store. Following the store visit, the second act of the great car swap created the correct configuration for the next morning and our lives resumed their not-so-peaceful pattern.

I vaguely recalled ancient times when use of automobiles was accepted and sighed. The movement toward less reliance on individual ownership is welcome if it can become a practical reality, but I wonder how many of those who mandate such things are really truthful about how it can be accomplished. The turmoil of my dream is a valid consideration for those planning our future. How many mini-box homes with inadequate parking will it take before planners confront this nightmare?

I worry about this, but wake up knowing it was only a dream... or was it?

William Mandall

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.

Learn more about the Delta plan and our water

Here in Santa Clara County, more than half the water we use is "imported," meaning it's conveyed to us from other parts of the state. Most of that water starts out as snow in the Sierra Nevada. When it melts, it makes its way into large reservoirs like lakes Oroville and Shasta. From these reservoirs, the water flows in rivers to the Sacramento-San Joaquin Delta where it is then conveyed through state and federal-run infrastructure known as the State Water Project and Central Valley Project to us and other southern, central and coastal parts of the state.

That close to half the water we use in Santa Clara County comes through the Delta means the health of the Delta is extremely important to us and should be a concern to everyone. But the Delta is quavering under pressure from aging levees, sea level rise and human and environmental demands. So we have been working with other water agencies, state and federal agencies, and other stakeholders to evaluate options.

There have been a number of plans throughout the years to improve the health of the Delta and to try to meet the demands of urban and agricultural users and the environ-

ment. The latest is a pair of proposals by the state, called California WaterFix and California EcoRestore. The WaterFix plan aims to change the way water moves south through the Delta in an effort to safeguard drinking water and improve water flows for the environment. The EcoRestore plan aims to restore at least 30,000 acres of habitat by 2020 to benefit the Delta environment.

The Santa Clara Valley Water District Board of Directors is poised to make a decision on whether to support the WaterFix plan and participate in it sometime this year. But before we can do that, we want to be sure we – and the public – fully understand it.

That's why we held a special workshop on Jan. 26, where we invited representatives from the state Department of Water Resources, the California Natural Resources Agency, and the state Department of Fish and Wildlife to present more information on this plan for the Delta. If you missed it, our Board meetings are webcast and archived online for later viewing.

Board members asked a number of questions, ranging from cost to governance to environmental impact, and we also heard

from members of the community who voiced concerns and asked questions. This is an important part of the process, and we have more workshops and committee meetings planned to learn much more about this proposal and what benefits or challenges it could pose to our county, as well as how much it would cost to participate. These workshops and meetings are open to the public, and we invite you to attend so you too can learn more and provide input. The

state of our water concerns everybody.

Our next discussion of the plan is scheduled for a February 22 meeting of our BDCP Ad Hoc Committee. Check back at valleywater.org for final dates and times. You can submit feedback to board@valleywater.org.

Use water wisely, Richard P. Santos

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

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE® TO

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

Subscribe Call 510-494-1999

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

COPYRIGHT 2016®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Health and Aging Forum

SUBMITTED BY BARBARA V. HAMZE

Are you an Alameda County Resident age 55 or older? Please take a moment to share your needs and concerns by participating in one of our public forums. Please call the location contact below for more information and to register to attend. The next public forum scheduled in your area is on Friday, February 26, 11 a.m., at the Fremont Main Library.

The Area Agency on Aging, in conjunction with HealthCare Services Agency, is developing a comprehensive county-wide Plan for Seniors which outlines the overall goals, objectives, and activities of the Social Services

Agency and HealthCare Services Agency along with other Alameda County Departments servicing older adults.

The plan includes feedback from seniors through a consumer survey as well as through focus groups and community forums. The purpose of the focus groups and forums is to hear from seniors directly regarding their needs, concerns, and suggestions for developing an age-friendly

Health and Aging Forum Friday, Feb 26 11 a.m. Fremont Main Library 2400 Stevenson Blvd, Fremont

RSVP: (510) 745-1401

Obituary

Monica M. Sonsona

May 4,1936 - February 1, 2016

Monica M. Sonsona passed away on February 1, 2016, after a short battle with cancer, at the age of 79, Monica worked as a migrant farm worker with her family in the tomato fields of the central valley. At the age of 15, She met her husband, Honorio (Henry) G. Sonsona, during an ensuing tomato fight. They were married for 46 years until his passing in 1998. Monica is survived by her six children, Henry, Richard, Donna (Robert), Patricia, Gloria (David), Teresa (Edee). She is survived by her 14 grandchildren and 13 great-

Monica was born to John and Eva Agan, May 4,1936, in Fresno, Ca. She was the eldest child of 11. She will be greatly missed by her sisters and brothers, Gladys (passed), Kathy, Virginia, John, Maggie (passed), Rosemary, Betty, Isabel, Bobby, and Billy. Many nieces and nephews, grandnieces and grandnephews, great-grandnieces and

grandchildren.

great-grandnephews will also be missing her.

Monica attended Newark Adult School for seven years, at night, to get her high school diploma, receiving it just days before her first son graduated high school. Monica worked in the electronic field for 36 years, working her way up to one of the highest paid woman silk-screeners in the industry until her retirement in 2001.

Monica was an avid Bingo player, playing at many different locations in the area for many years, making many good friends. She also loved her slots and would often take a bus in her earlier years and later her beloved van for a weekend trip to Reno. Monica enjoyed her RV club and would go camping once a month, caravaning to different locations in the area. Most of all, Monica loved Elvis and was planning a trip back to Graceland for her 80th Birthday before her untimely passing. Visitation will be held on Wednesday February 17th, from 4:00 P.M. to 8:00 P.M. with a vigil service at 7:00 P.M. at 160 Estudillo Ave. in San Leandro,. Friends and family are invited to attend a Funeral Liturgy at St. Edwards Church, 5788 Thornton Ave, Newark, Ca, 94560 on Thursday, February 18th, 2016, at 10:30 a.m.

> **Tri-City Cremation** & Funeral Service 510.494.1984

50-50 **S**treet Tree Program

SUBMITTED BY CITY OF FREMONT

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. The 50-50 Street Tree Program provides the opportunity for the City to partner with property owners to help remove and replace permitted trees in the community.

For many years the City maintained street trees on behalf of

property owners. In 2010, due to significant budget and staffing cuts, the responsibility for maintaining street trees returned to property owners.

All Fremont property owners with an approved Street Tree Removal Permit are eligible for the 50-50 Street Tree Program and funds will be available for a limited time. Don't delay. 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.

Interested in participating? Get information about requirements and fill out a free permit at: http://www.fremont.gov/Trees

For additional information, email: treepermits@fremont.gov or call (510) 494-4730.

Union City City Council Meeting

February 9, 2016

Presentations and Proclamations:

- Recognize February, 2016 as Black History Month
- Honor 100-year-old Union City resident Virgil Smock, Union City resident and member of the International Brotherhood of Sleeping Car Porters.
- Honor Mr. and Mrs. Mark and Meha Gaskins, founders of the Village Method, a Union City-based group that "addresses the needs of youth and families with a holistic approach."

• Recognize 2015 Employee of the Year recipients Audrey Villalobos of the Police Department, city staffer Murray Chang and Susan Kwan of Public Works and Leisure Services department.

• Recognize February, 2016 as Teen Dating Violence Awareness and Prevention Month.

Consent Calendar:

- · Adopt a resolution authorizing salary adjustments for police cadets and amending compensa-
- Adopt a resolution to accept work for installation of full trash capture devices.
- Award construction contract for pedestrian safety improvement to St. Francis Electric.

Dungeness crab health advisory

Adopt a resolution to accept

work for Union City citywide

• Revise the city's authorized position list and salary compensation plan to reflect the addition of three confidential operations assistants and one police office assistant while removing specified civilian support positions.

City Manager Reports:

• Authorize the city manager to enter into a contract with Selbert Perkins design for aesthetic redesigns to the Union Landing Shopping Center.

Mayor Carol Dutra-Vernaci: Aye Vice Mayor Emily Duncan: Aye Lorrin Ellis: Aye, absent consent. Pat Gacoscos: Aye Jim Navarro: Aye

California Department of Public Health reminds public to guard against mosquito bites

SUBMITTED BY ORVILLE THOMAS

California Department of Public Health (CDPH) Director and State Public Health Officer Dr. Karen Smith has advised that although there is no evidence of mosquitoes carrying Zika virus in California, people should always take steps to avoid mosquito bites, including removing standing water and wearing insect repellant when necessary. Californians should also be advised of international travel alerts for the countries where Zika virus is circulating.

As of January 29, there are six confirmed cases of Zika virus in California, all of which were contracted when traveling in other countries with Zika virus outbreaks in 2013 (1), 2014 (3) and 2015 (2). CDPH will continue monitoring for any confirmed cases in California and will provide weekly updates every Friday. To protect patient confidentiality, specific locations of infected patients cannot be disclosed.

Zika virus is primarily transmit-

ted to people by Aedes aegypti and Aedes albopictus mosquitoes, the same mosquitoes that can transmit dengue and chikungunya viruses. These mosquitoes — which are not native to California — have been identified in 12 California counties, although there are no known cases where the mosquitoes were carrying the Zika virus in this state. The six confirmed cases of Zika virus in California were acquired in other countries.

The Centers for Disease Control and Prevention (CDC) have issued a travel alert (Level 2-Practice Enhanced Precautions) for people traveling to regions and certain countries where Zika virus transmission is ongoing: American Samoa, Brazil, Colombia, Costa Rica, Curacao, El Salvador, French Guiana, Guatemala, Haiti, Honduras, Martinique, Mexico, Nicaragua, Panama, Paraguay, Suriname, Venezuela and Puerto Rico.

For more information on Zika virus disease and other mosquitoborne illnesses, please visit: http://www.cdph.ca.gov/Health-Info/discond/Pages/Zika.aspx

lifted along Central California coast **SUBMITTED BY ORVILLE THOMAS** crabs caught along the coast The health advisory regarding

Dungeness crabs caught along the coast has been lifted from state waters in all areas south of Latitude 38° 00' N, near Point Reyes. California Department of Public Health (CDPH) Director and State Public Health Officer Dr. Karen Smith lifted this advisory on February 11 due to recent tests showing that traces of domoic acid have declined to low or undetectable levels in Dungeness crabs caught near Monterey, Half Moon Bay, San Francisco and Point Reyes.

This partial lifting comes after the December 31, 2015 announcement regarding Dungeness and rock crab caught between the Santa Barbara/Ventura County Line and Latitude 35° 40' N (near Piedras Blancas Light Station, in San Luis Obispo County).

The advisory remains in effect for Dungeness crab caught in state waters north of Latitude 38° 00' N and for rock crabs caught in state waters around Santa Cruz, Santa Rosa, the San Miguel Islands and areas north of Latitude 35° 40' N (near Piedras Blancas Light Station, in San Luis Obispo County), due to continued elevated levels of domoic acid in crabs caught in those areas.

CDPH and the Office of Environmental Health Hazard Assessment concur that Dungeness safe to consume. However, as a precaution, consumers are advised to not eat the viscera (internal organs, also known as "butter" or "guts") of crabs. The viscera usually contain much higher levels of domoic acid than crab body meat. When whole crabs are cooked in liquid, domoic acid may leach from the viscera into the cooking liquid. Water or broth used to cook whole crabs should be discarded and not used to prepare dishes such as sauces, broths, soups or stews (for example, cioppino or gumbo), stocks, roux, dressings

The best ways to reduce risk are: 1) Remove the crab viscera and rinse out the body cavity prior to cooking, or

2) Boil or steam whole crabs, instead of frying or broiling, and discard cooking liquids.

Symptoms of domoic acid poisoning can occur within 30 minutes to 24 hours after eating toxic seafood. In mild cases, symptoms may include vomiting, diarrhea, abdominal cramps, headache and dizziness. These symptoms disappear within several days. In severe cases, the victim may experience trouble breathing, confusion, disorientation, cardiovascular instability, tions, permanent loss of shortterm memory (a condition known as Amnesic Shellfish Poisoning), coma or death. There have been no reported illnesses associated with this year's domoic acid event.

Domoic acid accumulation in seafood is a natural occurrence that is related to a "bloom" of a particular single-celled plant. The conditions that support the growth of this plant are impossible to predict. While the bloom that occurred earlier this year has dissipated, it takes a period of time for the organisms feeding on the phytoplankton to eliminate the domoic acid from their bod-

CDPH will continue to coordinate its efforts with the California Department of Fish and Wildlife and the fishing community to collect crab samples from the central and northern California coast until the domoic acid levels have dissipated.

To receive updated information, call CDPH's toll-free Shellfish Information Line at (800) 553-4133 or visit www.cdph.ca.gov

Fremont students exceed state averages in Fitness Test

SUBMITTED BY BRIAN KILLGORE

Students in the Fremont Unified School District (FUSD) continued their run of matching performance in the classroom with overall physical fitness topping the state average in all categories but one in the California Department of

Education's Physical Fitness Report for

FUSD students were among the more than 1.3 million students in grades five (455,897), seven (439,476), and nine (441,730) that took the FITNESSGRAM during the 2014-15 school year -a series of six separate tests that measure aerobic capacity, body composition, abdominal strength, trunk extensor strength, upper body strength, and flexibility.

In a November 20 press release, State Superintendent of Public Instruction Tom Torlakson announced that, according to the results of the 2014-15 Physical Fitness Test, the percentage of California students who met the Healthy Fitness Zone (HFZ) performance standards in all six areas declined slightly but mostly remained stable this year.

With the exception of 7th-grade Flexibility, FUSD students exceeded the state average of students within the 'Healthy Fitness Zone' in every category measured:

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

> **Esther Cosio RESIDENT OF UNION CITY** July 9, 1932 - December 28, 2015

Rosmarie Imholz RESIDENT OF FREMONT

January 11, 1926 - December 30, 2015 Jeffry A. Graves

RESIDENT OF NEWARK June 3, 1953 - January 31, 2016

Robert L. Rice RESIDENT OF NEWARK August 18, 1928 - February 2, 2016

Joseph R. Briar RESIDENT OF FREMONT April 6, 1942 - February 8, 2016

Thomas S. Kyono RESIDENT OF NEWARK

February 19, 1928 - February 8, 2016 Thelma T. Takata

RESIDENT OF FREMONT July 14, 1927 - February 9, 2016

Joan C. Henriques RESIDENT OF FREMONT April 8, 1932 - February 10, 2016

Ralph M. Jones RESIDENT OF FREMONT February 25, 1926 - February 12, 2016

Georgia LeSire RESIDENT OF FREMONT June 26, 1926 - February 12, 2016

Xingzhu Shi RESIDENT OF SAN JOSE

February 22, 1946 - February 1, 2016 Roman P. Romero

RESIDENT OF NEWARK May 8, 1965 - February 11, 2016

Rafael Gonzalez Moreno RESIDENT OF UNION CITY March 2, 1922 - February 14, 2016

Richard K. Lachenmyer RESIDENT OF FREMONT August 28, 1938 - February 12, 2016

Erma M. Andrade RESIDENT OF FREMONT

March 26, 1921 - February 13, 2016 **Manijeh Jampour**

RESIDENT OF FREMONT April 25, 1943 - February 13, 2016

Helen Persinger RESIDENT OF FREMONT October 26, 1933 - February 12, 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

Richard Keith Lachenmyer

August 28, 1938 - February 12, 2016

Resident of Fremont

Richard "Dick" Lachenmyer passed away peacefully on February 12, 2016 in Fremont, CA after a long battle with Lung Cancer. Richard is survived by Sharyn Lana Lachenmyer his beloved wife of almost 30 years. His daughters Catherine Vera Lachenmyer and Candace Reene Rauch, son Keith Edwin Lachenmyer, Grandsons Michael Dale Rauch, David Allen Schwobe, Stephen Joshua Abatecola and Granddaughter Ambur Nikole Kramer. He was preceded in death by his parents John J. Lachenmyer, Jr and Charlotte J. Scearce Lachenmyer, brother John William Lachenmyer, son Mark Keith Lachenmyer, daughter Angela Shuree Kramer and Grandson Andrew Lee Rauch.

Richard was born in Manteca, CA, raised in Dunsmuir, CA and moved to Fremont, CA in 1968. Richard graduated from Armstrong Business College in Berkeley with a major in business and minor in interior design. He began his career with Sonoco Products in 1964 first in the City of Industry, CA before transferring 4 years later to the Hayward, CA Office. Richard retired from Sonoco after 30-years of service as Sales Manager. Always a highlight was the annual trip to the corporate office in Hartsville, SC. He fit right into the South and their southern hospitality. Richard "unretired" 1-year later to begin working at the

Lam Research Cafeteria. Richard became the Head Cashier and with his charm, sense of humor and bright smile was well liked and very popular. He reluctantly had to stop working due to complications after fracturing his leg in 2015.

Richard loved his family, tending to his rose garden and planting perennials each spring both at home and at his second home in Aptos, CA. Richard enjoyed most weekends spending time in Aptos, Capitola and Santa Cruz. He could be found most weekend evenings on the deck enjoying a cup of coffee looking out at the ocean.

We look at the people you touched and the memories you have left behind. We think you made more of an impact on more people than you could possibly have imagined, you are still with us and continue to inspire us every day.

On Thursday, February 18, 2016 there will be a viewing from 5-8 pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Richard will be laid to rest on Friday, February 19, 2016 at 11am at Santa Cruz Memorial Park, 1927 Ocean St., Santa Cruz, CA 95060. A celebration of life and memorial service will be held on Saturday, February 20, 2016 at 11 am at the Church of Jesus Christ of Latter Day Saints, 42500 Gatewood St, Fremont, CA 94538 with a luncheon to follow.

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 Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional Funerals Available 510-494-1984

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

Obituary

Joseph Robert Brian

April 6, 1942 - February 8, 2016 **Resident of Fremont**

Joseph Robert Briar was born April 6th, 1942, the only child to Joseph Peter and Louise Briar. He was a devoted and cherished son. He was a life long resident of Fremont and was born into a family of pioneers in the development of the Washington Township farmlands dating back to the late 1800's. He spent his early years working on the family ranch. He graduated from Washington High School in 1960. He married Judith Gordon in 1961 at the LDS Church on Temple Way in Fremont. Shortly after being married he began his apprenticeship in masonry at Laney College in Oakland and began working with his father-inlaw in masonry construction which became his life long vocation. His greatest joy was the loving legacy he left in the hearts of his wife, children and grandchildren. Joseph departed this life on February 8th, 2016 in his home surrounded by family. He was 73 years old when he lost his battle with brain cancer and returned home to his Father in Heaven with honor. Joseph was a

wonderful husband, an amazing father and a good friend to all.

He is survived by the love of his life and wife of 54 years Judith Briar and their loving children: Susan Allawos (James), Cynthia Briar, Jennifer Wilson, and Ryan Briar (Nina). He was a loving and devoted grandfather to Ashley, Jonathan, Brielle, Kailey, Tristin, Chloe, Eloise, Talula, and Oliver. Joseph was loved beyond measure.

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

Obituary

Connie Lee Beat

March 4, 1948 - February 6, 2016

Resident of Fremont

Born on March 4th, 1948 in California, and entered into rest on February 6th, 2016 in Fremont, CA at the age of 67. Survived by her husband of 50 years, Thomas Beat; children: Tom Beat, and Jerry Beat; grandchildren: Lucas, Mariah, and Tyler; and mother,

Connie enjoyed spending time with her family, especially her

A Chapel Service will be held on Saturday, February 13th, 1pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Burial will follow at Irvington Memorial Cemetery in Fremont, CA.

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

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.

Discovery Day offers fun with math and science

SUBMITTED BY MIRIAM KELLER
PHOTOS COURTESY OF MARY LYNN PELICAN

The American Association of University Women (AAUW) Fremont Branch and Hopkins Junior High School proudly sponsor their thirty-fourth "Mother/Daughter Math & Science Discovery Day."

Held on Saturday, February 27, the event will be a day of fun and learning for 3rd and 4th grade girls and their mothers. Participants will attend five of the nine classes offered, including Planetarium Show, Chemistry@home, Mad Science Current Events, Build the Tallest Tower, Robot Dance Party, Art meets Engineering, Rainbow in a Tube (Density), Can You Lift Your Mom with One Hand, and The Science of Composting. Popular classes fill up fast, so register early! Attendees

should dress warmly and comfortably; beverages and snacks will be provided along with fun stuff to take home.

AAUW is California's most active and diverse organization for women, offering action for equity, personal and professional growth, community leadership, and friendship. AAUW promotes equity for all women and girls, lifelong education, and positive societal change. In addition to their biannual Math/Science Discovery Days, the Fremont Branch also offers involvement in Teck Trek, Women's History Celebration, and One Book One Community Read among other activities.

The cost for Discovery Day is \$25 per adult/3rd or 4th grader pair and \$15 for a second 3rd or 4th grade daughter (the adult participant may be a mother, grandmother, or aunt). The deadline to register is Wednesday, February 24. Sign up online at www.eventbrite.com and search AAUW Fremont Math & Science Discovery Day Feb 2016.

For more information, contact coordinator Miriam Keller at (510) 683-9377 or miriamkel@comcast.net. To learn more about AAUW Fremont, visit http://fremont-ca.aauw.net/.

Mother/Daughter Math & Science Discovery Day
Saturday, Feb 27
8:30 a.m. – 12:45 p.m.
Hopkins Jr. High
600 Driscoll Rd, Fremont
(510) 683-9377
www.eventbrite.com
Cost: \$25 per pair, \$15 additional daughter

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

www.rwkendrickguitarjr.com Morning & Evening Sessions Mission San Jose School of Guitar

Bass, Voice, Keyboard 510-661-9147 Percussion,

and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com I

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Community Academy

SUBMITTED BY GALE BLETH, HAYWARD PD

Hayward Police Department's (HPD) Community Academy, a free 9-week course to learn about your local police department, will be held on Tuesdays beginning March 1 at HPD's North District Office. Topics may include: HPD's patrol structure, community policing, Special Victims Unit, robbery prevention and personal safety, homicide and assault, evidence collection, traffic and narcotics, use of force, 911 dispatch, firearms training simulator and more.

Due to the sensitivity of the information presented, all participants must be at least 18 years old or older. To register, you must complete an application and pass a background check. Seating is limited. For an application to register, contact Gale

Bleth at (510) 293-7151 or gale.bleth@Haywardca.gov, or Mary Fabian at (510) 293-1043 or mary.fabian@Hayward-ca.gov. Visit www.haywardpd.net for more information.

Hayward Police Department Community Academy Tuesday, Mar 1 through Tuesday, Apr 26 6:45 p.m. – 8:45 p.m. Hayward Police Department's North District Office 22701 Main St, Hayward (510) 293-7151 gale.bleth@Hayward-ca.gov mary.fabian@Hayward-ca.gov www.haywardpd.net Free

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Saturday, February 6

At 8:34 a.m., Ofc. Settle conducted a bicycle stop on the 3000 block of Main Street on a bicyclist who was riding on a sidewalk in violation of a Fremont Municipal Code. The 33-year-old adult male, Fremont resident, was searched per his probation terms. A pair of bolt cutters, a wrench, wire strippers, an LED headband and a pipe cutter were located. Known from experience to be tools used to steal copper wire, the male was arrested for possession of burglary tools.

At approximately 6:00 p.m., Ofc. Hollifield located a stolen Honda CRV parked in front of a residence on Mowry Avenue. While waiting for additional officers to arrive, a suspect approached the vehicle. At 6:38 p.m., the male entered the driver's side of the CRV and units attempted to pull up and conduct a traffic stop. As officers reached the vehicle, the male was able to start the vehicle and drive away. The suspect saw units approaching from the west, so he drove the CRV over the frontage road median and onto westbound Mowry Avenue. Two units engaged in a short vehicle pursuit. The suspect pulled into the Mowry East shopping center and abandoned the vehicle. A perimeter was set up and a citizen called in and advised Fremont Police Department (FPD) dispatch that a male had

run into Starbucks and changed his shirt. Units responded to the Starbucks and placed the 40-yearold adult male under arrest for possession of a stolen vehicle, felony evading and probation violation. No citizens, officers or suspects were injured.

Sunday, February 7

At 6:45 p.m. Ofc. Stiers and Field Training Officer (FTO) Lobue located an occupied stolen 2002 maroon Saturn driving northbound on I-880 near Mowry Avenue. An enforcement stop was conducted and a female driver and male passenger were contacted. The vehicle was confirmed stolen out of East Palo Alto. A 25-year-old adult female, Oakland resident, and a 37-yearold adult male, Oakland resident, were both arrested and booked into jail due to being in possession of the stolen vehicle. The female had an additional charge for being in possession of heroin.

Monday, February 8

At 12:31 p.m., Ofc. L. Kennedy investigated a disturbance in the 36900 block of Oak Street. One of the involved parties left and was located at approximately 1:10 p.m. at a gas station nearby on Thornton Avenue at Fremont Boulevard. Officers contacted the 37-year-old adult female and tried to discuss the incident with her. The female displayed symptoms of being under the influence and acted aggressively toward officers during their contact. At one point she spit in the face of an officer. She was placed in a wrap for the safety of all involved and booked into Santa Rita for battery on a police officer and being under the influence of a controlled substance.

At 9:37 p.m., officers re-

sponded to a report of a street robbery. A lone male pedestrian was robbed of his wallet near Max Drive and Grimmer Boulevard. The two suspects fled the area in a grey Japanese-type vehicle. They remain at large. The suspects were described as: Suspect 1 - Hispanic or white male adult, approximately 20 years old, medium build, wearing a maroon sweatshirt and a light colored hat. Suspect 2 - a black male adult, approximately 20 years old with a medium build and approximately 6'0" tall.

Tuesday, February 9

Officers responded to a robbery on the 3800 block of Washington Boulevard at approximately 9:10 p.m. The suspect approached a female victim from behind in the parking lot and placed what the victim believed to be a knife against her back and robbed her of her purse. The only description of the suspect was a black male adult, large stature, and wearing a beige jacket. He was last seen on Main Street.

Wednesday, February 10

Ofc. L. Kennedy investigated an armed robbery at a grocery store located in the 4300 block of Thornton Avenue. Two masked suspects entered the store, brandished a handgun at the clerk and demanded money. One suspect ran behind the counter and pistol whipped the clerk twice. There was no loss reported. The victim was treated at a local hospital for injuries. The suspects were described as: Suspect 1 - a black male, 5'10", wearing a white bandana covering his face, a black hoodie and a black vest. Suspect 2 - a black male, 5'10", and heavy set, wearing a black hoodie, black pants, and white shoes, and armed with a black handgun.

Newark **Police Log** SUBMITTED BY

CMDR. MIKE CARROLL, NEWARK PD

Friday, February 5

At 5:57 a.m., Ofc. Losier investigated a vehicle burglary which occurred overnight in the 37000 block of Magnolia Street.

Losses were a backpack and tools. At 6:13 a.m., Ofc. Fredstrom investigated the theft of a vehicle, a white 1994 Nissan XE pick-up (CA 5L37687), that was taken from in front of a residence in the 37200 block of Oak Street between 11:00 p.m. and 5:35 a.m. the next day.

At 12:26 p.m., Ofc. Knutson investigated the theft of a vehicle, a green four-door 1999 Honda Civic (CA # 4DZV058), that was taken from a residence in the 6400 block

of Buena Vista Drive between 11:30 p.m. and 12:00 a.m.

At 1:14 a.m., Ofc. Rodgers investigated a stabbing at O'Sullivan's Bar, located at 5660 Thornton Ave. A fight broke out in the parking lot of the bar over two women feuding over the same man. A mutual combat battery between two intoxicated females escalated when a 24-year-old female of Union City stabbed the victim twice in the stomach and once in the upper thigh with a pocket knife. The victim was transported to a local trauma center. The suspect was arrested for assault with a deadly weapon, and she was booked at Santa Rita Jail.

Saturday, February 6

At 5:27 a.m., Ofc. Johnson located a stolen Suzuki motorcycle out of Pleasanton parked to the

rear of Residence Inn hotel. Sunday, February 7

At 4:50 p.m., Ofc. Musantry accepted a citizen's arrest from JCPenney at NewPark Mall of a

57-year-old female of Fremont. She was released on a citation for

petty theft. Monday, February 8

At 10:40 a.m., Ofc. Mapes contacted a 23-year-old male of Newark in the 37000 block of Glenmoor Drive in Fremont. He was arrested on his domestic violence warrant and booked at the Fremont Jail.

At 5:43 p.m., Ofc. Cervantes investigated a citizen's arrest/shoplifting case at the NewPark Mall JCPenney store. A 21-year-old female of Oakland and a 20-year-old female of Oakland were both issued citations and released for petty theft.

BART Police Log SUBMITTED BY LES MENSINGER

Monday, February 8

The Fremont Station agent reported that a male suspect punched a female victim, knocking her down. The suspect went to the platform. He was described as a

black male in his mid-20s, 5'8" tall, wearing a black jacket and dark pants, and carrying a backpack. Medical aid was requested for the victim. The agent pointed out the suspect to an officer, who offboarded the suspect from the train on platform 2. The victim, who was actually a male, ultimately re-

fused to cooperate with the officers, would not provide his name or press charges. Officers determined that the suspect was in need of emergency psychiatric evaluation. He was transported to John George Hospital for evaluation and treatment. Trains were delayed about 15 minutes as a result of this incident.

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-Newark-Union City www.lwvfnuc.org Free meetings to inform the

The League of Women

public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with guest speakers at our meetings. All sites are wheelchair accessible

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

FREE AIRPLANE RIDES

FOR KIDS AGES 8-17 Young Eagles Hayward Airport various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

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

Sun Gallery FREE Art Saturday Classes

Gallery Shows & Exhibits FREE admission to all shows 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

For families on the 2nd & 4th Sat. of each month and Summer Art Camp

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

The Friendship Force San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. Nov. to Costa Rica, Holiday Party at Hotel Nikko in San Francisco, to Brazil in June 2016 www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

Newark Toastmasters Club Build Self Confidence Great for Job Seekers

Meets Every Tuesday Morning 7am-8am at Newark Library 6300 Civic Terrace Ave. Newark http://1118.toastmastersclubs.org Bill 510-796-3562

Early Risers/Guest welcome

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.LifeElderCare.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

Fremont Area Writers

Like to write? Meet other writers? loin 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

The Foundation mobilizes financial and community support to deliver thriving, accessible, supported, and varied parks, open spaces, and recreational opportunities for a healthy and united Newark. Seeking Board of Directors and Honorary Board members. info@newarkparks.org

Newark Parks Foundation

ps/NewarkSkatepark/

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

Get to know your Newark neighbors Get a bit of exercise and help make Newark look great Join us! https://www.facebook.com/ groups/newarkTrash/

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

TAX PREPARATION IRS-Certified Tax Preparers \$54,000 or less annual household income. Other restrictions may

FREE QUALITY INCOME

apply. Tuesdays: Feb 2 to Apr 12, 2016. 10 am - 4 pm At Tri-Cities One-Stop Career Center – Ohlone College 39399 Cherry Street, Room 1211 Newark, CA 94560 For appointment call (510) 742-2323

FREMONT STAMP CLUB **SINCE 1978**

Meets 2nd Thurs. each month 7pm Cultural Arts Center 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288

Hayward Art Council 22394 Foothill Blvd., Hayward

510-583-2787 www.haywardarts.org Open Thurs. Fri. Sat. 10am-4pm Foothill Gallery, John O'Lague Galleria, Hayward Area Senion Center Exhibit Hall, Alameda County Law Library Hayward branch All open to the public

English Conversation Café

Improve your Conversation Skills Small groups with native speakers Tuesdays 7-8:30p Next Session Starts 2/23 Only \$20 for 10 Weeks @ Bridges Community Church 505 Driscoll Rd. Fremont ESL@bridgescc.org 510 651-2030

Afro-American Cultural & 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

Come Join Us

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

First Church of Christ Scientist, Fremont

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

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

Volunteers in Police Services

SUBMITTED BY FREMONT PD

Fremont Police Department's (FPD) Volunteers in Police Services (V.I.P.S.) program helps support the goals and mission of the department by developing and strengthening partnerships and relationships with the community. V.I.P.S. began in 2006 with the purpose of being a highly visible support function of the Patrol Division.

The program, which began with 25 dedicated community members, has grown to more than 60 volunteers. V.I.P.S. volunteers get 60 hours of training over two months and once trained, volunteers are asked for at least 16 hours per month of their time, according to Community Service Officer (CSO) Diana Allen, V.I.P.S. Coordinator. While training, volunteers ride along with officers and CSOs, and sit in FPD's 911 Dispatch Center.

Some of the volunteer duties include conducting security checks in neighborhoods and commercial business centers; distributing crime alert bulletins; conducting vacation home security checks; working at special events; enforcing handicapped parking violations; and helping the department with a variety of other tasks. FPD is especially interested in volunteers to patrol as the "eyes and ears" for the department and work for our You Are Not Alone (YANA) Program, a telephone reassurance program for our community's elderly or disabled.

"Our volunteer program for patrol has been in place since

2007. I have been involved since the beginning and I am the lead coordinator. We started it when the former Chief [Craig] Steckler had to make cuts to services to the community, and we recruited the volunteers to help bridge that gap and help us provide services to the community. We started with 25, and we do recruitment about every two years," CSO Allen stated.

Applicants must be 21 years old or older and have some tie to Fremont - either by living, working, or going to school in the City. For more information visit www.fremontpolice.org/index.asp x?nid=132. Recruitment is now closed, but if you would like to speak with someone about the program, please call Volunteer Administrator CSO Kristen Escamilla at (510) 790-6691.

Union City Police Log

SUBMITTED BY UNION CITY PD

Tuesday, February 2

A commercial burglary occurred at a Union Landing business around 7:45 p.m. One suspect used a screwdriver to force open the cash drawer of an unattended register. He stole \$375 and fled with another suspect in a 2003 red Ford Taurus, which failed to yield to police officers. The first suspect was described as a black male, 30 years old, 5'10" and 220 lbs. The second suspect was described as a black male, 30 years old, 6'2" and 180 lbs.

Wednesday, February 3

A residential burglary occurred on the 4100 block of Asimuth Circle between 9:15 a.m. and 7:00 p.m. The door to a detached garage was kicked open, and the losses included shoes and a basketball.

A residential burglary occurred on the 30700 block of Cavalier Court between 7:15 p.m. and 9:45 p.m. Two rear sliding glass doors were smashed. The master bedroom was ransacked, and the loss included a plastic jug of coins.

Thursday, February 4

At around 9:30 a.m., officers were dispatched to the 3100 block of San Ramon Court on reports of a theft. The reporting party stated that three suspects took vehicle parts from his property. Officers located two of the suspects nearby, who were in possession of the stolen parts. Jonathan Isezaki, a Union City resident, and David Pasco, a Union City resident, were both

Friday, February 5

At around 5:45 p.m., officers were dispatched to the 4400 block of Alamo Court on the report of a robbery. Two juvenile suspects robbed a juvenile victim of his cell phone. One of the suspects, a 13-year-old Oakland resident, was arrested.

Saturday, February 6

At around 1:15 p.m., Ofc. Bedford was dispatched to a business in the 1700 block of Decoto Road on the report of a brandish-

ing and robbery. Johnny Benitez, a Union City resident, was ar-

Sunday, February 7

Officers were dispatched to a hotel on Alvarado-Niles Road on the report of a female causing a disturbance. A consensual search of her property yielded multiple credit cards and other ID's that were not in her name. Follow-up with the victims determined that their property had been stolen in various residential and auto burglaries. Tia Bland, an Oakland resident, was arrested for possession of stolen property.

Police Sting Operation uncover prostitution and alcohol sales to minors

SUBMITTED BY Lt. Robert McManus, SAN LEANDRO PD

Recently, the San Leandro Police Department conducted undercover operations addressing prostitution and sales of alcoholic beverages to minors. The operations, run in conjunction with other Super Bowl 50 stings throughout the region, resulted in the arrests of violators, and commendations from police to alcohol retailers that denied the sales of beer to their underage decoys.

Prostitution Sting Operation:

San Leandro Police detectives, working in partnership with the Alameda County Vice Enforcement Team and FBI agents conducted undercover operations at a San Leandro motel, in which undercover detectives identified four women and one man as being involved in illegal prostitution.

The detectives contacted potential prostitutes using various social media sites, where "dates" were set up for the women. When the women arrived at the rooms, they engaged the undercover officers in conversation, soliciting sex acts in exchange for money. The four women, between the ages of 18 and 27 came from Oakland, Sacramento and Vallejo. In one of the cases, one of the women was driven to the motel by her alleged pimp, who was identified as a 21 year old Oakland resident.

Police arrested each of the four women on suspicion of soliciting sex acts. Each of their cases has been submitted to the Alameda County District Attorney for review and charging. The male was arrested on suspicion of pimping and pandering. The District Attorney declined to file charges against him, pending further investigation by police.

"This operation was part of a multi-agency, Bay Area-wide, sting operation, with a goal of addressing human trafficking issues, especially during Super Bowl 50 week." stated Lt. Robert McManus. "As law enforcement strives to stop human trafficking, one of our first steps is to identify those involved, and provide necessary assistance and services to the victims, freeing them from the pimps who control them." he said.

Underage Minor Decoys Used to Purchase Alcohol:

Detectives and ABC agents conducted undercover operations, focusing on retailers, including grocery and liquor stores. Police used ABC-approved and trained minor decoys to attempt to purchase beer from various stores.

"Our goal was to have 100 percent compliance of the businesses and employees, by checking IDs or asking the ages of the minor decoys. When they learned that they were underage, we wanted them to turn them away or notify police," stated Lt. Robert McManus. "Unfortunately, out of the 17 retailers that the minor decoys tried to buy beer, three clerks sold to them."

Police have identified the three retailers found to be in violation of selling alcoholic beverages to a minor included:

- 1. Safeway Store: 555 Bancroft Ave.
- 2. Pak-N-Sav Store: 555 Floresta Blvd. 3. Mel's Liquors: 985 Manor Blvd.
- The employees identified as selling alcoholic beverages to the minors were issued notices to appear by police. Their cases will be forwarded to the Alameda County District Attorney for charging and to ABC for review. First time offenders will likely be required to complete mandatory ABC educational courses, in lieu of criminal prosecution. ABC will conduct administrative investigations against the licensees.

The San Leandro Police Department commends the following retailers and their employees for complying with the law by either asking for the identification or age of the minor decoys, before deciding whether or not to sell alcoholic beverages to them:

- 1. Viking Liquors: 329 E. 14th St.
- 2. Dutton Liquors: 690 E. 14th St.
- 3. Express Liquors: 138 W. Juana Ave. 4. 7-Eleven Store: 1126 Davis St.
- 5. 7-Eleven Store: 13792 E. 14th St.
- 6. Davis Street Market: 1288 Davis St.
- 7. Valero Gas: 1038 Marina Blvd.
- 8. Quik Stop Market: 206 Marina Blvd.
- 9. Pop Top Liquors: 14817 E. 14th St. 10. House of Liquors: 1167 Manor Blvd.
- 11. Windsor Liquors: 1992 Lewelling Blvd.
- 12. Marina Wine and Spirits: 13892 Doolittle Dr.
- 13. Marina Liquors: 2260 Marina Blvd. 14 Taggart's Liquors: 2091 Doolittle Dr.

In the coming months, police will continue to conduct undercover operations using minor decoys, in an attempt to reduce and prevent underage drinking by minors. This spring, police will offer additional ABC-sponsored "server awareness" training courses for owners and employees that sell alcoholic beverages and will offer a training class for parents and teens about the dangers surrounding alcohol consumption. Police will continue administrative inspections at many of the ABC-licensed businesses in San Leandro.

The \$50,000 grant, awarded to the San Leandro Police Department in July 2015 by the State of CA Department of Alcoholic Beverage Control allows police to host training courses, perform inspections and conduct specialized enforcement operations at many of San Leandro's restaurants, bars and retailers who sell or serve alcoholic

Since the grant's inception, police have been working closely with ABC licensees to ensure that they are compliant with the law, while operating in a manner that continues to support the safety of San Leandro's residents, businesses and visitors.

In September and October, SLPD sponsored free "server awareness" training courses for any ABClicensees and/or their employees in the Bay Area region.

In November and December, detectives and ABC agents conducted inspections at several bars and restaurants, warning owners about administrative violations

they found. Their goal was to bring the businesses into compliance, when minor violations of ABC rules and laws were discovered by detectives.

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

PUBLIC NOTICES

PLANNING COMMISSION OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Planning Commission of the City of Union City for the purpose of considering the following:

Municipal Code Amendment (AT-16-001)

The City of Union City is proposing to modify Title 18, Zoning, of the Municipal Code and Chapter 18.33, Affordable Housing, to

Update the Density Bonus provision to comply with requirements listed in State law and the City's current Housing Element;

Revise the Development Options provision to provide greater flexibility for the City to support affordable housing development;

NOTICE IS ALSO GIVEN that the Planning Commission will consider a proposed California Environmental Quality Act (CEQA) determination that the proposed amendments are exempt from environmental review in accordance with CEQA Guidelines Section 15061(b)(3), the general exemption for projects with no potential for significant effect on the environment.

This item will be heard at a public hearing by the Planning Commission at the meeting listed below. The project manager, Alin Lancaster, can be reached at (510) 675-5322. You may attend the meeting and voice your comments or you may submit comments in writing to alinl@unioncity.org.

> PLANNING COMMISSION MEETING PLANNING COMMISSION MEETING
> Thursday, March 3, 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 Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.ci.union-city.ca.us/government/city-council-agenda-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**

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG15789686
Superior Court of California, County of Alameda
Petition of: Sripriya Devarajan, Ramesh
Santhanakrishnan, on behalf of minor for Change
of Name of Name 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 Sharavan Ramesh to Arjun Shravan 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:
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 published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: 16, 2015

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. 514172

Frictionless, 1101 Durillo Ct, Fremont, CA 94539, Country of Alameda

Registrant(s): Yik Ping Li, 1101 Durillo Ct, Fremont, CA 94539

Registrant(s):
Yik Ping Li, 101 Durillo Ct, Fremont, CA 94539
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Yik Ping Li
This statement was filed with the County Clerk of
Alameda County on February 2, 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).
2/16, 2/23, 3/1, 3/8/16

CNS-2846438#

FICTITIOUS BUSINESS NAME STATEMENT File No. 513578

Fictitious Business Name(s): Mission Peak Spartans, 3909 Stevenson Blvd., 4302, Fremont, CA 94538, County of Alameda 3909 Stevenson Blvd., #302, Fremont, CA 94538 Registrant(s):

Toviel Darryl Rawlinson, 3909 Stevenson Blvd. #302, Fremont, CA 94538 #302, Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using

titious business name(s) listed above on

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 indusand soluris [s1,000].

| SToviel Rawlinson
This statement was filed with the County Clerk of Alameda County on January 15, 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 clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/16, 2/23, 3/1, 3/8/16

CNS-2845695#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513580
Fictitious Business Name(s):
Mission Peak Fitness, 3909 Stevenson Blvd.,
#302, Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s): Toviel Darryl Rawlinson, 3909 Stevenson Blvd., #302, Fremont, CA 94538 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a

CNS-2846432# declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Toviel Darryl Rawlinson
This statement was filed with the County Clerk of Alameda County on January 15, 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). 2/16, 2/23, 3/1, 3/8/16

CNS-2845693#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 514099 Fictitious Business Name(s)

Sparkleshinesalon, 39991 Mission Blvd., Fremont CA 94539, County of Alameda

Sparkleshinesalon, 39991 Mission Blvd., Fremont CA 94539, County of Alameda Registrant(s):
Annalizabeth P. Lawhorn, 2500 Medallion Dr., #218, 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].)

Isi Annalizabeth P. Lawhorn
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

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). 2/16, 2/23, 3/1, 3/8/16

CNS-2844501#

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 Paches:

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 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).

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): 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 date on which it was filed in office of the county delt a present as provided in office of the county delt a present as provided in office of the county cate on which it was filed in office or 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

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-2844157#

FICTITIOUS BUSINESS

File No. 514232 Fictitious Business Name(s)

Christine Lo, Accounting And Tax Services, 137 Black Mountain Circle, Fremont, CA 94536, ounty of Alameda

County of Matricua Registrant(s): Ofalo USA Inc., 137 Black Mountain Circle, Fremont, CA 94536, CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].) /s/ 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

fictitious business name statement must be filed before the expiration. filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another. under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 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

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/ Monika McNeil

one thousand dollars [\$1,000].) Is/S Monika McNeil
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#

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

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].)

misterinarion by a line not to exceed one thousand dollars [\$1,000].)

/s/ 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.

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-2842438#

CNS-2842438#

FICTITIOUS BUSINESS File No. 513821

Fictitious Business Name(s):
Wise Mobile Mechanic, 31141 Alvarado Niles
Rd., Union City, CA 94587, County of Alameda

Rd., Union City, CA 94587, County or Alameda 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

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

1/913 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

Ihis 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. 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. 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-2842104#

FICTITIOUS BUSINESS
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):
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.

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

CNS-2841785#

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

The full name and residence of the person(s) withdrawing as a partner(s): Kavitha Ramesh, 4336 Pickerel Dr., Union City,

CA 94367
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.) S/ Kavitha Ramesh

This statement was filed with the County Clerk of Alameda County on January 21, 2016. 2/2, 2/9, 2/16, 2/23/16

CNS-2840075#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513701
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,

Registratitis). 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].)
//s/ 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).
2/2, 2/9, 2/16, 2/23/16

CNS-2840073#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS ADMON

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

The Fictitious Business Name Statement being abandoned was filed on 4/1/14 in the County of Alameda.

Alameda. Gabriel Medeiros, 35798 Blair Pl., Fremont, CA 94536 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

FICTITIOUS BUSINESS NAME STATEMENT File No. 513524
Fictitious Business Name(s):
CAHPSys, 33261 Palomino Commons,
Fremont, CA 94555, County of Alameda
Peristranty CA

Registrant(s):
California Healthcare 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

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/ Herlina I. Ratti - President

This statement was filed with the County Clerk of

This statement was filed with the County Clerk of 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.

new incutious 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-2838069#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 573146
Fictitious Business Name(s):
SG Transport Lines, 34819 Starling Drive Unit1 Union City, CA 94587, County of Alameda
Registrant(s):

SG Transport Lines, 34819 Starling Drive Unit1 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].)
/s/ Sukhjiwan Singh
This statement was filed with the County Clerk of
Alameda County on January 5, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
1/26, 2/2, 2/9, 2/16/16

CNS-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 Wahab Ali, 6871 Fountaine Ave, Newark, CA

Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on Jan 2016

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

This statement was filed with the County Clerk of

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.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/26, 2/2, 2/9, 2/16/16

CNS-2836891# **FICTITIOUS BUSINESS**

NAME STATEMENT File No. 513141 Fictitious Business Name(s):

of Alameda.

Liquid Media, 37168 Aleppo Drive, Newark, CA 94560, County of Alameda Registrant(s): Nizar Ahmed, 37168 Aleppo Drive, Newark, CA

94560

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Nizar Ahmed

/s/ Nizar Ahmed
This statement was filed with the County Clerk of Alameda County on January 5, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. 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-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 to the con

Registantic):
Fereidoun Nourafkan, 39398 Sutter Dr Fremont CA 94598
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Ferreidoun 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 filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1426, 2/2, 2/9, 2/16/16

CNS-2836627#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513529
Fictitious Business Name(s):
Basra Transport, 16219 Via Arriba, Apt. 208,
San Lorenzo, CA 94580, County of Alameda
Mailing address: Same as above
Renistrant(s):

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

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 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/ Harpreet Singh This statement was filed with the County Clerk of Alameda County on January 14, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1426, 2/2, 2/9, 2/16/16

CNS-2836183#

FICTITIOUS BUSINESS NAME STATEMENT File No. 513481

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

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 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Andrew Beckwith This statement was filed with the County Clerk of

date on which it was riled in onice 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

Ihis 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.

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
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 NIA
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ 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

CNS-2836171#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 512830
The following person(s) has (have) abandoned the use of the fictitious business name: **Uptime**, **5178 Mowry Avenue Fremont CA 94538**5178 Mowry Avenue, Suite 136 Fremont CA 94538 The Fictitious Business Name Statement being abandoned was filed on 12/22/2015 in the County

of Alameda.

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

PUBLIC NOTICES

1/26, 2/2, 2/9, 2/16/16

CNS-2836168#

GOVERNMENT

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR SPECIAL MEETING

NOTICE IS HEREBY GIVEN THAT THE ZON-NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON
THE FOLLOWING PROPOSALS. SAID PUBLIC
HEARINGS WILL BE HELD AT 3:00 P.M., ON
MONDAY, FEBRUARY 29, 2016, AT THE CITY
OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM,
39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTEREST-ED PERSONS MAY APPEAR AND BE HEARD.

PREMIER SUBARU - 5601 Cushing Parkway - PLN2016-00071 - To consider a Discretionary Design review for a tenant improvement to an existing automotive dealership the construction of a 1,398 square foot raised mezzanine for parts storage and addition of 6,481 square feet to the rear of the building located in the Rayside Industrial the building located in the Bayside Industrial Community Plan Area and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities. Project Planner – James Willis, (510) 494-440 heilit@fromest.com 4449, jwillis@fremont.gov

HAYWARD QUARTZ TECH - 4010 Business Center Drive - PLN2016-00237 - To consider a request to allow a 25-space parking reduction associated with the installation ing reduction associated with the installation of a hydrogen tank located in the South Fremont Community Plan Area, and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15302, Replacement or Reconstruction.

Project Planner – David Wage, (510) 494-4447, dwage@fremont.gov

* NOTICE *

you challenge the decision of the Zoning Administrator in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Zoning Administrator at, or prior to, the public hearing

KRISTIE WHEELER ZONING ADMINISTRATOR

CNS-2844825#

ORDINANCE NO. 816-16
AN ORDINANCE OF THE CITY COUNCIL
OF THE CITY OF UNION CITY APPROVING
A ZONING MAP AMENDMENT, A-15-001,
TO IMPLEMENT THE 2015-2023 HOUSING
ELEMENT BY REZONING PROPERTIES
IDENTIFIED AS PR-3 - THE SOARES RANCH
PROPERTY LOCATED ON ALVARADO-NILES
ROAD NEAR WESTERN AVENUE (APNS:
475-151-2, 475-151-3, 475-151-4 & 475-151-6) - AND PR-4 - THE CALTRANS PROPERTY
LOCATED ON ALVARADO-NILES ROAD AT
OSPREY DRIVE (87-11-15-14, 87-11-15-15,
87-11-16-3, 87-11-17-6 & 87-11-17-7) - TO
MULTI-FAMILY DESIGNATIONS TO PROVIDE
ADDITIONAL HOUSING CAPACITY
The above entitled ordinance was adopted by
the City Council on January 26, 2016. This
abbreviated notice is published in lieu of the
full text of the ordinance. A copy of the full text
of the ordinance, as it was read and adopted
on January 26, 2016 is available on the City's
website at: http://fiz.unioncity.org/weblink8/0/
fol/112/Row1.aspx. A copy of the full text of the
ordinance is also available at the Office of the City
Clerk, 34009 Alvarado-Niles Road, Union City,
California, during normal business hours. The City
Clerk and the properties of the City Clerk and be reached by phone at 510-675-5348 if

Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail. PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on January 26, 2016 by the following

Vote: AYES: Councilmembers Gacoscos, and Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None ABSENT: Councilmember Ellis

ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST:

/s/ Anna M. Brown

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney 2/16/16

CNS-2845522#

ORDINANCE NO. 815-16
AN ORDINANCE OF THE CITY COUNCIL OF
THE CITY OF UNION CITY APPROVING A
ZONING TEXT AMENDMENT, AT-15-004, TO
ADD CHAPTER 18.116, HOUSING ELEMENT
(HE) OVERLAY ZONE TO THE MUNICIPAL
CODE

The above entitled ordinance was adopted by the City Council on January 26, 2016. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on January 26, 2016 is available on the City's website at: http://lf2.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on January 26, 2016 by the following

AYES: Councilmembers Gacoscos, and Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None ABSENT: Councilmember Ellis ABSTAIN: None

APPROVED:

/s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor ATTEST:

/s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney

CNS-2845510#

CNS-2845510#

ORDINANCE NO. 814-16

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY ADDING CHAPTER 9.46, AMENDING SECTION 18.04.210

AND AMENDING CHAPTER 18.08 OF THE MUNICIPAL CODE TO PROHIBIT MEDICAL MARIJUANA CULTIVATION AND DELIVERIES (AT-15-005)

The above entitled ordinance was adopted by the City Council on January 26, 2016. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on January 26, 2016, is available on the City's website at: http://lf2.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Cleft, 34009 Alvarado-Niles Road, Union City. California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on January 26, 2016 by the following

AYES: Councilmembers Gacoscos, and Navarro Vice Mayor Duncan, Mayor Dutra-Vernaci NOEs: None ABSENT: Councilmember Ellis

APPROVED:

/s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor ATTEST:

/s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney

CNS-2845507#

ORDINANCE NO. 813-16
AN ORDINANCE NO. 813-16
AN ORDINANCE OF THE CITY COUNCIL
OF THE CITY OF UNION CITY LEVYING
SPECIAL TAX WITHIN CITY OF UNION CITY
COMMUNITY FACILITIES DISTRICT NO. 20061 (PUBLIC SERVICES), INCLUDING CERTAIN
ANNEXATION TERRITORY, ANNEXATION
NO. 5 (Patina No. 2)
The above entitled ordinance was adopted by
the City Council on January 26, 2016. This
abbreviated notice is published in lieu of the
full text of the ordinance. A copy of the full text
of the ordinance, as it was read and adopted
on January 26, 2016, is available on the City's
website at: http://lf2.unioncity.org/weblink8/0/
fol/112/Row1.aspx. A copy of the full text of the
ordinance is also available at the Office of the City
Clerk, 34009 Alvarado-Niles Road, Union City
Clerk can be reached by phone at 510-675-5348 if
you desire a copy of the full text of the ordinance
sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on January 26, 2016 by the following

AYES: Councilmembers Gacoscos, and Navarro, Vice Mayor Duncan, Mayor Dutra-Vernaci NOES: None ABSENT: Councilmember Ellis ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST: /s/ Anna M. Brown Anna M. Brown, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney 2/16/16

CNS-2845503#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS PARKING LOT 5 STATION DISTRICT CITY PROJECT NO. 16-16

REQUEST FOR QUALIFICATION

Sealed in an envelope five copies of Pre-Qualification 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-rfgs-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, overancing of markway and pedestrian sidewalks Sealed in an envelope five copies of Predesign 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#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF J.B. MORRIS JR. ET AL CASE NO. RP16802827

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate. or both, of: J.B. Morris Jr. also known as (aka) J.B. Morris aka J.B. A Petition for Probate has been filed by

Martha Lee Morris in the Superior Court of California, County of Alameda.
The Petition for Probate requests that

Martha Lee Morris be appointed as personal representative to administer the estate of the decedent.

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

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 and cause why the centre should not arent. good cause why the court should not grant the authority. A hearing on the petition will be held in this

court on 03/08/2016 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 with the court before the hearing. Your appearance may be in person or by your

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal

representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.
You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

Attorney for Petitioner: DANIEL C. DENNEHY, LAW OFFICES OF DANIEL C. DENNEHY, PC, 855 Stanton Road, Ste. 200, Burlingame, CA 94010, Telephone: 650-259-7837 2/16. 2/23. 3/1/16

CNS-2844436#

NOTICE OF PETITION TO **ADMINISTER ESTATE OF** KEVIN TAYLOR BRAY, AKA KEVIN T. BRAY CASE NO. RP16800818

CASE NO. RP16800818

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise 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, County of Alameda.

The Petition for Probate requests that Thomas M. Knapp be appointed as personal representative to administer the estate of the decedent.

estate of the decedent. The Petition requests the decedent's will

In e Petition requests the decedents 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

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

be granted unless an interested person files an objection to the petition and shows

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

If you are a creditor or a contingent reditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California Statutes and legal authority.

Other California statutes and legal authority 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

Attorney for Petitioner: Davina C. Chow, 92 Davis Road, Orinda, CA 94563, Telephone: 925-254-6814 2/9, 2/16, 2/23/16

CNS-2843790#

TRUSTEE SALES

APN: 501-0403-012-00 TS No: CA01000375-

15 TO No: 95308887 NOTICE OF TRUSTES SALE YOU ARE IN DEFAULT UNDER A DEED SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED october 9, 2007. VINLESS YOU PER AND A TO SALE YOU NULSS YOU ARE IN A TO SALE YOU ARE IN A TO SALE YOU AND A SEXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD SEVAN AND A EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. ON March 15, 2016 at 12:30 PM, at the Fallon Street characte to the County Courthouse, 1225 Fallon Street, Oakland, CA 94612, Special Default Services, Inc., as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on October 18, 2007 as Instrument No. 2007369048 of official records in the Office of the Recorder of Alameda County, California, executed by GABINO PEREZ AND USSERTA PEREZ, HUSSAND AND WIFE AS JOINT TENANTS, as Trustor(s), in favor of sale, that certain property stuitated in said County, California describing the land therein as: LOT 38, LOCK A, TRACT TIO4, FILED COTOBER 3, 1951, MAP BOOK 31, PAGE 68, ALAMEDA COUNTY RECORDS. The property heretofore described is being sold 'as is'. The street address and other common designation, if any, of the real property described above is purported to be: 4925 ANSEN AVENUE, FREMONIT, CA 94536. The undersigned Trustee disclaims any liability cannot designation if any, shown herein. Said Dead of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and other common designation if any, shown herein. Said Deed of Trust, estimated fees, charges and other common designation of the indianation of the property of the control of the indianation of the indianation of the indianation of the

CNS-2846797#

San Leandro PD arrests suspect in early morning homicide

SUBMITTED BY LT. ROBERT MCMANUS, San Leandro PD

San Leandro Police detectives are investigating a homicide that occurred on the morning of Friday, February 12 inside of a San Leandro residence. The suspect is in police custody.

At 5:30 a.m., officers responded to an apartment in the 900 block of Juana Ave., after receiving a call from a neighbor reporting that he heard a male calling for help. When they arrived, officers discovered a man, covered in

blood, after he came to the door for them. Officers immediately went inside and detained the man, as they simultaneously began to search for a victim. Officers located another male inside, suffering from fatal injuries. Paramedics pronounced the man dead at the scene.

The man who opened the door for the officers was arrested on suspicion of murder. He is currently in custody at the San Leandro Police Department.

"We offer our condolences to the family and friends of the victim in this morning's tragic incident," said Lt. Robert McManus.

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

Niles Rotary's speech contest

SUBMITTED PAUL ANDRUS

On February 4, seven students from Fremont Christian, Washington and Robertson High competed in the first round of the Richard D. King Speech Contest. All contestants were good speakers and had worthy messages. Each school was represented in the final top three speakers. Top prize at the club level was \$100, second-place was \$50 and third-place \$25. All contestants received floral bouquets donated by Fremont Flowers. Finalists from each Area 3 Rotary Club will compete in round two of the three round speech contest.

The second round will be held on Thursday, March 3. Members of the public are welcome to attend the Rotary Club meeting for Area 3 and hear these wonderful contestants.

> Niles Rotary Speech Contest - Round Two Thursday, Mar 3 11:45 a.m. - 1:30 p.m. Washington Hospital West, Anderson Auditorium 2500 Mowry Ave, Fremont http://www.nilesrotary.org/

Tails of the Tomcat

SUBMITTED BY VICTORIA SANCHEZ DE ALBA

To kick off Living Ship Days 2016, the USS Hornet Museum will pay tribute to the furry, unsung heroes of the high seas – domestic cats – and raise funds for the Friends of Alameda Animal Shelter on Saturday, February 20, 1 p.m., with "Tails of the Tomcat," presented by award-winning author and photographer Dr. Paul Koudounaris. The special presentation will take place aboard the Hornet.

While the idea of being a specialist in feline history may strike some as odd, Dr. Koudounaris has intrigued audiences and readers around the world with his offbeat, sometimes strange, and always fascinating stories about cats. And who says cats are afraid of water? The remarkable history of feline ship mascots, with its tales of adventure and courage (and occasional indifference to danger – we're talking about cats, after all), goes back to the days of Ancient Egypt. Cats were once such a standard feature on any respectable boat that no captain worth his salt would set sail without one! In fact, cats have participated in famous naval battles, won medals, and even traveled to the South Pole.

"Tails of the Tomcat" is hosted in partnership with Friends of the Alameda Animal Shelter (FAAS), which was founded in 2009 by a small group of volunteers dedicated to providing veterinary care for animals at the shelter. In 2012, FAAS took over the management of the shelter when budget cuts threatened its closure. The group has since grown to nine staff members and more than 100 volunteers, who provide daily care to over 60 animals.

Shelter volunteers will be on hand at the February 20 event to accept donations of unused dog and cat toys, pet food (including opened dry food), and unused rabbit toys. Monetary contributions are also welcome. Adult visitors who bring

toy and food donations will receive 50 percent off the Hornet's regular adult admission price of \$20. All other general admission prices apply and include Dr. Koudounaris' presentation.

Held on the third Saturday of each month, Living Ship Days celebrate the vibrant history of the USS Hornet and her exploits in ways that build connections between her past and present. Starting at 10 a.m. and running until 4 p.m., Living Ship Days feature live music by the USS Hornet Band, lectures, demonstrations, flight simulations, and walking tours that offer a view into the life of the sailors who served on this historic aircraft carrier. Visitors can meet former crew members, sit in the cockpit of a fighter jet, and enjoy all the sights and sounds that bring naval aviation to life.

For more information on Living Ship Days and the Hornet fundraiser for the Friends of the Alameda Animal Shelter, please contact Heidi Schave at (510) 521-8448, ext. 224.

USS Hornet Museum Living Ship Days with
Tails of the Tomcat
Saturday, Feb 20
10 a.m. – 4 p.m.
1 p.m. - Tails of the Tomcat presentation

USS Hornet Museum
707 W. Hornet Ave, Pier 3, Alameda
(510) 521-8448, ext. 224
http://www.uss-hornet.org/
\$20/Adults (or \$10 with donation to Animal
Shelter)
\$10/ youths ages 7-17 (age 6 and under free
with paying adult)

\$15/ students with ID, seniors, and military
with ID

Museum members/Free Free parking across from pier

Local centenarian recognized with Black History Month proclamation

 $Virgil\ Smock\ with\ son\ Kim\ Smock, granddaughter\ Sophia\ Wilson, and\ Sophia's\ fianc\'e\ Gabriel\ Ayala$

SUBMITTED BY LAUREN "FINNEY" BURCH

In recognition of Black History Month, the City Council for the City of Union City presented three proclamations for special honorees at the Tuesday, February 9, 2016 City Council meeting. Mayor Carol Dutra-Vernaci read the proclamations.

Two of the three proclamations were presented to honored guest Virgil Smock, who turned 100 years old on January 20, 2016, and worked for several decades as a Pullman porter on the luxury train's sleeping cars. Smock's father and grandfather were also Pullman porters.

Pullman porters have a unique place in history: under the guidance of A. Philip Randolph, the porters successfully unionized and became the first all-African-American union in America, called the Brotherhood of Sleeping Car Porters (BSCP). The BSCP also played a role in the civil rights movement, helping to end segregation in the U.S. military and the South.

During Smock's years as a Pullman porter, he met many celebrities, dignitaries, and government

officials, including Franklin Roosevelt, Earl Warren (who became a Supreme Court Justice), Bob Hope, Bing Crosby, Henry Ford, and more.

Smock received two proclamations during the City Council meeting: the first to recognize Black History Month, and the second to honor his 100th birthday.

A third proclamation was presented to Mark and Mahea Gaskins, a husband and wife team who have long been active members of the Union City community and who recently started a nonprofit organization called The Village Method (thevillagemethod.org). The Village Method addresses specific challenges and needs of African-American youth and empowers the

American youth and empowers the African-American community. It helps students achieve academic excellence, teaching students and their families about economic and financial literacy, and educating them about nutrition, emotional health, and physical health. The Village Method serves students and families from 6th-12th grade throughout Southern Alameda County.

Community members show their support for Virgil Smock and Mark and Mahea Gaskins, who were honored with proclamations for Black History Month

Support local student athletes

SUBMITTED BY CATLI TRAN

The Student-Athlete Advisory Council of Newark Memorial High School is hosting a "Special Olympics" on Friday, February 19. The public is invited to support 350 student-athletes from James Logan, Washington, Mission San Jose, Kennedy, American, Newark Memorial, Bridgepoint, and Newark Memorial high schools; Cesar Chavez and Alvarado middle schools; and Horner, Walters, and Newark junior high schools. Participants will be playing basketball games and given ribbons as rewards.

Special Olympics
Friday, Feb 19
9 a.m. – 1 p.m.

Newark Memorial High School
39375 Cedar Blvd, Newark
(510) 818-4350

www.nmhs.schoolloop.com
Free

Speech and debate tournament

SUBMITTED BY GOLDEN STATE ACADEMY

Fremont is now home to The Golden State Academy, an after-school program that offers speech and debate for elementary, middle, and high school students who are unable to participate in a competitive team at their own school. On January 18, The Golden State Academy participated in the 30th annual Stanford invitational tournament. With a team of mostly middle school students, Golden State Academy entered into one of the most competitive tournaments

in the nation with schools traveling all the way from New York.

Although this was a high school tournament, the middle school students were able to rank in top spots in four different events including Oratory, Expository, Dramatic Interpretation, as well as Humorous Interpretation. Four students reached semifinals and two students made it to the finals.

Golden State Academy is located at 200 Brown Rd, Suite 201, in Fremont. For more information, email: Golden State <info@tgsastaff.com>

Celebrating all things Scandinavian

SUBMITTED BY NANCY WEST

In the community of Hayward, friendly folks celebrate all things Scandinavian. You do not need to be Norwegian to

join the Sons of Norway Snorre Lodge 6-61. We had lots of fun at our annual crab feed held on Saturday, January 23, 2016 at Hill & Valley Clubhouse. Saturday's event was just the start of many activities in the works at our little Lodge. Proceeds from our annual fundraiser go toward a scholarship program; assisting with heritage outreach; rosemaling classes, workshops, and educational lectures; and ongoing support for Sons of Norway.

Recently, our Lodge joined Hayward Chamber of Commerce. We are a group of about 90 folks of all ages. We meet every second Friday at the Hill & Valley Clubhouse. Please visit our Facebook page by searching "Sons of Norway Snorre Lodge."

Deadline for Financial Aid priority consideration

SUBMITTED BY CHRISTIANNE SALVADOR

March 2 is the priority deadline for current and prospective students to file a Free Application for Federal Student Aid form (FAFSA) or California Dream Act application to be considered for financial aid for fall 2016. The FAFSA application is free and can be completed online at www.fafsa.ed.gov. Students who qualify for an AB540 nonresident tuition exemption can file the California Dream Act application online at www.caldreamact.org

The availability of potential student aid for qualified applicants was enhanced last year by the record number of philanthropic gifts — \$315 million in new, non-state resources supporting scholarships and academics as well as other vital campus needs.

Students with greater financial resources may still qualify for many forms of aid, including grants, scholarships, work-study and subsidized or unsubsidized loans.

For more information on financial aid and eligibility, visit http://www.csumentor.edu/FinAid/.

When it goes down the drain

hat happens to "stuff" flushed down the drain? Most of us don't dwell on this but safe, effective treatment and disposal of waste is a primary concern. A well known jingle of an international plumbing concern promises consumers that when faced with clogs and stoppages, they can "make your troubles go down the drain." But, what happens after your "troubles" are flushed away?

To find out, Tri-City Voice asked Union Sanitary District (USD) General Manager Paul Eldridge and Communications & Intergovernmental Relations Coordinator Michelle Powell about District responsibilities and actions.

"When people flush their toilet, take a shower or do their laundry, that water goes somewhere," says Eldridge. He adds that most USD customers probably have a general idea but the industry is very A major problem for the industry is grease and oil buildup in pipes. Much effort and outreach has helped USD to contain the problem, but it is of constant concern. Use of alternative disposal is the most effective deterrent to clogged pipes. For oils that do not solidify easily, waste disposal companies often offer a take back program. Another concern is disposal of unused medicines and pharmaceuticals. Currently select locations are available to accept them instead of using drains where removing them is an exceptionally difficult problem. A list of disposal sites can be found at: http://www.unionsanitary.com/safeMedicineDisposal.htm

Energy efficiency is a high priority at USD. Through solar panels and co-gen power engines producing energy from methane gas released through the digesting process, , about 50-70 percent of power needs are generated internally. In addition, all areas of

Grease-filled pipe Image courtesy of The Drain Strainer

complex and highly regulated to make sure that treatment is effective and environmentally sensitive. In addition to servicing the general population, 99 "permitted" industries are monitored by USD to contain and block restricted substances from entering the sewer system. Operation, maintenance and replacement of facilities and equipment - \$650 million of assets - is a major task, to assure that 33 million gallons of waste water are treated effectively every day.

USD has been around since 1918. Prior to 1970s, three separate treatment plants operated but were then consolidated at a single location in Union City. Pump stations replaced those facilities; the system now has seven pump locations. As an independent special district designed to meet a specific need, USD's Board of Directors is elected by the public to oversee and safeguard this vital public utility. Constant maintenance and quality control are achieved through a combination of disciplines - operations, laboratory testing, biology, chemistry and engineering – to service approximately 7,000 pieces of equipment and 800 miles of pipe.

After waste water is treated, it travels though a pipeline, jointly owned by several sanitation districts, to an outfall in the San Francisco Bay just south of the Oakland Airport. Each agency must satisfy State regulations at its own plant before releasing waste water into the pipeline. The location was chosen since it is affected by tidal currents that disperse the effluent. In addition, 20,000 tons of bio-solids are collected at USD for fertilizer or composted for agricultural uses.

Currently, reclaimed waste water is restricted to industrial uses at the USD plant. In order to use this type of water in other locations (i.e. park irrigation or recharge groundwater), several more levels of treatment would be necessary. A feasibility analysis is being done to determine if it makes sense to partner with Alameda County Water District in such an effort. From a water scarcity standpoint, it may make sense but a major decision remains to determine if it makes sense from a business/financial perspective.

the system – pumps and air blowers - that consume large amounts of energy are scrutinized for less energy intensive alternatives. A pilot program is studying the effects of using high efficiency blowers. Use, maintenance and replacement of pumps is also under study. Conventional lighting is being replaced by LED. "From very small to very large, we are looking at our energy footprint," says Eldridge.

USD's treatment plant has capacity for growth currently taking place but build-out of the service area over the next 30-40 years will probably require additional capacity. Eldridge says that the recent rate increase is, however, unrelated to future expansion; it is designed to sustain operations and maintenance. He adds that developments requiring new services pay connection fees to support additional infrastructure.

Employees of USD vary and are specialized. Operators need to be State certified through a vigorous process and 15 engineers (13 registered) are part of the team. Ten employees hold advanced degrees. "We have a highly skilled work force" that requires competitive salaries and benefits, says Eldridge. It is "remarkable" that the District is able to do so much with 137 employees. Sometimes we are asked to respond to a trouble call at 3 o'clock in the morning and the responding crew may be at the site for 16 hours. This can happen without public inconvenience or disruption because we maintain our network beneath the streets.

Want to know more? Visit www.unionsanitary.com or call Michelle or Paul at (510) 477-7500 to arrange personal or group tours.

USD solar array in South Fremont

THREDUP

DISTRIBUTION CENTER TEAM MEMBER

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

JOB DETAILS:

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

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

REQUIREMENTS:

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

CONTACT: dcjobs@thredup.com

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

THEATRE REVIEW

Mrs. Marren's Profession

a curious career choice

By Janet Grant Photos by Terry Sullivan

T's always great when a theatre company produces an old and lesser known play from one of our greatest playwrights. For this reason alone, Hayward's Douglas Morrisson Theatre (DMT) should be heartily applauded. But in this case, the applause is also richly deserved with DMT's third show in their Revelations Season, "Mrs. Warren's Profession," by George Bernard Shaw.

At first I wondered how a play written in 1893 would fair in front of a modern audience but I soon

Nathaniel Andalis as Frank Gardner is both charming and despicable. A ne'er do well, and disrespectful son of Rev. Gardner, Mr. Andalis keeps you guessing as to his true motives and future with Vivie.

Craig Souza is an utter delight as the aesthetic architect Praed. His open acceptance and flamboyant manner is a refreshing antithesis to the morality of the times.

And special kudos to Costume Designer Daisy Neske-Dickerson and Men's Costumes, John Lewis. I loved the costumes of the cast, especially Ms. Maurice's dresses and Mr. Souza's amazingly colorful suits.

Equally, a loud shout-out to scenic designer, Giulio Perrone. I loved the openness and color of

found I had nothing to worry about. Far from appearing dated, Shaw's social commentary on Victorian hypocrisies seemed sadly relevant today. The fate of women in society based on economic and social circumstances, coupled with the hypocrisies of middle and upper-class conventions is a timeless theme. And of course, my curiosity was peaked to discover why Shaw's play had such a checkered production history.

"Mrs. Warren's Profession" was banned from public production in London by the Lord Chamberlin for 32 years. Strangely enough, it was officially censored, not because it was about prostitution, but because it suggested that prostitution was a preferable career choice to what was legitimately available to women in the late 19th century. Scandalous!

In the play, Mrs. Warren decides to re-enter the life of her only daughter Vivie, who she has raised from a distance. Wanting for nothing, Vivie is one of the "new women" – young, educated women with minds of their own and determined to pursue a different path in life. On her visit, Vivie finally discovers the truth of her mother's vocation.

DMT's production of "Mrs. Warren's Profession," was directed by DMT's Artistic Director, Susan Evans. In her skilled hands, the seasoned cast operated like a well-tuned timepiece.

Celia Maurice is superb in her role as the haughty, unapologetic Mrs. Warren. She portrayed her vulnerability coupled with an iron exterior quite believably. Her attempt at reconciling with her daughter balanced her maternal hope with the icy hardness of a survivor perfectly. Her contemptuous line, "Women have to pretend to feel a great deal that they don't feel," pretty much symbolizes a women's lot in life and sets the stage for the rest of the play.

Emily Scott is wonderful as the proud and prudish Vivie Warren. Her portrayal was brisk and poignant. Not exactly emotionless, Ms. Scott's role demonstrated a resolute, independent and driven character. She elicits great sympathy but at the same time we know that when she mercilessly cuts her mother's chord, she too will survive.

John Baldwin is perfectly cast as the obnoxious and rather cold Sir George Crofts. His logical and calculating designs on Vivie are quite comical but also a potent reminder of the power of the rich male in society.

Equally well-cast is Tom Reilly as the Reverend Samuel Gardner. His comedic timing was brilliant in his portrayal of the anxious vicar with a rakish past. He just may have known Mrs. Warren in the biblical sense!

the stage and was impressed at how it was structured so the audience could equally believe they were in a sunny garden as well as inside both a home and a stark apartment.

Even though "Mrs. Warren's Profession" is centrally about a dubious profession, the limitations of women and the moralities of the times, at its core, it's really about the complexities of a mother — daughter relationship. Some of the strongest emotions are elicited in the confrontation between Kitty and Vivie. Themes of love, maternal responsibilities, feelings of abandonment; they're all there in Shaw's depiction. And equally, these themes are portrayed well in DMT's capable hands.

DMT's talented cast and crew have done a great job with Shaw's revival of "Mrs. Warren's Profession." Not only does it provide a snapshot of the Victorian and Edwardian social climate, it also keeps you thinking far into the night. Indeed, "Mrs. Warren's Profession" could very well translate into its own reality TV series as it's subject remains notoriously germane to today's audiences.

"Mrs. Warren's Profession"
Thursday, February 11 - Sunday, March 6
8 p.m. (Sunday matinee at 2 p.m.)
(Saturday, Feb 27: 2 p.m. and 8 p.m.)

Douglas Morrisson Theatre
22331 N. 3rd Street, Hayward, CA 94541
www.dmtonline.org.
Ticket Prices are \$10 - \$32.
You can call the Box Office at (510) 881-6777
open Tuesday – Friday from 12:30-5:30 p.m.

