

Drinking Habits devilishly delightful!

Page 39

Battle of the Bands

Page 14

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 23, 2016

Vol. 15 No. 08

Life in the Fast Lane

Local teen racer to compete in Italian Formula 4 races

By Robbie Finley PHOTOS COURTESY OF **CRAIG CONWRIGHT**

hile the average 16-year-old might spend their free time hanging out in shopping centers or playing video games, Fremont native Jaden Conwright focuses his time on a need for speed. Soon, his knack for the racetrack will take him to the next level as he joins the Vincenzo Sospiri Racing (VSR) team and participates in the 2016 FIA Italian Formula 4 Championship racing series.

The races will literally take Conwright farther than he's ever been in his budding career. "The farthest I've ever been was a karting race in Arizona," Conwright said. The series

is scheduled to begin in early April, which will pit Conwright and his fellow VSR teammates against racers from all over the world. His own team is an international collaboration, with three other drivers hailing from Israel, Venezuela, and Japan. "As of now, I'm the only American driver in the series; out of the 30-plus drivers last year, there were no racers from the United States," he said.

Conwright's life seems like it was always on the fast track to a distinguished racing career. "(My parents say) that my first word was 'Ferrari,'" Conwright joked. "It was like a dream that I was born with,"

continued on page 5

Fremont native Jaden Conwright will be driving in the 2016 FIA Italian Formula 4 Championship racing series

Students from East Avenue Elementary School decorate masks for Art IS Education month

Arts Education takes center stage

SUBMITTED BY MARCESS OWINGS

An East Avenue Elementary student sits for the mask

The Hayward Area Historical Society (HAHS) and the Hayward Unified School District present a new Community Gallery exhibition titled "Art is Education: From Integration to Transformation." The exhibit is curated and coordinated by Mt. Eden High School Art Instructor and Hayward Unified Art Lead Geoff Landreau. It includes original drawings, photographs, hand-made books, watercolors, and masks created by Hayward area elementary school students. The exhibit is in conjunction with Art IS Education month.

Created in 2000 with a partnership between the Alameda County Office of Education and the Alameda County Arts Commission, Art IS Education is a month-long showcase that takes place every March to promote youth learning through the arts. 2016's theme is "Creating Solutions."

continued on page 19

March Brings Homebrewing to the Farm

SUBMITTED BY IRA BLETZ

Discover the ancient art of homebrewing in a three-part, hands-on workshop at Ardenwood Historic Farm. You'll boil wort, pitch yeast, and explore the science of fermentation. Learn beer's incredible history and fascinating lore while brewing and bottling a special batch of Ardenwood ale to take home.

From the 1850s through mid-1890s, Ardenwood was a grain farm growing oats, wheat, and barley. The oats fed horses and other livestock mostly in San Francisco; most of the wheat was shipped to San Francisco and exported to Europe while the barley went to local breweries for beer making.

It was also very common for farmers in California to brew their own beer; a regular kitchen activity, usually done by wives on the same day they baked bread. Women brewers (brewsters) supplied their families and people who worked on their farms with refreshing beer.

The East Bay was once an important hop growing region until the crop moved to Oregon and Washington between 1920 and 1940. The proof is all around us – Hop Ranch Road in Union City and Hopyard

continued on page 20

INDEX	
Arts & Entertainment 21	
Bookmobile Schedule 23	
Business 8	

Classified25
Community Bulletin Board 34
Contact Us
Editorial/Opinion 29
Home & Garden 13

It's a date
Kid Scoop 18
Mind Twisters16
Obituary 31
Protective Services33

Public Notices 3	3 (
Real Estate 1	
Sports	26
Subscribe2	1

Grief Support Group

Helps Deal with Loss

How do you deal with grief? Some individuals rely on family and friends. Others try to work it out privately.

But grief over the loss of a loved one can leave you feeling isolated, sad, angry, powerless, confused and/or lonely. Dealing with these feelings often requires more than the support of friends or one's own will power.

Washington Hospital's Grief Support Group offers a safe environment for adults who have suffered a loss of parents, a spouse, a child, a friend or another loved one a place to share feelings, listen and perhaps learn from others who have experienced a similar loss.

"Being with others who also are dealing with grief can be very helpful," says Michelle Hedding, coordinator of Washington Hospital's Grief Support Group and the hospital's Spiritual Care Program.

"Newcomers often are silent for a meeting or two before feeling comfortable about talking about their own loss. They absorb some wisdom from listening to others further along in the grieving process," she adds.

The free, drop-in group meetings, open to all adults, are held from 7 to 8:30 p.m. on Thursday evenings in the Conrad E. Anderson, MD Auditorium at Washington West, 2500 Mowry Avenue in Fremont.

Washington Hospital website, www.whhs.com

11:30 PM

11:30 AM

Family Caregiver Series: Recog-

nizing the Need to Transition to

a Skilled Nursing Facility

Replacement

Washington Hospital's Grief Support Group offers a safe environment for adults who have suffered a loss of parents, a spouse, a child, a friend or another loved one. The Grief Support Group is a place to share feelings, listen and perhaps learn from others who have experienced a similar loss. The free, drop-in group meeting are held from 7 to 8:30 p.m. on Thursday evenings in the Conrad E. Anderson, MD, Auditoriums at Washington West, 2500 Mowry Avenue in Fremont.

Participants may attend as often as they wish. Some come to a few meetings and others stay longer, sometimes up to 2 years. Individuals are encouraged to participate only to the level with which they are comfortable.

"Each person's unique experience with grief is respected and honored," Hedding says. "There isn't any pressure to 'get over it,' which often happens with friends and family who believe they are being helpful by urging you to 'move on'.

"There is no standard for how long it may take a person to recover from grief; it's not a linear process," Hedding says.

One area where the group discussions are particularly helpful is on how to deal with holidays, birthdays, anniversaries and other special occasions. Hedding calls them "trigger times."

Hedding is a facilitator for the group which normally numbers between 15 to 20 persons. She emphasizes she is not a therapist, nor is the group a therapy session or oriented toward religion. It functions solely as a peer support group for adults grieving the loss of someone important in their lives.

Support groups are available in Oakland and Palo Alto for children grieving the loss of a parent, sibling or another loved one: Circle of Care in Oakland: http://www.ebac.org/programs/circle/ and Kara in Palo Alto: http://www.kara-grief.org/.

For more information about the support group, please call Hedding's office at (510) 745-6569, or the Washington Hospital telephone operator at (510) 797-1111.

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

Learn Exercises to Help

Lower Your Blood Pressure

and Slow Your Heart Rate

Diabetes Matters: Insulin:

Everything You

Want to Know

Prevention

SUNDAY TUESDAY WEDNESDAY **THURSDAY FRIDAY SATURDAY MONDAY** 2/23/16 2/24/16 2/25/16 2/26/16 2/27/16 2/28/16 2/29/16 Getting the Most Out of Your Insurance When Women's Health Conference: Family Caregiver Series: 12:00 PM Food and Mood: How One Coping as a Caregiver 12:00 AM You Have Diabetes Can Affect the Othe Raising Heel Problems and Arthritis: Do I Have Relieving Back Pain: Know **Awareness** 12:30 PM **Treatment Options** One of 100 Types? Your Options Inside Washington Diabetes Matters: Minimally Invasive Options **About Stroke** 12:30 AM Hospital: Stroke Gasteroparesis in Gynecology Response Team 1:00 PM Diabetes Matters: Sugar Learn How to Eat Family Caregiver Series 1:00 AM Substitutes - Sweet Fatigue and Depression or Sour? Heart Irregularities Heart Irregularities Heart Irregularities 1:30 PM Voices InHealth: New Prostate Cancer: What Skin Cancer 1:30 AM Voices InHealth: Surgical Options for Breast You Need to Know Healthy Cancer Treatment? 2:00 PM Pregnancy! 2:00 AM Radiation Safety Strengthen Your Back! Superbugs: Are Learn to Improve We Winning the Your Back Fitness The Real Impact of Germ War? 2:30 AM Washington Heart Healthy Eating Hearing Loss & the Washington Township Township Health After Surgery and Washington Township Latest Options for Health Care 3:00 PM Beyond Care District Board Diabetes Matters: Health Care District Diabetes Matters: Treatment District Board Meeting 3:00 AM Meeting February 10, 2016 erstanding Labs to Improve Diabetes Meal Planning **Board Meeting** February 10, 2016 Diabetes Management February 10, 2016 3:30 PM Advanced Healthcare Get Your Child's 3:30 AM What You Should **Planning** Plate in Shape Dietary Treatment to Know About Carbs 4:00 PM Treat Celiac Diseas? and Food Labels Family Caregiver Voices InHealth: 4:00 AM Series: Hospice Radiation Safety & Palliative Care 4:30 PM Get Back On Your Feet: Citizens' Bond Oversight Take the Steps:What Family Caregiver Series: Legal & Financial Affairs Colon Cancer: Preven-Diabetes in 4:30 AM Minimally Invasive New Treatment Options for You Should Know tion & Treatment Pregnancy January 20, 2016 Ankle Conditions About Foot Care Surgery for Lower 5:00 PM Back Disorders Voices InHealth:The Legacy 5:00 AM Peripheral Vascular Diabetes Matters: Hip Pain in the Young Strength Training System GERD & Your Risk of Key To A Healthy Disease: Leg How Healthy Are Your and Middle-Aged Adult 5:30 PM Esophageal Cancer Weakness, Symptoms Heart with Diabetes Lungs? Latest Treatments for 5:30 AM and Treatment Shingles Cerebral Aneurysms 6:00 PM Eating for Heart Health by Reducing Sodium Inside Washington Shingles Low Back Pain 6:00 AM Family Caregiver Hospital: Patient Safety Series: Panel 6:30 PM Family Caregiver Series: Discussion Crohn's & Colitis 6:30 AM Únderstanding Keys to Healthy Eyes Washington Township Washington Township Turning 65? Get To Healthcare Benefits Health Care District 7:00 PM Know Medicare Health Care District **New Treatment Options Board Meeting** Sports-Related 7:00 AM **Board Meeting** for Chronic Sinusitis Concussions Learn More About February 10, 2016 February 10, 2016 Deep Venous 7:30 PM Kidney Disease Thrombosis Diabetes Matters: Inside Washington 7:30 AM Washington Healthy or Hoax Hospital: The Green Team Women's Center: 8:00 PM Cancer Genetic Citizens' Bond Oversight 8:00 AM Counseling Committee Meeting Learn If You Are January 20, 2016 at Risk for Liver 8:30 PM Diabetes Matters: Diabetes Ups Disease Washington 8:30 AM & Downs:Troubleshooting High The Weigh to Success Your Concerns Township Health Diabetes Matters: Washington Township & Low Blood Sugar Level InHealth: Sun Care District Protecting Your Health 9:00 PM Health Care District **Board Meeting** Protection Reach Your Goal: Snack Attack 9:00 AM **Board Meeting** February 10, 2016 Quit Smoking February 10, 2016 Learn About Nutrition for a Healthy Life 9:30 PM Family Caregiver Series: What Are Your Vital 9:30 AM Meatless Mondays Advanced Healthcare Movement Disorders, Signs Telling You? Parkinson's Disease, Planning & POLST 10:00 PM Tremors and Epilepsy Diabetes Matters: 10:00 AM Keeping Your Diabetes & Polycystic Keeping Your Heart on Keeping Your Heart on Heart on the Ovarian Syndrome the Right Beat the Right Beat 10:30 PM Right Beat Heart 10:30 AM Heart Irregularities Irregularities Heart Irregularities Heart Irregularities 11:00 PM 11:00 AM Your Concerns Knee Pain & Kidney Transplants InHealth: Senior Scam

How to Maintain a

Healthy Weight: Good

Nutrition is Key

Learn About Your Stroke Risk

At Washington Hospital's Stroke Screening Day

If you are concerned that you or someone you care about may be at risk for a stroke, Saturday, March 19, is a date you should mark on your calendar. Stroke Awareness Day is a free event for those at risk of stroke.

Participants of Stroke Awareness Day will be screened by Washington Hospital staff for the eight major risk factors for stroke. The program is open to the public and will be held from 10 a.m. to 1 p.m. in Conrad E. Anderson, M.D. Auditorium, Washington West, 2500 Mowry Avenue, Fremont.

Prior registration is essential for all who wish to participate. You may register by calling 800-963-7070.

"It always is best to learn about a stroke before it happens," says Dr. Ash Jain, cardiologist and medical director of Washington Hospital's Stroke Program. "The good news is that stroke can be prevented in about 80 percent of the cases with modification of lifestyle risk factors."

Stroke is brain damage that occurs when the circulation to the brain is impaired, usually from a blood clot or ruptured blood vessel, Dr. Jain explains. "The degree of disability is determined by how big the stroke is and what part of the brain is affected."

Most risk factors for stroke — such as high blood pressure — build up over time with no outward symptoms. Then a stroke occurs, which leaves you at risk for permanent disability.

Stroke risk factors are:

- **High blood pressure.** This number one risk factor is usually treated with medications, but there are many ways to bring blood pressure down without pills. (Reduce weight to normal; get daily exercise; reduce the sodium in your diet; etc.)
- **Smoking.** This is a habit that must be stopped. To-bacco has a very negative effect on one's blood vessels.
- **Cholesterol.** Statin medications, aerobic exercise and a low fat diet can help.
- **Uncontrolled diabetes.** The key to diabetes is frequent monitoring, eating right, getting exercise, and knowing how to take the medications for the condition.

To help community members better understand their stroke risk, Washington Hospital is hosting its annual Stroke Awareness Day screening on Saturday, March 19. Space is limited. To qualify for the free screening, please pre-register by calling (800) 963-7070.

- Excessive consumption of alcohol. A little alcohol may help reduce the risk of stroke, but excessive use is a big risk factor.
- **Being overweight.** How do you know if you are overweight or not? The BMI chart helps one understand where they need to be.
- Carotid artery disease. Blockages in the neck arteries can stop the flow of blood to the brain leading to a stroke. What can you do about this?
- Atrial Fibrillation. This is a serious heart arrhythmia that is very common and often not detected in those with it. Unfortunately, atrial fibrillation leads to about 30 percent of strokes.

The screening program includes a simple finger-stick blood test for cholesterol and glucose (for diabetes), a blood pressure reading, an ultra-sound reading of the carotid arteries that run up on both sides of one's neck, and a simple EKG test for atrial fibrillation. Each participant will then meet with a hospital staff member and then with Dr. Jain to discuss the testing and steps recommended to modify the risk factors noted for that person.

For additional information, please call (800) 963-7070, and to learn more about strokes, visit www.whhs.com/stroke

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

Safety of Accutane on Teenagers and Contact Lenses and Pre-Teens

Dear Doctor,

My 15-year-old son has terrible acne and it was recommended that he start taking Accutane. I have heard that this is a dangerous drug. Can you comment on the safety of using Accutane on a 15-year-old boy?

Dear Reader,

Accutane is an FDA approved drug, but like most medicines, there are side effects which range from: dry skin to birth defects, Crohn's disease, liver failure, depression, and suicide. Although the mechanism through which Accutane works is poorly understood, it is commonly used in teenagers to treat acne effectively. If your son is already prone to depression or has other medical issues that may complicate the use of the drug, I would recommend against taking it. Otherwise it is a safe drug and should be closely monitored by a physician.

Dear Doctor,

My 12-year-old daughter is asking me for contact lenses. Are there any risks to consider for pre-teens wearing contact lenses?

Dear Reader,

Contact lenses are very safe and can be worn by children of all ages. However, to insert a contact lens may be difficult for children under the age of 8. It is usually recommended to wait until age 11, although each child should be considered individually. Your 12-year-old daughter should do just fine.

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.

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

8 Benefits of Digital Punch Cards with Mobile Wallet

- Drive more in-store foot traffic (in-person) to your business
- 2. Affordable loyalty solutions saving you money and time
- Eliminates loyalty campaign fraud as with paper cards 3.
- 4. Increase customer loyalty and repeat business
- Boost customer spend and overall sales by 48%
- 6. Provide an enhanced consumer experience
- 7. Differentiate your business from the competition
- Communicate offers with your customers via Punch Card Message 8.

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

SOLUTIONS

www.afanaenterprises.com

Jewelry, Gem & Mineral Show & Sale

BY ROBBIE FINLEY PHOTOS COURTESY OF JODI MINSHALL

The Newark Pavilion will once again be home to a wide array of remarkable beauties in numerous forms at the annual "Jewelry, Gem and Mineral Show and Sale" Friday, March 4 through Sunday, March 6.

According to National Geographic, there are currently well over 4,000 unique minerals (defined as "inorganic solids that have a characteristic chemical composition and specific crystal structure") known to exist on the planet. Gems, derived from minerals, once they are cut and shaped take on the forms that most people see in collections and jewelry. Minerals and gems have captivated people with their unmatched beauty and uniqueness for centuries, starting as early as the 15 century, when Georgius Agricola first popularized the collection of minerals.

Staged by the Mineral and Gem Society of Castro Valley and entering into its 68th year (and sixth year at the Newark Pavilion), the show and sale is a popular destination for mineral and gem enthusiasts from all over. "Over the three days of our show, we generally see 3,000 people," said Betty Milam, treasurer and promoter for the Mineral and Gem Society of Castro Valley, adding, "Most attendees are from the Bay Area, but some come from as far away as Pacific Grove. Most of our dealers are from California, but they also come from

Montana and South Carolina." There will be lots to admire at the event this year. In Hall 1, visitors will be treated to a collection of fossils from the Ice Age, found right here in the Irvington area of Fremont. "We are grateful to the Math Science Nucleus of Fremont and Dr. Joyce Blueford for displaying their Ice Age fossils," Milam

said. In Hall 2 (the back patio area of the Pavilion) attendees can check out the Fluorescent Room, where fluorescent rocks provided by the Fluorescent Mineral Society will be sure to dazzle viewers with their radiance.

Got a rock or fossil that you need help identifying? Bring it out! Northern California Geological Society member John Christian, along with two members of the Geology Institute of America, will be on hand to analyze and help provide identification, free of charge.

Even for those who aren't enthusiasts, or have an interest but haven't yet started collecting, the show and sale can be enjoyed by all, with lots to see and even the chance to win prizes. "Besides the forty dealers, we have a demonstration room where our members show and tell the public about the various skills that are taught to our members," Milam said. "The forty-plus exhibit cases on display during the show contain the amazing works done by our members. The raffle prize, (an) opal pendant, was faceted by a member. The once-every-halfhour door prize drawing allows the public to choose items donated by our members."

Kids aren't left out of the planning. There will be a spinning wheel for the smaller attendees, where each spin will land on some colorful tumble rocks that they can take home. Also, there will be a geode cutter, which will cut geodes on the spot for kids to take home.

Originally formed in 1948, the Mineral and Gem Society of Castro Valley is a non-profit organization currently consisting of 174 members and maintains affiliations with the California Federation of Mineralogical Societies and the American Federation of Mineralogical Societies. "Our purpose is to increase knowledge and understanding of the earth sciences pertaining to minerals, gems, fossils, rocks, geology and related subjects. Year round, our club members volunteer in schools to teach children about geology and rocks, and literally hundreds of children attend this annual show on Friday morning between 9 a.m. and 10 a.m.," Milam explained.

"If you ever wanted to learn how to make something out of stone, or just want to collect fossils, minerals, petrified wood or other geology related items, we would love to have you as a member," she says. "Our monthly meetings with guest speakers from the GIA, the Earth Science Department of Cal State Hayward-East Bay etc., will encourage a member to become an enthusiast!"

For more information about the show, the Mineral and Gem Society of Castro Valley, or for a \$1 off admission coupon, please visit www.mgscv.org.

Jewelry, Gem and Mineral **Show & Sale** Friday, Mar 4 - Sunday, Mar 6 Friday – Saturday, 10 a.m. – 6 p.m. Sunday, 10 a.m. – 5 p.m. **Newark Pavilion** 6430 Thornton Ave, Newark www.mgscv.org Tickets: Adults – \$6 for 3-day pass at the door; children under

13 free with adult admission

FREMONT'S PREMIER MEDSPA

510-790-1815

39380 Civic Center Drive, Suite B Fremont, Ca 94538

EVENING & SATURDAY APPOINTMENTS AVAILABLE

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

February Specials

Skincare

Receive a FREE Chemical peel when you purchase either kit option below

A consultation is necessary, please schedule accordingly Kit Option A

20% OFF Obagi Nu-Derm Starter Kit

Kit Option B - 20% OFF Skinceuticals Advanced Brightening System Purifying Cleanser & Conditioning Solution Discount only applies when all 3 items listed in kit option B are purchased

Fillers and Botox **Instant \$50 off**

When you buy either Option A

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

or Option B 2-I mls Juvederm Ultra or Ultra Plus

PLUS receive one FREE area of Botox• Applies to Brilliant Distinction members, while supplies last only

Laser Hair Reduction 20% OFF Full Legs 'Pay as you go' **PLUS** receive a FREE Bikini Treatment*

NEW AREAS ONLY, DOES NOT APPLY TO MAINTENANCE AREAS

*Only when treated with each Full Leg session, sessions 1-6 EXCLUSIONS APPLY PLEASE INQUIRE WITHIN

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.

Locations:

Adults 60+ donation \$3.75

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

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

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

continued from page 1

Life in the Fast Lane

Local teen racer to compete in Italian Formula 4 races

he continued. "My first memory of racing was playing F1 2001 on the PlayStation 2." Conwright's parents caught on to his interest in cars early, cultivating it with Hot Wheels toys, car-themed entertainment, and even a trip to the San Jose Grand Prix.

At just seven years old in 2007, Conwright had his first real taste of life behind the wheel. "He started racing at Metcalf Park down in San Jose," said Craig Conwright, Jaden's proud father. They would make the trip to the Baylands Quarter-Midget Club for two years until they moved up to the Simraceway racing and karting school at the Sonoma Raceway. Locally, Conwright often logged in track time at LeMans Karting in Fremont, as well as a number of other nearby tracks. In 2014, he won a racing scholarship through VMB Driver Development, established to help new racecar drivers in the early stages of their careers. This scholarship was the boost he needed to truly kickstart his racing career.

Remarkably, Conwright is able to juggle the breakneck acceleration of his racing successes with his academic life. Originally attending Newark Memorial High School, Conwright moved his studies online to better accommodate his racing schedule. "Racing became a huge commitment, especially with the living arrangements for next year, so I had to opt out of public school," he explained. In order for a teen to have a racing license, Craig Conwright added, education must be a priority in the racer's life. "(Teen racers) do have to maintain a high degree of academics," he said.

Racing might take up most of his schedule, but Conwright does occasionally make time for things that don't involve four wheels. "In my free time I like to hang out with my friends as much as I can, but usually can only go out on Friday nights," he said. For Conwright, though, nothing compares to being out on the track. "Driving is exciting and thrilling. It's difficult to explain what it feels like to drive a racecar at 150-plus miles per hour. It's an adrenaline rush and requires my full attention and focus," he said.

With Italy now just around the corner, Conwright hopes this will ultimately lead him to the F1 level of competition. "Racing is one of those sports where one never knows where he'll end up... I hope to still be in Europe and hopefully closer to Formula 1," he said. There are many roads a racer can take in their career, so Conwright knows not to get too far ahead of himself when looking towards the future. "(With the) uncertainties of racing, one takes things a season at a time, and sometimes even one race at a time," he explained.

Though he has many more years of racing ahead of him, Conwright does have some advice to offer young locals who want to follow in his tracks: "Dare to dream and remain committed to working hard towards achieving your dream!

The first series of races for the Italian F4 Championship are scheduled to take place April 8 through 10 on the Misano World Circuit Marc Simoncelli track in Misano Adriatico, Italy. Please visit Jaden's Facebook page to show support and follow his successes at www.facebook.com/Jaden-Conwright-257548854367107/.

LOV Angel Fund more than half way to goal

SUBMITTED BY SHARON SLAYTON

Two weeks ago, LOV (League of Volunteers) re-introduced its Angel Fund, an emergency community resource program, and announced the Get Back to Georgia campaign. The campaign is helping a local homeless family in need, return to stability and a better life in Rome, GA. Since that time, many outstanding Tri-City community members have contacted LOV, offering their support and assistance.

With the help of local Fremont school children, county resources and local businesses, we've received cash and other inkind and gift donations totaling more than \$4,000. That puts the campaign just over the half way point of reaching the \$7,000 Get Back to Georgia goal!

Community recognition for participation to date includes: Interim Housing, 1/26-2/28:

Abode Services, and Ms. S. Rodd Auto Repairs: Al & Marsha Badella, Pick-n-Pull, Ms.S.Barclay

of BK Mill & Fixture, Chris La and Automotive Service & Repair

Travel Expenses & Gift Cards: Mission San Jose Elementary School, 3rd grades classes, Rooms, 9, 10 & 11 Interim Food & Supplies: LOV

With just a few more donations, the family will be on the road by February 28. Waiting at the other end of the journey is a community readying to complete this family's transition back to self-sufficiency, including the Kiwanis Club of Rome, GA, and other local businesses and individuals. They're mobilizing job sources, food and medical resources, and youth and family programs that will welcome our family in all the right ways.

There are just two more weeks of giving left in this the very special Angel Fund campaign. Be a part of an amazing gift to yourself, our community, and our Back to Georgia family. Contact Sharon Slayton or Shirley Sisk at the League of Volunteers, (510) 793-5683, to find out how you can become a LOV Angel.

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

Connect. Grow. Prosper. Belong.

Chamber Membership can help your Business

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

Chamber membership can help YOUR Business.

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

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

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

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

▮ DOGS • CATS • BIRDS • EXOTICS

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

We honor competitor coupons. We guarantee the best prices

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

Expires 3/30/16

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

> Not valid with any other offer Expires 3/30/16

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

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

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

Se Habla Español

SPECIAL

Breast Augmentation

\$3,999*

*LIMITED TIME OFFER Some Restrictions Apply

510-794-5010

39380 Civic Center Drive, Suite B, Fremont

StarStruck summer camp

SUBMITTED BY STARSTRUCK THEATRE

StarStruck Theatre is offering summer performance camps for kids ages 7-11 and 9-14, with two sessions for each age group.

"Disney's Winnie the Pooh KIDS" is a delightful show based on the beloved characters of A.A. Milne and the 2011 Disney animated feature film. Featuring favorite songs from the film as well as new hits by the Academy Award-winning Robert and Kristen Lopez (Frozen), this honey-filled delight is as sweet as it is fun. Sessions will be offered July 18 - 30 and August 1 - 13, 10 a.m. - 3 p.m., for kids ages 7-11.

Disney Channel's smash hit movie musical comes to life on stage in "Disney's High School Musical JR." Troy, Gabriella, and the students of East High must deal with issues of love, friends, and family while balancing their classes and extra-curricular activities. Camp will be held June 13 - July 10 with two sessions: 9 a.m. - 1 p.m. and 2 p.m. -6 p.m. for ages 9-14.

Don't delay – registration is only open through March 14. All camps will be held at StarStruck's studio: 42307 Osgood Road, Unit J, in Fremont. For fees, registration form, and more information, visit http://starstrucktheatre.org/programs/summer-performance-camps/ or call (510) 659-1319.

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

freshen your tired cushions BOB'S) 35 Years FOAM FACTORY

www.bobsfoam.com 4055 Pestana Place, Fremont

510-657-2420

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

Call Today! SAME DAY SERVICE

Mattress Toppers & Exercise Pads

Special Back & Neck Pillows CUSHION REPLACEMENTS FOR:

Your Patterns For Special Cuts

for SPECIAL OFFERS

Bring In

Follow us on

Facebook

Sofa, Chairs, Lounges, Window Seats, Boats

velp∺ • Flexible Polyurethane Foam Check into Yelp

• HR (High Resilience)

• Neoprene

 Convoluted Filtration For Various Uses

Packaging Design Prototype

Styrofoam Sheets Dacron

• Ethafoam

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

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.

Approved by: Dept. of Public Health **Bureau for Private Postsecondary Education**

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

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

Cultural night at Azevada

Chinese Immersion Parents Council of Fremont (CIPCF) hosted their annual cultural night at Azevada Elementary School on Friday, February 5, 2016. Students, parents, staff and community members enjoyed several activities such as traditional

Chinese food demonstrations, arts and crafts, storytelling and more. CIPCF is a nonprofit 501(c)(3) organization that supports the Mandarin Immersion Program of Fremont Unified School District. For more information, visit www.cipcf.org.

Ducks for Bucks organizational meeting

SUBMITTED BY SHIRLEY SISK

On Saturday, February 27, from 10 -11 am, all Tri City nonprofit agencies, service organizations and schools are invited to learn how they can make big bucks to support their services to the community. The kick off will be held at the League of Volunteers, LOV's Community Service Center, 8440 Central Ave, Ste A/B in Newark and refreshments will be served.

The Ducks for Bucks Benefit race will be held, for the 22nd year, at Lake Elizabeth in Fremont on Saturday, April 23rd. The Kiwanis Club of Fremont organizes and puts on the race. Local nonprofit service agencies and schools sell duck adoptions and reap the rewards, with no cost or liability. Last year 21 non profits and schools received over \$15,000 for their organizations.

Any Tri City service agency and school is welcome to come to the 22nd annual kick off to learn how they can participate and to sign up and receive a supply of duck "adoption papers". Don't miss this opportunity to raise funds for your organization and have a lot of fun along with it.

For more information, check the website www.ducks4bucks.org to learn more about the race and how your organization can get involved. Need more information - you can contact Duck Race Chair Gloria Heminez, gheminez@yahoo.com

CSUEB graduate students receive Hispanic **Association federal** internships

SUBMITTED BY KIMBERLY HAWKINS

Two Cal State University East Bay (CSUEB) graduate students have received spring federal internships offered through the Hispanic Association of Colleges and Universities' (HACU) National Internship Program. Stephanie Haro and Masiel Morales are the only students from the CSU system selected for the program, which offers about 50 students internship opportunities. The students will gain federal workforce experience interacting with professionals at federal departments and agencies for the next 15 weeks. Haro and Morales are both interning at the USDA in Albany, CA.

Roving Artists Showcase

SUBMITTED BY MARLENE LEAL

The Roving Artists will present their Tenth Showcase of works from March 2 through March 30 at Mission Coffee Roasting in Fremont. An opening reception will be held on Sunday, March 6 between 3 p.m. and 5 p.m.

As an added feature, Roving Artists will display a group of paintings with a theme of "Abbondanza" (abundance) - an edible bounty of fruits, roots, and vegetables running the gamut of nature's colors.

The Roving Artists are a local group of nine women who have explored the joys of painting for sixteen years. Every month a theme or style of painting is agreed upon and the resulting pieces are shown and discussed at the following meeting.

Members include Joan Logan, Judy Anglin, Marlene Leal, Maria Grazia Romeo, Susan Olsen, Brenda DeLuca Leal, Katherine Latson, Robin Worthington, and Lois Haselby.

Roving Artists Tenth Showcase Wednesday, Mar 2 – Wednesday, Mar 30 6 a.m. – 9 p.m.

> **Opening Reception** Sunday, Mar 6 3 p.m. - 5 p.m.

Mission Coffee Roasting 151 Washington Blvd, Fremont (510) 623-6948

Interviews are Happening Now to:

Become a Senior Peer Counselor

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

Training conducted at the City of Fremont offices.

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

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

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

Innovative housing idea

Local Group Explores Innovative Housing Idea

Cohousing residents find enriched lifestyle

Then members of Mission Peak Cohousing started investigating housing options to better align with their lifestyle, they came across lots of stories from other cohousing communities. Sunny, a new grandmother whose family lives far from her, is an example:

"It's evening. I'm wondering what I'll do for dinner. My phone rings and it's a call to go have dinner with a [neighbor] family with four kids. I am greeted and accepted as a combination of friend and perhaps semi-grandmother status. What could have been a lone dinner in a single family home of a typical neighborhood became an easy, warm, loving evening where my walk back to my condo felt safe and friendly as I passed other neighbors on their porches."

Sunny could have opted to uproot herself from her hometown and move closer to her children. Or she could have moved into a senior residence where she would eat meals with people her own age. Or she could have tried to "age in place" for as long as possible in a single-family house. Instead, she became part of the multi-generational cohousing community at Casa Verde Commons.

"I LOVE that I can always have the privacy of my own condo when I just feel like being quiet and alone," she says. "And, I LOVE that just as easily I can always have company whenever I feel the need without the time and effort it would take to call and set something up..."

Finding a way to balance personal space and community has been the prime topic of discussion for the southern Alameda County group of friends who have adopted the name Mission Peak Cohousing. The group hopes to create a cohousing community in the Tri-City area, in which the members live in their own private homes and interact with their neighbors by sharing activities and amenities. Although it would be our area's first cohousing community, it would be far from the first cohousing community in the Bay Area. There are communities in Mountain View, San Mateo, San Francisco, Oakland, Emeryville, Berkeley, and Pleasant Hill. A little farther away are maybe 20 more communities from Alturas to Fresno and Paso Robles. There are cohousing communities in 36 U.S. states in varying stages of formation and completion.

Most cohousing developments organize themselves as condominium associations. Each family owns its own home, which includes a full kitchen, living quarters, and bedrooms. In addition, cohousing communities encompass substantial

shared amenities— a commons building with a large kitchen and dining facility as well as recreation, work, and guest rooms. Living units typically surround an open area with community garden, outdoor playground, and socializing area. Vehicle parking is consigned to the periphery.

Residents are often involved in the planning and building of the community from the start, creating a real sense of commitment. Residents themselves govern the association and participate in work details. They also take part in community meals and events according to their inclination. The level of participation tends to be high because those who join a cohousing community do so out of a wish to share more of their lives in community with others.

Marty, who lives in the Two Acre Wood community in Sebastopol, describes how it works for her:

"Recently a new baby girl was born into our community. Sometimes, as I watch her passed from lap to lap during a community meal or a general meeting, I wonder what it would be like to come into consciousness of the broader world with so many loving adults and children around: always someone to smile at, to play with, to hold you. I envy her, having grown up in a small nuclear family with no extended family within 2000 miles. I watch my daughter with her 'pseudo-siblings' and notice that my worries about raising an only child have eased a lot since we moved in here. Not only does she have other kids to grow up with, to love and to fight with, but she has adults who will be there for her at times in her life when she can't or won't turn to her parents. For my family, this community provides a strong, loving base that sustains us as we move through our lives."

Establishing a new community is a major undertaking. Mission Peak Cohousing intends to learn from the experience of others by engaging pioneer cohousing consultants Kathryn McCamant and Charles Durrett to conduct a weekend workshop for them in April. The evening beforehand—April 8— McCamant and Durrett will give a free public presentation, co-sponsored by Mission Peak Cohousing and the City of Fremont, to enable others to learn about cohousing and meet the experts. It will be held at Fremont Main library at 6:45 p.m.

Next week: Why Baby Boomers Choose Cohousing Mission Peak Cohousing is a group of friends forming a cohousing community in Fremont. For information, contact MissionPeakCohousing@gmail.com. For more information on the topic of cohousing, see www.cohousing.org.

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

Mission Hills Family Dentistry

NOW ACCEPTING NEW PATIENTS

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

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

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

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

Natarajan receives **Courageous Love Award**

SUBMITTED BY ALLYSSON McDonald

On February 14, Mission Peak Unitarian Universalist Congregation honored Fremont local, Anu Natarajan, with a Courageous Love Award. The award was given in conjunction with the national Standing on the Side of Love campaign, which promotes equality for marginalized communities. The goal of the

campaign is to harness love's power to challenge exclusion, oppression and violence based on identity.

Natarajan was chosen as the 2016 award recipient for courageously speaking out publicly for the rights of Muslims in our community and consistently welcoming people of all faiths to Fremont. In December 2015, following the shooting in San Bernardino, she organized a community vigil attended by hundreds, to denounce terrorism and hate. In 2006, she organized a "wear a hijab day" in solidarity with Muslim women after a Fremont Muslim woman was murdered.

"The Tri-Cities is a beautiful expression of the American dream. We are a

diverse group of people who live and work together, and the promise of our country is on display everyday here, where over one-hundred and sixty languages are spoken," says Rev. Barbara Meyers of Mission Peak UU. "We need more leaders like Anu Natarajan, who truly embrace inclusiveness. I am honored to be a minister of a congregation that wishes to raise up these kinds of actions."

(Left to right): Allyson McDonald, Chair of Social Justice Comm with honoree

Ace Animal Hospital

Walk - Ins Welcome

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

Dental Cat Only \$149

Dog Only \$199

and style.tricityvoice@aol.com

Blood work & **Tooth Extration Extra** ★ Senior Discounts

Vaccination Clinics FREE Exam & 10% Off

Regular Vaccination Price

FREE Exam

Even Emergencies \$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

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

Established 1988 - SAME LOCATION

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax

VOLUTION TRU-CAST TECHNOLOGY

DRILLED & SLOTTED PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

Noise Free - Low Dust Breaks. Performance drilled & Slotted roters Ceramic Formula Disc Break-Pads

Installation +Parts & Tax

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

With 27 Point \$66⁹⁵

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

\$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.

TOYOTA GENUINE

OIL CHANGE OW20

SYNTHETIC

ALL OTHER TOYOTA

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

Upgrade Fuses Aluminum Wires Replaced

New Circuts

Timing Belt

\$459 6 Cyl. Plus Tax

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

Drive Safer Stop Faster

Most Cars Expires 3/30/16

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} 30,000 Miles 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

\$70 + Tax

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

Coolant System Service Factory Coolant

Drain & Refill up to I Gallon

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 Choice 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

FACTORY OIL FILTERS Most Cars Expires 5/30/16

Electric & Computer Diagnostics | Check Engine Light Service Engine Soon

We are the ELECTRICAL EXPERTS Repair Loss of Power to Lights/Outlets Only \$69 FREE \$120 Value Code Corrections

Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade

(\$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**

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

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 - cell 510-207-5853 37195 Moraine St., Fremont

MEDICAL INSURANCE RATES INCREASING - THINK MELLO 510-790-1118 www.insurancemsm.com

#OB84518

BUSINESS

Tech toys abound at **New York Toy Fair**

By Bree Fowler AP TECHNOLOGY WRITER

NEW YORK (AP), From a preschool toy designed to teach precoding skills to a hands-on molecule-building set for older kids that works with an app, technology abounded at this year's Toy Fair.

The annual showcase of upcoming toys held recently in New York included a slew of tech-related products from the titans of the toy industry and tiny startups, all looking to attract increasingly tech-savvy kids.

Here are the highlights. Some of the toys are educational, while others are just kind of cool. All of them are set to go on sale this fall unless otherwise specified.

CODE-A-PILLAR (Fisher-Price, \$50)

Even preschoolers can learn the basics of coding. That's the idea behind this toy, which is aimed at kids ages 3 to 6.

The Code-a-Pillar is made up of different colored sections connected by USB plugs. The sections perform different commands such as go straight, turn right or make various sound effects.

Kids "program" the toy by connecting the various sections in a particular order. While the toy doesn't teach an actual coding language, it does try to impart some of the same critical thinking and problem solving skills that coding does.

A starter kit includes eight sections, but expansion packs featuring additional commands will be sold

THINGMAKER 3D PRINTER (Mattel, \$300)

Created through a partnership with Autodesk Inc., a 3D design software company, kids use an app to design items such as action figures and jewelry.

They can choose the colors and shapes they want, then send their

design to the ThingMaker to print. The app shows them what their finished product will look like and also gives an estimated print time.

The ThingMaker hits stores this fall, but can be preordered through Amazon. Pricing for the spools of plastic used in the printer has yet to be determined.

HAPPY ATOMS AND CODEGAMER SCIENCE KITS (Thames & Kosmos, \$150 for CodeGamer)

These kits teach science by

combining hands-on and appbased activities.

Happy Atoms, for kids ages 8 and up, involves building molecules with wooden atoms that connect with magnets. The atoms become 'happy" when they pick up the appropriate number of electrons through the formation of molecules. The molecules can then be scanned into the app, which gives the kids information about the substance they just made.

Pricing for Happy Atoms has yet to be determined.

Meanwhile, CodeGamer, ages 10 and up, connects physical and digital play to teach coding skills. Kids solve video game puzzles by both programing the game on a tablet and by physically modifying a Bluetooth-connected controller.

MAKERBLOKS (\$200)

These circuit builder sets are specifically designed for young children. The blocks, which look a lot like dominos, connect with magnets and are easy for little hands to manipulate.

The company offers three sets of 26 blocks, each with a separate theme: music, circuitry and spy. There's a tablet app to go with each set, which tells a story, prompting the kids to build certain kinds of circuits.

MakerBloks, designed for kids 6 and up, launches this summer

and will be sold through the company's website, though talks with retailers are under way.

AIR HOGS CONNECT: MIS-SION DRONE (Spin Master, \$150)

This toy, designed for kids ages 10 and up, combines a handful of the hottest trends, including drones, app-based gaming and augmented reality.

Players place the quad-copter drone on a mat that ``sees" it and places a digital version of it within an augmented reality video game played on a smartphone or tablet. The player flies the physical drone as part of the game and the digital drone on the smartphone or tablet screen mirrors its movements.

CHIP (WowWee, \$200)

CHiP is was one of several products at Toy Fair controlled by a wristband worn by the user. The connection allows the little robot dog to follow his owner around, play soccer and do other tricks. The more it's played with, the more tricks are unlocked.

Sensors allow CHiP, designed for kids ages 8 and up, to zoom around while avoiding obstacles. And when he gets tired, the little pup will automatically retire to his charging bed for more juice.

SELFIEMIC (Moose Toys, \$25)

This toy lets kids create and share their own pop music videos. It's basically a selfie stick with a microphone on one end. It comes with an earpiece and works with a smartphone app.

Kids sing into the microphone, while the smartphone app plays the music and the smartphone's camera films them singing and places them into the music video.

There are optional sound and video effects and the videos, which don't need to be stored on the phone and take up space, can be shared.

Yahoo CEO tries to reassure mobile partners amid turmoil

By MICHAEL LIEDTKE AP TECHNOLOGY WRITER

SAN FRANCISCO (AP), Yahoo CEO Marissa Mayer found herself in an awkward situation Thursday at the struggling Internet company's annual conference for the makers of mobile apps.

She had to persuade an auditorium full of programmers and advertising partners that Yahoo will grow into an increasingly important player in the mobile market. This while the company is dramatically shrinking to appease restless shareholders threatening to overthrow management unless things get better.

Just before Mayer's appearance, Yahoo tried to underscore its long-term commitment to mobile by projecting this statement on a huge screen hanging above the stage: "Imagine what the next seven years will bring.' It's not even clear that Yahoo

will exist in its current form seven months from now, given that some of its shareholders want the company to sell its Internet operations after 3 1/2 years of declining revenue under Mayer's leadership. Mayer and the rest of Yahoo's board is exploring ``strategic alternatives" that could include a sale while the Sunnyvale, California, company sheds 15 percent of its workforce and closes unprofitable services.

Even though she is deviating from an original turnaround

plan, Mayer has steadfastly insisted that Yahoo Inc. will still have a bright future after her latest overhaul.

Mayer touched upon that theme Thursday as she emphasized that that Yahoo is still investing heavily in mobile devices despite the massive cutbacks in other areas of the company.

"There is incredible potential here," she assured the mobile developers. "Together, we can build the future of mobile."

Unlike her appearance at Yahoo's inaugural mobile conference last year, Mayer gave a brief presentation before leaving most of the talking to executives that joined her management team after the company bought mobile analytics service Flurry for \$270 million in 2014. In another departure from last year, Mayer didn't hold a news conference after her onstage appearance, allowing her to avoid further questions about Yahoo's fate.

Mayer's job security is shaky because Yahoo's stock has sunk by more than 40 percent since the end of 2014, reflecting Wall Street's frustration with her inability to deliver on her promise to revive Yahoo's revenue growth. The company's revenue, after subtracting ad commissions, fell 7 percent last year.

The Flurry deal is widely seen as one of Mayer's savviest moves since she defected from Google to Yahoo in July 2012, but that acquisition still hasn't been able to provide Yahoo with enough

clout to become a major player in mobile.

None of Yahoo's apps are among the Top 70 in Apple's app store for the iPhone and its share of the mobile ad market remains small even though its revenue from smartphones and tablets is rapidly rising. Yahoo's mobile ad revenue totaled \$1.05 billion last year, a 36 percent increase from last year. Yet its share of the \$72 billion worldwide market for mobile ads decreased slightly to 1.5 percent last year to place it behind Google (with a share of nearly 34 percent), Facebook (17 percent), Alibaba, Baidu, Twitter and Tencent, according to the research firm eMarketer.

At Thursday's conference, Yahoo introduced a variety of improvements to Flurry's app and other tools in an attempt to attract more mobile advertising partners. The company is also trying to plant its search engine into more apps as a way to sell more ads.

Cheetah Mobile, a maker of device management apps such as Clean Master, has been impressed with its results since it started working with Yahoo, said marketing head David Wu.

"We all read the news, so we are obviously aware of the problems at Yahoo, but all the numbers have been moving in the right direction for us, so we hope they can stick around," Wu said.

The Factory 510 breaks lets businesses grow

SUBMITTED BY TOM LAPORTE

A new approach to "co-working" promises to change the world for new businesses, artists and entrepreneurs. A large new facility has been launched within the converted auto factory that is The Gate 510, the Bay Area's premier art/tech/maker space.

Two things distinguish The Factory 510, making it a new approach to growing a business. First, its central hub is an open, huge room filled with custom designed art and collaboration spaces. Furniture is chosen (and sometimes designed and built) to offer varied levels of intimacy and capacity. This makes it a natural place for the exchange of ideas and influences among tech people, artists and entrepreneurs. Ideas can grow in new and surprising ways.

Second, it provides a completed "runway" for businesses to go from idea to established enterprise. Owners can progress at their own pace without the stresses that often come with biting off more than they can chew as they grow.

The new facility also achieves a goal sought by the City of San Leandro: to combine technology and art. Mayor Pauline Cutter has proclaimed February 12 to be "The Gate and Factory 510 Co-Working Day" in the city. The new space is expected to attract new business development and bolster the local economy.

Construction of the new space involved demolition of ten former suites in the old Plymouth

Dodge plant (1933 Davis St., San Leandro) also known as The Gate 510 (with Factory 510 a tenant). That was a big step for Scanlan Kemper Bard and WHI Real Estate Partners, but they took the step without hesitation. That's because The Factory 510 is open to all the Gate's long term tenants, with the full range of amenities and opportunities, a fact that appeals to existing and prospective tenants.

"We welcome The Factory 510 co-working and creative space programs as the next step in our goal to provide art, tech, and makers a place to meet, test projects, and grow their businesses," said Stephen Wong, Senior Vice President for SKB. "This makes us one of the most innovative venues for new businesses in the whole Bay Area," he said.

"The more artists and innovators flock to The Gate, the more opportunities we see for collaboration and inspiration," says current tenant, Espen Sivertsen of Type A Machines. "Our industry isn't about hardware or software anymore - it's about the user's experience. And who better to inspire emotion than artists? Our team does better work in a creative environment like this."

The membership structure is designed to be friendly to entrepreneurs by allowing for maximum flexibility— shared or private desks and spaces for as brief a time as a single day.

For more information, contact Cheryl Edison at cheryl@cheryledison.com or call (415) 533-9990.

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Hearings Coming Soon

everal developments are now being processed by the Planning Department in preparation of going before the Planning Commission and City Council for approval. All of them have been mentioned here before, but we shouldn't be complacent and let them slip through under the radar. We encourage you to look at the plans and voice your concerns early in the process. Contact the City Staff Planner assigned to the project. The developments are listed below in the order they were submitted to the City:

VILLAS OF MISSION

A development of 15 threestory townhouses is proposed for 0.79 acres of vacant land at 36341 Mission Blvd. This parcel is located between a townhouse complex off Potel Terrace and Dave's Auto at the corner of Nursery Ave. in the Niles Community Plan Area.

The townhouses would be grouped in 2 four-unit buildings, 2 two-unit "duets," and 3 standalone units. The architecture is flat-sided, square-cornered, and has an industrial look. All the units would have two-car garages and guest parking would be on site. Access to the development would be a driveway off Mission Blvd, and a new private road off Potel Terrace.

This proposal will require City Council approval of a General Plan Amendment to change the Land Use Designation of the parcel from Commercial to Residential.

City Staff Project Planner David Wage dwage@fremont.gov

WALNUT RESIDENCES

Carmel Partners is holding another Community Meeting TONIGHT - Tuesday, February 23, 2016 - at the Fremont Teen Center, 39770 Paseo Padre Parkway from 6:00 to 7:30 pm.

They will show their latest plans for 670 apartments on the former Guardino homestead at 1031 Walnut Ave. where the Ramirez Family Farm had a produce stand (now in Union City.)

The property lies in the City Center Transit Oriented Development (TOD) Overlay which surrounds the main Fremont BART Station. The 13.7-acre parcel is designated as Urban Residential and could be zoned for 50.1 to 70.0 dwelling units per net acre (du/ac). The parcel is currently zoned P-2004-267 with a density range of 27 to 35 du/ac.

Two large building complexes would be four stories high. Units along Litchfield Ave. and the eastern border with The Orchards/Cherry developments would be three stories. Two six story above-ground garages would be in the center of the two buildings - one would have a lawn bowling area, pool, and fitness center on the sixth floor. They are planning for 1,173 parking spaces, or 1.75 per unit, which is the maximum allowed by the City for a project in an Urban-density project in a TOD.

City Staff Project Planner Bill Roth broth@fremont.gov

STEVENSON PLACE - ROBSON

Robson Homes proposes to build 46 three-story townhouses on 2.0 acres near where Stevenson Place intersects with Stevenson Blvd. Twelve would be detached standalone units and 34 would be paired in 17 duet buildings. Resident parking would be in garages; most guest parking would be on the street.

City Staff Project Planner David Wage dwage@fremont.gov

UNIVERSAL FREMONT MIXED USE

Six townhouses in a three-story building and 1,787 square feet of commercial space in a two-story building are proposed for a project at 38239 Fremont Blvd. This is 0.53-acre parcel is located between Mattos Dr. and Eggars Dr. There is currently a 1941 house on the property which was deemed not historic and would be demolished. This will be heard by the Planning Commission, but only go before the City Council if the commission's decision is appealed.

City Staff Project Planner James Willis jwillis@fremont.gov

CENTERVILLE JUNCTION

There are 53 townhouses in 12 three-story buildings proposed for the nine contiguous parcels from 3498 Peralta Blvd. to 3678 Parish Ave. Ten old homes and a small commercial center are currently on the parcels and all of the structures would be torn down. The 2.65-acre site lies within the Centerville TOD.

Twenty-four of the town-houses would line Peralta only six feet from the street, contrasting with Sequoia Crossings across the

street. Each townhouse would have a two-car garage with 14 of them being tandem. All guest parking would be on site. Access would be off both Peralta Blvd. and Parish Ave.; there would be no connection to Chauntry Common. Four of the parcels would require City Council approval of a General Plan Amendment to change their Land Use Designation from Commercial to Residential.

City Staff Project Planner Steve Kowalski skowalski@fremont.gov

CENTERVILLE CONDOS

A mixed-use project with 8 condominiums and 2,000 square feet of commercial space has been proposed for 36800 Fremont Blvd. The 0.33-acre site is located between Thornton Ave. and Alder Ave. and is within the Centerville TOD. On the property are a vacant 1922 house, a few outbuildings, and several mature trees all of which would be removed. There would be a single four-story building with condominiums on the upper floors. Access would be from a driveway off Fremont Blvd. Parking for residents, guests, and commercial customers would all be on the site.

This will be heard by the Planning Commission, but only go before the City Council if the commission's decision is appealed.

City Staff Project Planner David Wage dwage@fremont.gov

STEVENSON PLACE FAMILY HOMES - MIDPEN

MidPen Housing Corporation has submitted plans for an 80-unit affordable housing apartment complex on a 2.3-acre parcel off Stevenson Place that is adjacent to the railroad. It would have both three- and four-story buildings. Resident parking would be in uncovered spaces on the site; guest parking would be both on the site and on the street. This project is partially funded by in-lieu fees collected from other new housing developments in Fremont

City Staff Project Planner David Wage dwage@fremont.gov

To learn more about all of these proposed residential developments in Fremont, go to www.ShapeOurFremont.com

College of Science Dean Michael Leung retires

SUBMITTED BY KIMBERLY HAWKINS

"It's time for me to retire and give the position to somebody else to lead what I believe to be a wonderful college, with wonderful staff and faculty and wonderful students," said Leung, who has served as dean since 1995.

"I am grateful for the enormous contributions Dean Leung has made as the academic leader of the College of Science for the past 20 years," said President Leroy M. Morishita. "Before the concept of STEM (Science Technology Engineering Math) was widely known, Michael advocated for the campus to pursue interdisciplinary advances in teaching

ciplinary advances in teaching and learning. His support of faculty, commitment to research and prioritization of student success in the sciences will have a lasting effect on our graduates. On behalf of the Cal State East Bay community, I want to thank Dean Leung for all he has accomplished on behalf of the university and our students."

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

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 COVERED CALIFORNIA CERTIFIED INSURANCE

YOUR DESTINATION FOR AFFORDABLE QUALITY HEALTH CARE

INCLUDING MEDI-CAL

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

3909 Stevenson Blvd. Gte. G, Fremont

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 ACTIVE RELEASE TECHNIQUE (ART)

NUTRITIONAL COUNSELING LASER THERAPY

Exam & Consultation &

one hour massage

Special Intro Offer New Patients Only **Must Present Coupon**

Call today 510-475-1858 www.chirosportsusa.com

When you are Healthy 🥢 You are Нарру ј

Our goal is to help every patient achieve a fulfilling

and happy lifestyle

full of the activities

they enjoy most.

1780 Whipple Rd Ste 105 Union City I

Crimes Against Businesses

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

"Crimes Against Businesses" will be the focus of the featured speakers at the Hayward Chamber of Commerce Latino Business Roundtable meeting on Friday, February 26 at St. Rose Hospital, in Hayward.

The presenters will be two members of the Hayward Police Department: Crime Prevention Specialist Gale Bleth and District Command Officer Rodney Reed. They will discuss the most common crimes committed against businesses as well as some unique situations that can occur if owners and employees of businesses of all sizes have not taken preventative measures.

Meetings of the Latino Business Roundtable are open to all chamber members and their guests

> **Crimes Against Businesses** Friday, Feb 26 8:30 a.m. Balch Pavilion, north of St. Rose Hospital 27200 Calaroga Ave, Hayward (510) 537-2424

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

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

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

> Not valid with other offers new patients only

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

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

Smile Plus

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

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.

Largest selection of Portuguese and Brazilian Foods in the area

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

Rombauer Chardonnay 750ml ONLY \$26.99

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

Best Prices in the Bay Area

Sauvignon

\$4.99lb Linguica

\$59.99

Silver Oak 2011

Cabernet

\$6.99 Loaf **All Sweet**

Breads

510-659-8366

1584 Washington Blvd. Fremont

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

(Art association welcomes artist Solange Graize

SUBMITTED BY HARRIETT McGuire PHOTO COURTESY OF SOLANGE GRAIZE

The Golden Hills Art Association of Milpitas will hold its next meeting on Thursday, March 3, with a demonstration by Bay Area artist Solange Graize. Originally from France, Graize enjoys painting in her spare time. She is primarily self-taught but has attended both watercolor and drawing workshops by well-known artists which helped her learn some techniques. She works in watercolors and does mixed-media painting with collage.

Graize is inspired by the diversity of shapes and colors around us and being able to watch the evolution of these in her daily life. She likes to play on the intensity of colors, shapes, and textures to capture the essence of her subjects or the emotion felt when she elected them. Her favorite themes are flowers, landscapes, seascapes, and abstraction of people and places. Through her painting Graize aims at celebrating the beauty around us and bringing a feeling or energy, joy or serenity to the viewer.

Graize's work has been displayed at the Santa Clara Art Association (SCAA) and the Fine Art League of Cupertino annual shows in past years where she received awards for both her watercolor and mixed-media paintings. She was the 2013 Artist of the Year with SCAA, and participated in the Silicon Valley Open Studios in 2014 and 2015.

For her demonstration Graize will do two 12 x 12 collages about wines. The public is invited to attend free of charge to see the demo and meet the artist.

Golden Hills Art Association Meeting Thursday, Mar 3 7 p.m.

Milpitas Police Department Community Room 1275 N Milpitas Blvd, Milpitas (408) 263-8779 Free

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.

Spring Concert: A Celebration of America's Popular Music

SUBMITTED BY SUSAN E. EVANS

The Morrisson Theatre Chorus, under the musical direction of César Cancino, will present its Spring Concert: American Favorites: A Celebration of America's Popular Music on March 18 and March 19 at 8 p.m. and March 20 at 2 p.m.

The concert will feature the music of Stephen Foster, George Gershwin, Cole Porter, Elvis, Stevie Wonder, Simon and Garfunkel, and many more of our best songwriters.

Spring Concert: "American Favorites: A Celebration of America's Popular Music" Friday, Mar 18 / Saturday, Mar 19

8 p.m. Sunday, Mar 20 2 p.m. **Douglas Morrisson Theatre** 22311 N. Third St, Hayward (510) 881-6777 www.dmtonline.org

\$18 adult / \$15 adult H.A.R.D. residents /\$15

seniors / \$12 youngsters /students

CENTERVILLE

an historic part of Fremont

510-797-2772

www.hallersrx.net

37323 Fremont Blvd. Fremont

Haller's Pharmacy and Medical Supply

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

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

Medical Supplies Scooters Lift Chairs Bath Accessories Scooters/Wheelchairs Walkers/Canes/Crutches Aids for Daily Living

Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders

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

4067 Peralta Blvd. Fremont

TRI-CITY

HOSPITAL Pet Care since 1986

Mon-Fri 7am-Midnight

Sat 7am-1 lpm

Sun 8am-7pm

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

Initial Exam

(Reg. \$29.50) New pets only. With coupon only |

Pet Emergency

w pets only. With coupon only, Not valid with any other offer **EXPIRES 3/30/16**

Routine, Preventive & Urgent Care

We honor competitor coupons We guarantee the best prices

510-796-8387

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

MENTION PROMO CODE TCV2015 OR ENTER CODE IN OUR WEbsite CONTACT FORM FOR LIMITED TIME 20% DISCOUNT Apps ~ QR Codes ~ SMS/Texting ~ Videos ~ Websites

www.centripedalbikes.com

510-742-2265

3646 Thornton Avenue Fremont

In Thornton Plaza behind Suju's Coffee

Sat: 10am - 6pm

Sun: 12pm - 5pm Mon: Closed

GGIANT.

Bianchi

MEGHO **间Husqvarna**

BEAR CAT

VISA DISC. VER

Centerville Saw & Tool 510-793-0432

Chippers/Shredders Garden Tractors

Sales, Service & Repair

Your lawn & garden needs

Chain Saws

Brush Cutters

Trimmers

Generators

Lawnmowers

Tillers

Pumps

Log Splitters

Competitive sales

personal service

and maintenance

Power Vacuums

Power Blowers

Pruners

Drills

Pruners

Sprayers

Lawn &

and more

www.centervillesaw.com

Our New Location

3686 Peralta Blvd | Fremont

Bringing wine back to Fremont

SUBMITTED BY TOTAL WINE & MORE

Once the center of the wine industry during Spanish-colonial California, Fremont has a rich history of viticulture that has long been forgotten as the area has grown into the bustling community it is today. However, for those who daydream about an abundance of varietals and vines right in their backyard, look no further than the Pacific Commons' newest tenant, Total Wine & More.

Total Wine & More Tasting Events: Friday, Feb 26 4 p.m. - Wine Tasting (Achaval Ferrer, Martin Ray, Moet Hennessy)

Saturday, Feb 27 12 p.m. - Beer and Wine Tasting (21st Amendment, River Road) 3 p.m. – Wine Tasting (Moet Hennessy) 4 p.m. – Wine Tasting (La Marca)

> Sunday, Feb. 28 1 p.m. – Wine Tasting (River Road and Moet Hennessy)

Total Wine & More 43484 Boscell Rd at Pacific Commons, Fremont (510) 403-0126 http://www.totalwine.com/store-info/cali-

fornia-fremont/1115

Cost: 10 cents per flight

(selection of wines) poured

Mayor Bill Harrison and Regional Vice President Jim Weiland celebrate at Total Wine & More's ribbon cutting ceremony held on February 10

Total Wine & More guests can taste a variety of wines and beers at the Fremont store's complimentary tastings

Bringing more SheEOs into the world of entrepreneurship

SUBMITTED BY TARA BHATIA, ALMITRA DABHOLKAR, MIHIRA PATEL

Steve Jobs, Elon Musk, Bill Gates. One similarity among these three people is that they are all entrepreneurs. However, what else is similar? All three of them are men. From a recent Fortune 500 survey, only 24 out of the 500 companies had female CEOs—approximately only five percent.

Entrepreneurship is yet another career field where a large gender gap exists, adding onto the gender disparity of men and women in the workforce. Marissa Mayer and Sheryl Sandberg are two prominent women in entrepreneurship, but when the word "CEO" pops into one's head, why is it that only certain male names immediately come to mind? It is evident that there are more males who have had success stories historically, but why can't girls do the same? Our organization SheEO has tried to solve this problem, with hopes of one day closing the gender gap in entrepreneurship.

So, what is entrepreneurship? In today's world, entrepreneurship basically means designing a new business to fulfill a need. There are five distinct and important steps in the world of entrepreneurship:

Finding an Opportunity Developing a Plan Obtaining Resources Implementing the Plan **Expanding Your Business**

One may ask why is entrepreneurship important? In Mark Zuckerberg's words, "Building a mission and building a business go hand in hand." Entrepreneurship builds the key skills that are required in starting and main-

taining a successful business. This ultimately leads us to a thirst for innovation and invention, expanding our thoughts in today's economy. "Entrepreneurship is a powerful force for driving innovation, productivity, job creation, and economic growth," according to The Industry Canada. Those who become entrepreneurs are risk takers; however, it is their passion and zeal for their mission that drives them to take on these risks, because after all, starting a business is a task that involves lots of planning,

managing, and strategic game. To help bridge this gap between women and men in the field of entrepreneurship, Washington high school students: Tara Bhatia, Almitra Dabholkar, and Mihira Patel started an organization called SheEO. They hope the organization will inspire and educate girls of this primarily male-dominated field. Bhatia, Dabholkar and Patel have hosted three workshops which were attended by more than 200 people in total, and also held a Speaker Panel which featured women entrepreneurs from the Bay Area. In addition, SheEO has been working with a local Girl Scout troop, and developed a Girl Scout badge called SheEO that Girl Scouts can earn! This organization continues to support girls as they pursue leadership positions which hopefully can help close the gender gap in the field of entrepreneurship.

Editor's Note:

SheEO ("She CEO") was founded by three sophomore girls from Washington High School in Fremont as part of a school club called DECA, which educates high-schoolers about the fundamentals of business

Senior Helpline

The City of Fremont has always had a special place in its heart for its senior residents. And one of our unique services is the Fremont Senior Helpline, available in English, Farsi, Spanish, and Mandarin.

The Fremont Senior Helpline offers information and referral to a wide array of programs specifically for those over the age of 60, including care management services for frail seniors, caregiver support and emotional and mental health services.

While calls typically come in from seniors themselves, we also get plenty of calls from professional staff in the community, neighbors, pastors, and family members

living locally as well as in other areas. The hours of operation are Monday through Friday from 9:30 a.m. to 4:30 p.m. If you cannot reach someone immediately, please leave a voice message and your call will be returned in less than one business day.

To reach Fremont's Senior Helpline, call 510-574-2041.

Home Sharing Offers Creative, Affordable Housing **Solutions**

In an effort to create more affordable housing options for its residents, the City of Fremont reached out to HIP Housing, the San Mateo based nonprofit that runs one of the nation's largest Home Sharing programs and has been around for more than 40 years. As of August 1, 2015, the organization now serves those who are seeking housing who live or work in the City of Fremont and persons with a room to rent who live in Fremont, Newark and Union City. In San Mateo County, HIP provides affordable housing for more than 1,400 people each year.

The Home Sharing Program creates affordable housing from the existing housing stock by matching people who have spare bedrooms with those looking for a place to live. It is a mutually beneficial solution – those renting out a room in their home (Home Providers) can supplement their income, while those who need a place to live (Home Seekers) can find stability and security at an affordable rate.

Since sharing a home can come with occasional conflicts, HIP Housing has developed a system to help prevent and mitigate any problems. When matches are made, both parties sit down with one of the organization's experienced

counselors to perform a "Living Together Agreement", wherein they outline the rules, details, musts, and deal-breakers for cohabitating. From there, every participant has long-term counseling available to them for as long as they remain in the program, with the staff serving as an unbiased, professional support system for the clients.

HIP Housing's solutions are especially useful in the current housing climate as the average cost of rent numbers of people who cannot afford to live here. The organization has seen a sizeable increase in calls about Home Sharing from those hoping to boost their income, those trying to recover from homelessness, and everyone in between. And, after 41 years, HIP Housing's Home Sharing Program has become a strong network of staff, board members, and clients truly invested in this community.

For more information about HIP Housing's Home Sharing Program, please contact HIP Housing Coordinator Laura Moya at 510-574-2173, check out their website at www.hiphousing.org or visit Fremont's Human Services Department at 3300 Capitol Ave., Building B in Fremont.

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 directly along Capitol Avenue.

Plans are underway to identify independent retailers and restaurants that would be a good fit with the community. We want to hear from you! What independent retail and restaurants would you like to see in Downtown Fremont? Using Fremont Open City Hall, the City's online forum for civic engagement, the City is asking its residents what independent retail and restaurants they would like to see in the State Street Project.

The feedback on Fremont Open City Hall will be shared with a brokerage team directly working with TMG Partners and Sares Regis, the project development team. An interest list for potential restaurants and retail uses for these spaces is being formed. The goal is to ultimately create a unique and vibrant Downtown experience. Visit www.Fremont.gov/OpenCityHallStateSt to submit your suggestions.

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

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

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

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

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

For complete details and to register visit www.Fremont.gov/SabercatRestoration. Be sure to check the location on the map, and print the map and waiver form.

For more information, or to arrange a large group work day, contact Sabrina at ssiebert@fremont.gov or Barbara at bsilva@fremont.gov, or call the Environmental Services Division at 510-494-4570.

Remember Your Bulky Goods Pickup

Fremont residents who have curbside service with Republic Services are eligible for two on-call 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.

(YANA) Program

You Are Not Alone

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.

The Fremont Police Department has a program called You Are Not Alone (YANA). This is a free program designed to assist the elderly and disabled who live alone and are independent, yet want the assurance of knowing someone will call and check in on them daily.

How it Works

Here's how the program works: 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 in 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.

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.

Home & Garden

REAL ROOMS FOR REAL PEOPLE

Color makes a big difference in Living Room Makeover

his living room recently underwent a makeover. The client was ready to move on from all white walls and the furniture he'd had since college. The end result is a colorful, contemporary and comfortable space where he can relax and also entertain

pop. I used it on the back wall (and it extends into the kitchen eating area as well), as well as on the large stairwell wall. All three colors appear throughout the entire downstairs and into the upstairs hallway, which creates a cohesive look.

family and friends. If you're looking to redecorate your living room, feel free to use the following tips as inspiration.

- Design the space as it suits your lifestyle, not necessarily how the builder intended. For example, the builder designed this space to be a combination living room and dining room. Not being one to host formal dinner parties, my client didn't need the dining room. Instead we decided to extend the living room into that space, which allowed us to bring in a large sectional.
- Add color! I used a palette of three cool colors in the design: gray, blue, and teal. The bold teal accent color adds a huge
- Repeat the colors in your color scheme. My colors are repeated throughout the room in various tints, tones and shades. You'll notice the charcoal gray sectional, teal pillows, the variety of blues in the area rug and artwork. In the kitchen, my client can sit at his breakfast bar on teal leather stools.
- Incorporate an interesting mix of materials and textural finishes. You'll notice I brought in a variety of materials: leather, wood, iron, and glass. You'll also notice a variety of textures: the coffee table is rustic wood, the console table is sleek metal and glass; the wood blinds have a rustic, wire-brushed type of finish, the wool rug is soft and thick. Mixing

materials creates a layered, much more interesting look than if everything matched.

• Use an area rug. I selected the area rug in this room for three reasons: it supports my color scheme, it adds softness and warmth to the room (and another texture), and it also defines the sitting area. Use a rug large enough to fill the space. I've noticed in some homes I visit, that the area rugs are too small. A rug that is too small can make a room look choppy and haphazard. To help determine what size

rug you need, measure the entire seating area and get the size that comes closest to that. In this room, for example, the sectional is eight feet by ten feet long; I selected an area rug that is also 8' x 10'. It fills the space beautifully.

• Finish the room with artwork and accessories. The new étagère holds family photos and accessories, the walls are adorned with large, eye-catching art pieces, and now the room is complete. May my client enjoy his new living room for years to come.

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

John Juarez, REALTOR® 510-673-0686

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

191 W. Hunter Lane, Fremont

Prime Location in Mission San Jose

- ♦ 4 Bedrooms, 2.5 Baths
- ♦ 2,539 sq. ft. Living Area
- ♦ 10,357 sq. ft. Lot
- ◆ Two Car Garage
- ♦ Downstairs Master Bedroom Suite
- Updated Kitchen with Granite Counter Tops and Gas Range
- ♦ Built in 1989
- Professionally Landscaped Yard
- ♦ Close to All Commute Routes
- ♦ No HOA

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

Enter Park at Sailway Drive

Friday, March 18-10am - 3pm Saturday, March 19 - 10am -3pm Sunday October 18 - 12 Noon - 3pm

Clearance Sunday - \$5 per bag Bring your own grocery bags

\$1.00 per inch Stacked

For Information 510-494-1103

All proceeds from our book sales are given to the Fremont Library System

ladeline Walker

28 YEARS IN REAL ESTATE

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

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

If you or someone you know is about to make a lifestyle change.

Call Madeline for a private consultation

REALTOR®. Seniors Real Estate Specialist homes@madelinewalker.com

MINTERO

LIC. #00979099 www.madelinewalker.com

A Home Equity Conversion Mortgage

Cash Flow

The chief concern amongst today's retirees is having enough money to live comfortably. A Home Equity Conversion Mortgage may be the answer you've been looking for:

- Available to eligible homeowners 62 or older
- Eliminates existing mortgage payments Setup monthly payments to YOU instead
- of making them! · Establish Line of Credit for future use
 - or emergencies Borrower must maintain home as primary residence and remain current on property taxes, homeowners insurance, and HOA fees

Call today for a free no-obligation quote

San Ramon, CA 94583

RETIREMENT SOLUTIONS (2)

THE UPTOWN

SUBMITTED BY SHIRLEY SISK

On Sunday, March 13 the League of Volunteers (LOV) and the Newark Arts Council present in concert a troupe of talented artists singing and entertaining you. Listen to your favorite opera arias, show tunes from Tin Pan Alley to Andrew Lloyd Webber, international popular classics, jazz cabaret, tangos and more!

These six musicians include: Kathy Holly – the chanteuse, producer and director of the show, Dorothy Donell dramatic coloratura soprano, Leland Morine - lyric baritone, Robert Roger vocalist, musician and composer, Jorge Orlando Gomez, vocalist and David Miotke piano/accordion/singer/composer. All have performed at many venues in the Bay Area, throughout the United States and beyond.

The concert is free of charge and held at the Thornton Junior High Auditorium in Fremont. Complimentary refreshments are served during intermission.

> The Uptown Singers Sunday, Mar 13 2 p.m. (Doors open 1 p.m.) Thornton Junior High, Multi-Purpose Auditorium 4356 Thornton Ave, Fremont (510) 793-5683 www.lov.org Free/Donations gladly accepted

BATTLE OF THE BANDS

Submitted by Hayward AREA RECREATION AND PARK DISTRICT

Auditions have been completed and now it's time to come out and enjoy talent! The 53rd "Battle of the Bands" will feature 11 finalists who will have the opportunity to win valuable prizes such as studio time, music equipment, photo shoots and more.

Battle of the Bands allows new and undiscovered bands great exposure and a wonderful opportunity to demonstrate talents in musical arrangement, song composition, instrumentation, and vocals. The venue allows bands use of a professional stage set with high tech lights and sound.

This year's event will feature the sounds of Metal, Alternative Rock, Hard Rock, Garage Rock, R&B and Blues. Contestants include five bands from Castro Valley, two from Hayward, two from Ripon, and one each from Modesto and Lathrop. MC Mick Flair will introduce attendees to performances from Del Amor Live, Product of Liar, Red Soil, Splatz the Rabbit, Standoff, Tablues, The Earlylight, The Matrix, The Side Project, The Vermz, and Vivifyd.

The evening's special guest is Neon Strings, the 52nd Battle winner, who also participated on two other occasions prior to winning.

Since 1963 the Hayward Area Recreation and Park District (HARD) has hosted a contest for a selective group of musicians. Previous title-holders include such notables as members from Faith No

More, Y&T, Deep Purple, Mr. Big, Billy Satellite, Tesla, Bourgeois Tagg, Fungo Mungo, Stray Cat and

Proceeds generated from the event will be used to aid HARD in its efforts to provide youth programs for the community.

Battle tickets may be purchased at the HARD District Office (1099 E St.), Matt Jimenez Community Center (28200 Ruus Rd.), Music Depot (944 B St.), and Castro Valley School of Music (3300 E Castro Valley Blvd.). Pre-sale tickets will also be available online and ready to pick up the night of the show at Will Call (ID required for pick up). Call (510) 881-6700 to obtain a pin and password. Class # 35802 at www.haywardrec.org.

For more information, call (510) 888-0211 or visit www.haywardrec.org/bands or www.facebook.com/haywardbattle.

Battle of the Bands Saturday, Feb 27 7 p.m. (doors open at 6:30 p.m.) **Chabot College** Reed L. Buffington Performing Arts Center 25555 Hesperian Blvd, Hayward (510) 888-0211 www.haywardrec.org https://www.facebook.com/haywardbattle Tickets: \$10 advance, \$12 at the door,

CASTRO VALLEY | TOTAL SALES: 9 Highest \$: 870,000 Median \$: 575,000 Lowest \$: 325,000 Average \$: 568,889 20820 Baker Road 94546 415,000 2 836 195601-20-16 3663 Christensen Lane 94546 675,000 3 1380 196001-22-16 94546 575,000 3 1236 194701-22-16 4323 Omega Avenue 21608 Orange Avenue 94546 460,000 3 1197 194801-19-16 5012 Ray Avenue 94546 500,000 3 1236 194901-20-16 17245 Robey Drive 94546 640,000 3 1817 197301-22-16 20235 Santa Maria Avenue94546 325,000 2 775 195001-22-16 6882 Crow Canyon Road94552 870,000 4 2547 196001-20-16 6676 Edgewood Way 94552 660,000 2 1587 199001-20-16

FI	REMON	IT TOTA	AL S	ALES: 2	3
Highest \$: 2	2,230,00	0 Me	ediai	n \$: 762	,500
Lowest \$:3			-	ge \$: 88	
ADDRESS	ZIP S				BUILT CLOSED
3670 Alder Avenue	94536	762,500	3	1409	1976 01-21-16
5386 Brophy Drive	94536	875,000	3	1554	1963 01-26-16
37920 Canyon Heights Driv	ve94536	600,000	3	990	1959 01-20-16
38918 Cherry Glen Comm	on9453	6 515,000	2	1168	1987 01-20-16
38623 Cherry Lane #195	94536	372,000	2	938	1974 01-22-16
38985 Gar Terrace	94536	700,000	3	1400	1996 01-22-16
38164 Miller Place	94536	738,500	3	1389	1973 01-20-16
38454 Nebo Drive	94536	728,000	3	1120	1955 01-22-16
3318 Owen Common	94536	528,500	3	1168	1971 01-20-16
3288 Red Cedar Terrace	94536	415,000	2	840	1986 01-21-16
3368 Red Cedar Terrace	94536	385,000	2	750	1986 01-26-16
3382 Red Cedar Terrace	94536	310,000	1	593	1986 01-26-16
4406 Soca Terrace	94536	480,000	2	988	1970 01-21-16
3931 Clough Avenue	94538	785,000	2	1084	1949 01-22-16
40742 Greystone Terrace	94538	781,000	3	1292	2007 01-26-16
39206 Guardino Drive #20	494538	375,000	1	693	1990 01-22-16
40589 Max Drive	94538	673,000	3	1210	1951 01-20-16
4921 Omar Street	94538	741,000	4	1579	1961 01-26-16
39035 Presidio Way	94538	670,000	3	1056	1960 01-25-16
4703 Victoria Avenue	94538	600,000	4	1556	1962 01-25-16
2907 Wilson Common	94538	675,000	3	1748	1980 01-21-16
129 Emory Common	94539	1,850,000			- 01-21-16
845 Glenhill Drive	94539	1,550,000	4	2093	1978 01-26-16
279 Hackamore Common	94539	373,000	1	665	1984 01-22-16
48071 Leontine Court	94539	1,125,000	5	1821	1964 01-20-16
235 Lippert Avenue	94539	970,000		1649	1960 01-22-16
336 Lippert Avenue	94539	1,038,000	3	1166	1960 01-21-16
1846 Mandan Place	94539	1,540,000		2781	1978 01-20-16
42425 Mission Boulevard	94539	1,770,000	4	2464	1918 01-20-16
199 Montevideo Circle	94539	1,350,000	3	1918	1991 01-25-16
1311 Ocaso Camino	94539	1,100,000	3	2058	1979 01-25-16
43517 Ocaso Corte	94539	985,000	3	1780	1979 01-22-16
44551 Partlet Court	94539	2,230,000	5	3717	1992 01-26-16
43805 Paso Pino Common		912,000	3	1556	2011 01-21-16
2898 Predio Terrace	94539	1,126,500			- 01-26-16
41905 Via San Gabriel	94539	1,636,000	3	2202	1963 01-22-16

Lowest \$:	325,000 Average \$: 539,870							
ADDRESS	ZIP S	OLD FOR	BD9	SSQFT	BUILT CLOSED			
23019 Avis Lane	94541	382,500		1240	1977 01-21-16			
20980 Birch Street #F	94541	354,000	2	1101	1980 01-20-16			
3302 Costa Drive	94541	424,000	3	1176	1954 01-26-16			
279 Elmwood Lane	94541	410,000	2	841	1950 01-21-16			
3043 Kelly Street	94541	563,000	3	1800	1988 01-21-16			
23373 Lilla Road	94541	585,000	3	1168	1951 01-22-16			
1203 Martin Luther King D	Prive #D	945415	55,0	000 3	1704 2013			
01-21-16								
554 Staley Avenue	94541	450,000	3	1516	2012 01-22-16			
22550 Thelma Street	94541	425,000	3	1162	1952 01-22-16			
1811 Trym Street	94541	535,000	3	1678	1930 01-20-16			
28802 Bay Heights Road	94542	1,025,000	5	3238	2003 01-21-16			
25804 Spring Drive	94542	513,500	3	1345	1951 01-20-16			

94542

94544

94544

855,000 5

325,000 2

3

565,000 3 1184

615,000

2683

1705

977

94555

94555

94555

94555

Highest \$: 1,025,000

956,000 4 1863 1988 01-25-16

605,000 2 1064 1987 01-20-16

825,000 3 1688 1987 01-22-16

Median \$: 535,000

1972 01-20-16

1970 01-20-16

1989 01-20-16

1999 01-26-16

1979 01-22-16

1955 01-22-16

810,000 3 1305

HAYWARD | TOTAL SALES: 23

48 Raint	ree Court #31	94544	330,000	2	1000	1986	01-22-16
25830 L	Inderwood Avenue	94544	540,000	3	1563	1952	01-22-16
27106 L	Inderwood Avenue	94544	520,000		1645	1955	01-20-16
1235 W	estwood Street	94544	550,000	3	2688	1953	01-20-16
24087 V	Vright Drive	94545	450,000	3	998	1951	01-22-16
1434 Gr	rove Way	94546	595,000	2	786	1900	01-21-16

ADDRESS	ZIP S	SOLD FOR	BD:	SSQFT	BUILTCLOSED
202 Beacon Drive	95035	550,000	3	1171	1959 02-01-16
IIII Belbrook Way	95035	920,000	3	1484	1978 01-29-16
1877 Big Bend Drive	95035	887,500	4	2643	1966 02-01-16
55 Butler Street	95035	740,000	3	1116	1956 01-29-16
1819 Everglades Drive	95035	885,000	4	1528	1967 01-27-16
1982 Momentum Drive	95035	892,500			- 02-01-16
54 Parc Place Drive	95035	600,000	2	1192	2005 01-29-16
308 Trento Lane #1506	95035	780,000			- 02-01-16
30 Washington Square Driv	ve95035	480,000	2	900	1990 02-01-16

NEWARK | TOTAL SALES: 8

Highest \$: 9	40,000	Me	dia	n \$: 670	,000		
Lowest \$: 5	72,000	Av	erag	ge \$:714	4,875		
ADDRESS	ZIP SC	OLD FOR	BD:	SSQFT	BUILT	CLOSE)
6753 Cedar Boulevard	94560	710,000	3	1126	1963	01-25-1	6
36405 Crystal Springs Cour	rt94560	940,000	4	2317	1998	01-20-1	6
6319 Dairy Avenue	94560	572,000	3	942	1953	01-21-1	6
6379 Galletta Drive	94560	670,000	5	1644	1961	01-22-1	6
36352 La Salle Drive	94560	672,000	3	1357	1972	01-20-1	6
38164 Luma Terrace	94560	906,500			-	01-22-1	6
36951 Mulberry Street	94560	580,000	2	906	1938	01-26-1	6
37822 Taro Terrace	94560	668,500			_	01-21-1	6

SAN LEANDRO | TOTAL SALES: 16 Highest \$: 705,000 | Median \$: 485,000 Lowest \$: 307,500 | Average \$: 479,004

Lowest \$: 3	307,500	Av	erag	ge \$: 47°	9,094
ADDRESS	ZIP S	OLD FOR	BD:	SSQFT	BUILTCLOSED
978 Arthur Avenue	94577	488,000	4	1110	1942 01-22-16
335 Bristol Boulevard	94577	480,000	3	1451	1944 01-21-16
1489 Brookside Drive	94577	425,000	3	930	1942 01-25-16
400 Davis Street #208	94577	415,000	2	1671	1982 01-22-16
338 Herma Court	94577	450,000	3	1338	1926 01-26-16
1106 Hyde Street	94577	510,000	2	1048	1900 01-26-16
554 Kenilworth Avenue	94577	705,000	3	1527	1927 01-26-16
324 Lorraine Boulevard	94577	485,000	2	1166	1940 01-26-16
276 Myers Court	94577	500,000	3	1618	1967 01-22-16
1203 Margery Avenue	94578	490,000	3	1586	1948 01-22-16
1541 Peters Street	94578	455,000	2	992	1947 01-20-16
16411 Saratoga Street #106	6W9457	78 307,500	2	962	1981 01-22-16
15390 Elvina Drive	94579	595,000	3	1544	1956 01-26-16
15228 Farnsworth Street	94579	515,000	3	1426	1950 01-22-16
14546 Merced Street	94579	320,000	3	1076	1953 01-20-16
997 Trojan Avenue	94579	525,000	3	1182	1951 01-22-16

ADDRESS	ZIP S	OLD FOR	RDS	SQFI	ROILI CLOSED
15920 Via Alamitos	94580	468,000	2	925	1945 01-19-16
17084 Via Chiquita	94580	505,000	3	1483	1950 01-22-16
15735 Via Colusa	94580	485,000	3	986	1944 01-20-16
16013 Via Cordoba	94580	490,000	3	1024	1950 01-22-16
17320 Via Encinas	94580	415,000	3	1567	1947 01-22-16
1901 Via Rancho	94580	510,000	3	1164	1955 01-22-16
15786 Via Seco	94580	300,000	4	1560	1955 01-26-16
16075 Wagner Street	94580	545,000	3	1304	1951 01-22-16

ZIP SOLD FOR BDSSQFT BUILTCLOSED **ADDRESS** 2476 Becket Drive 676,000 4 1463 1969 01-20-16 94587 753,000 3 4923 Calistoga Street 94587 1981 01-20-16 1360 32266 Crest Lane 94587 630,000 3 1971 01-26-16 33779 Dalton Court 94587 571,000 3 1320 1968 01-20-16 94587 447,500 4 1342 1972 01-22-16 32521 Endeavour Way 32775 Hanford Court 94587 705,000 3 1391 1985 01-22-16 1047 Onyx Terrace 94587 567,500 2 1203 2007 01-19-16 3241 San Marco Way 94587 800,000 6 2962 1969 01-22-16 30702 Wainwright Court 94587 745,000 4 2164 1979 01-20-16

SUBMITTED BY RITU KHURANA

28012 Whitestone Court 94542

1002 Cheryl Ann Circle #5294544

28039 Ziele Creek Drive

292 Arrowhead Way

525 Jilliene Way

4802 Garnet Common

34586 Shenandoah Place

4728 Touchstone Terrace

5035 Shalimar Circle

Gurus Education and India Community Center (ICC) conducted a Public Speaking tournament at ICC Milpitas on Saturday January 30, for elementary and middle school students. Students from various public and private schools all over the Bay area participated. Two separate events were included: Poem Recitation for students in grades one three and Speech Contest for students in grade four - eight. In the poem recitation for younger grades, students were required to recite two memorized poems; Dakshata Anand from Fremont (1st place), Prerna Acharya from Palo Alto (2nd Place) and Smaskruthi Madireddy from San Jose (3rd place) were declared Speech winners. Pavitra Kasturi from San Jose (1st place), Anusha Jain from San Ramon (2nd Palce) and Siya Aggarwal from San Jose (3rd Place) were the winners of the Poem event.

For more information, email Gurus Education at: info@guruseducation.com or call (510) 573-2497.

Public Speaking tournament results

Wind Twisters

Crossword Puzzle 19 26 36

Sudoku:

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

	¹ _P	_	2 _		3	4 _		_	_	5 _		ŝ ຸ				7			6 _	
		Е	G 9		Ā	S	L	Ε	E	P		Q				В	U	M	P	
	E	!1	Α	М	٠,	Н	13			Ε		J		14		R			R	
L.	Α	`'P	S		R	Ε	^{'3} S	Р	0	N	ន	_	В	_	L	_	Т		Е	5
٥		R			Е		Т			С		O		R		G			٧	
ΈP	R	0	ם	U	Ç	E	R		¹⁶ T	-1	С	Κ	L	1	S	Н			1	
S		Z			0		0			L				s		Т			0	
	17 _C	0	٧	Ε	R	ı	N	G				18 A		Н		N			_ ال	Ρ
		U			D		G			zo C	Α	s	Е			21 E	Υ	Е	s	
22 C	0	N	S	23	s	Т	Ē	D		a	- 1	T	_			S		_	Ť	
Ĭ	Ü	c	0	F	0	'	R			Z4 N	Α	R	R	²⁵ O	W	ş			Ϋ́	
片				Г			К				A		г		VV	Ţ	26 F		T	
27		Е	28		29_		30_			٧		0		Ν			31		37	
M	Е	D	_	Т	E	R	R	Α	N	Е	Α	N 33		L	74		_	Т	<u>"E</u>	M
В			С		Η		Е			R		္ဝ	Х	Υ	³⁴G	Ε	N		L	
Е			Υ		н		35 F	U	R	s		М			Α		36 E	N	D	
37 D	³⁸ 0				И		L			Α		ш			L		s		Ε	
	.39 R	Е	49 F	R		G	Е	R	Α	Т	0	R	s		L		41 T	Α	ธ	К
	В		A		C		c			Ť		s			0				T	
	-		<u>'`</u>				Ť			420	F)	4 3⊤		P	_	⁴4°C		•	
	45 _T		T.				H	46		0	_ [-		Ė	0	Ė		47.		48_	
	T	Ε	L	Ε	V.		S	Ш	0	N 49_		50_	Е		E		닏	0	Ť	
51			Е					С		ŝ	I	°G	N	Ε	D		A 52		W	
°L	O	Α	D	Е	D			Ε				0					٧٧	0	0	D

B 357

Across

- possessive pronoun (2) on Down the Road" (4)
- rooms for sleeping in (8)
- Home, informally (4)
- 12 suspect (5)
- procedures (10) heaviness or weight (7)
- 17 phenomenal (13)
- 19 Liberty (7)
- 20 Hooter (3)
- 22 trick-or-treat (9)
- someone's (4)
- forepart of foot (3) 25
- holiday item (9,8) 26 Express (5)
- 3 I early stages (12)
- conjunction (2)
- 34 attitude (8)
- 36 Desert sight (5)

- 37 sharp tool (2)
- spins (5)
- unexpected events (9)
- 42 Departure (4)
- mother (3)
- operating independently (9)
- Purse items (7)
- "___ bad!" (3)
- 52 reptiles (7)

Down

- bosses (10)
- "Dig in!" (3)
- liked (7)
- next to (2)
- worth having (9)
- 6 Like some pitches (7) 7 absence of motion (9)
- Amiss (3)
- 10 employees (5)

- 11 recalls (9)
- 13 Hot spot (9)
- 15 studies celestial objects (11)
- accountabilities (16) riches (8)
- 21 male person (2)
- 23 us personally (9)
- 27 signs (7)
- for teaching (9) Breaks (8)30 take ____ (4) 29
- 32 activities (8)
- 35 ____ Master's Voice (3)
- ___ numerals (5) 40
- 41 Come to (5)
- "What's gotten ____ you?" (4)

50 objective case of "we" (2)

- 44 Neon, e.g. (3) 47 Balloon filler (3)
- so-__ (2) 49

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

Tri-City Stargazer February 24 - March 1, 2016

For All Signs: Monday, February 29, is a Leap Day. This extra day is inserted to our annual calendar every fourth year. The reason this is necessary is to keep our calendar in line with the four seasons. The fact is that a full circle around our sun requires 365 days plus six hours. In four sequential years on our Gregorian calendar, we have an additional 24 hours, throwing the calendar off by one day. If that were continued, the first day of spring would eventually become May 1 and beyond. The seasons remain the same regardless of how we identify time, so it is important in an agricultural world to keep man-made time in parallel order to the sequence of the seasons. Most of us learned this sometime in school, but over time it is easy to forget. Those of us old enough to remember Li'l Abner cartoons are aware that February 29 is the one day when women can ask their loves to marry them.

Aries the Ram (March 21-April 20): Here is a forewarning: Mars, your ruling planet, becomes retrograde on April 17. It has just entered the preface to its retrograde behavior. Things will begin to slow down for you now and particularly between April 17 and June 29. It is better to do routine things while Mars is retrograde, so you probably need to take it into account as you develop plans.

Taurus the Bull (April 21-May 20): Your career or life direction is blending harmoniously with what you feel is the right thing to do. People with power are giving help and/or education as you need it. Forward motion moves smoothly.

Gemini the Twins (May 21-**June 20):** This is a high-energy week with many things to do, places to go, and people to see. You and a partner or a friend may be discussing where you would like to travel next. A green light goes for legal, educational, publication and religious interests.

Cancer the Crab (June 21-July 21): You may not be feeling quite comfortable with yourself this week. It appears your mind is in conflict with your feelings. Do the best you can to deal with this issue up front, perhaps by journaling or discussing it with a friend. Keep in mind that there is no mandate for you to settle on a decision right now. Be easy with it.

Leo the Lion (July 22-Au**gust 22):** You or someone else may want you to feel guilty because you are unable to make things better. Recognize that you are not the magician you would like to be and let go of the guilt. Whatever happens now, you are highly prone to think dark thoughts about yourself. This is passing. Let it go.

Virgo the Virgin (August 23-September 22): You will probably be energized to accomplish a lot this week. Co-workers are agreeable and contribute to a group effort with no quarrel. Don't push your body beyond its limits in exercise or personal projects. You are in a physical low. This is brief.

Libra the Scales (September 23-October 22): Love life moves along smoothly. Your inner feminine is in balance with your more masculine side. This means that you likely can find a way to cooperate with almost anyone and move forward together for your mutual needs. A new relationship can begin here, but give it plenty of time to develop.

Scorpio the Scorpion (October 23-November 21): Give attention to Aries' paragraph because Mars is a strong ruler for you as well. At present you may be pressing yourself to push forward on a major project. Your physical body might be stressed to its limits. Be certain to listen when it says, "Stop!"

Sagittarius the Archer (November 22-December 21):

Read Mars' paragraph this week, because the planet will be retrograding in your sign on April 17. As time moves forward, you will feel your motivation moving more slowly. It will probably be a relief in today's fast pace. Meanwhile, this week life is moving lickety-split.

Capricorn the Goat (December 22-January 19): You may be concentrating on a major remodel around your home or property. This is a piece of work that requires focus and intentionality. Someone may be moving into or out of your space. Take your time and move carefully. Don't let someone pressure you to move faster than you reasonably can.

Aquarius the Water Bearer (January 20-February 18): There appears to be more than normal discussion and mediation with others on issues of joint resources. This is a widely ranged territory, including money, property, time and energy. Joint resources can include income from spouse or others, debts, insurance, social security and inheritance.

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. For the next month your point of view will be dreamlike and spiritually expansive.

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

Upcoming events at Hayward Library

SUBMITTED BY MICHELLE NOGALES

Alameda County Community Food Bank staff members will help you determine if you qualify for assistance from the Cal Fresh nutrition program and answer your questions.

Cal Fresh Enrollment Clinic Friday, Feb 26 3 p.m. - 4:30 p.m. **Hayward Library** Weekes Branch 27300 Patrick Ave, Hayward (510) 293-5366 http://tinyurl.com/calfresh-jan16 Free

Join us for an evening of DIY (do it yourself) projects at Hayward Library Weekes Branch, featuring jewelry making, fabric crafts, basic electronics and more. This program is free and open to students in grades 7-12. Current school or other valid ID is required for admission.

> Teen DIY Fest Friday, Feb 26 6 p.m. - 9 p.m. **Hayward Library Weekes**

Branch 27300 Patrick Ave, Hayward (510) 293-5366 rob.spitzel@hayward-ca.gov http://tinyurl.com/DIY-feb16 Free

What's a poor 16-year-old cyborg to do? Cinder lives in post-World War IV New Beijing, where her sort is considered second-class citizens at best. On top of that, her stepmother and one of her stepsisters have no use for her beyond her paycheck. Then her other stepsister catches the plague, and Cinder is volunteered for plague research. You'll just have to read the book to learn the rest, then you can come to Book Geeks to hang out and talk about it. Book Geeks is a teens-only book club for grades 7-12.

Book Geeks: Cinder by Marissa Meyer Saturday, Feb 27 2:30 p.m. - 4 p.m. **Hayward Main Library** 835 C St, Hayward (510) 881-7946 annie.snell@hayward-ca.gov http://tinyurl.com/cinder-hpl Free

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

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

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

INFORMATIONAL EVENTS

Meet our Head of School: March 6, II:00 AM Curriculum Overview: March 13, 11:00 AM

Admissions Office: 39650 Liberty St., Fremont, CA

Education redefined.

BASIS INDEPENDENT SCHOOLS ARE MANAGED BY BASIS.ed

Leap Year 2016

The year 2016 marks another Leap Year, a year containing one additional day to keep the Gregorian calendar synchronized with the solar year. It takes the Earth approximately 365.242199 days to orbit the sun, even though our calendars only consist of 365 days. All extra time is added together to form a Leap Day. Thus, the month of February ends on the 29th every Leap Year to align the seasons with our calendar.

On this rare occurrence, Villa Italian Kitchen is stepping in to help make the day extra special for all the "leaplings" out there who can only

celebrate their actual birthdays once every four years. In honor of Leap Day 2016, anyone with the rare birthday of February 29 will receive a complimentary slice of pizza at Villa Italian Kitchen, located at Great Mall in Milpitas. To redeem this special offer, Leap Day babies must present a valid identification to enjoy their pizza on the house. For more information, please visit www.villaitaliankitchen.com.

Tri-City Band Corps performs in London

PHOTOS COURTESY OF ANDREW WITTY

Over the winter holiday, Tri-City Band Corps (TBC) members, on their first international trip, traveled to London for that city's New Year's Day Parade. Forty-five students and five chaperones included students from Irvington High School, Mission San Jose High School, Kennedy High School, and Valley Christian High School. TBC joined about 20 high school and university marching bands from around the world.

Tri-City Band Corps is a student-run 501(c)(3) organization founded in 2004 by Harrison Cheng and a small group of students from Mission San Jose High School. They have performed in various parades and events throughout the greater San Francisco Bay Area, including Fremont 4th of July Parade, Niles Festival of Lights Parade and more.

The group currently has about 250 members, and according to Cheng, the summer 2015 season was the first time in the group's 11-year history that students from all five Fremont Unified School District (FUSD) high schools participated.

On October 3, 2015, TBC hosted a formal invitation ceremony at Irvington High School, where chairman of The London Mayors' Association, Councilor Robert Davis DL, came to present the group with a formal participation invitation to the London New Year's Day Parade.

"It was a great achievement for us to finally be able to make such a trip possible. This is something that we had talked about for many years and represents a milestone in the history of our organization...", says Cheng, TBC has now begun plans for their next international trip, which will be in Rome's New Year's Parade in 2018.

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 will be on Memorial Day Monday, 30 May 2016

CHINA EXPRE

With Coupon Only Exp. 3/30/16

Restaurant Dine in or Take Out

Lemon Chicken

Kung Puo Chicken

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

DAILY SPECIAL

and much more....

Open Daily 11am - 9pm

Party Trays & Catering

Credit Cards

www.chinaexpressfremont.com 510-623-9393

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

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

Making Change: All It Takes is Counting!

This is a dollar.

And this is a dollar, too.

Maria has \$1 to buy some Super Putty,

Change-Making Challenge

Now try it on your own!

Next Maria is going to buy a pencil that costs 58¢.

She has a \$1.00 bill. How much change will she

get? Circle the coins that show the

change she will get in red.

A Note to Parents

Work with your child on

this activity. Try it with different money amounts. Use real coins. Learning to count change takes a lot of practice!

To figure this out, first count from 66 to 70. Because you are counting by 1s, circle a

Now that you are at 70, counting by 1s to 100 would mean there are a

lot of pennies for change. You can do that, but most people like to get their change with a small number of coins.

Providing the rest of the change in dimes would mean counting by 10s. With the 4 pennies you are at 70, so with the next dime, you would be at 80 then 90 then 100. Circle the 3 dimes to show the change you counted to get to \$1.00.

Kid Scoop Together:

Who Bought What?

Charlotte, Olivia, Jayden and Vihaan each brought \$2.00 to their school's spring carnival for

snacks. Each of them bought one snack. Count their change to see who bought which snack.

Change Patterns

Draw the coin that should come next to continue the pattern in each row.

The example on this page shows how to give Maria her change of 34 cents with 7 coins - 4 pennies

and 3 dimes. How could you give her change with only 6 coins? Circle the coins in green.

Write It Out

Find three prices in the newspaper that are written as numerals, for example: \$2.99. Rewrite the price with words so that **\$2.99** becomes

two dollars and ninety-nine cents.

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

Vihaan's change:

Standards Link: Research: Find the similarities and differences in common objects.

Double

PENNIES CHANGE COINS PRICE DOLLARS BUY BILL NUMBER CENTS COSTS **DIMES NEXT**

SHOW

COUNTING

Find the words in the puzzle. Then look for each word in this week's Kid Scoop stories and activities.

WTXENUMBER GNITNUOCUL SEMIDCSTWY CHANGEQLOD OOXMINCLHV IASNBTNISW NENTYSPBRE SEDKSVRTJP PSRALLODXT

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

PRACTICE The verb **practice** means to

work at something often to learn it well.

My mom sets aside an hour each day to **practice** playing the piano.

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

Making Change

Find the price for something for sale in the newspaper that costs less than \$10. Pretend you were going to buy this for \$10. Figure out what change you would receive.

Standards Link: Math: Calculate sums and differences using money amounts.

What would you do is you found \$10 on the playground? What would you hope someone else might do if they found \$10 that you had lost?

YOUR FIRST CHOICE FOR FARM OR FOREST

240 CHAINSAW

15% more power than the leading competitor in it's class. Ideal for clean-up and pruning tasks around the home.

Air Injection[™] | X-Torq $^{\circ}$ | Low Vib $^{\circ}$ | 2 hp

\$179.95 MSRP

440 CHAINSAW

Be more productive with this powerful, fuel efficient saw. With 24% more fuel capacity than the leading competitor in it's class, you'll be running stronger, longer.

X-Torq® | Tool-less Chain Adjust Optional | 2.41 hp

\$299.95 MSRP

450 RANCHER CHAINSAW

A powerful all-round saw with professional features for exceptional results. 12% less weight than the leading competitor.

Air Injection™ | X-Torq® | Smart Start® | 3.2 hp

450 FROM \$369.95 MSRP

450 RANCHER \$399.95 MSRP

FIND YOUR HUSQVARNA AT

Our New Location

© 2016 Husqvarna AB. All rights reserved

CLASSES FILL UP QUICKLY, SO DON'T WAIT!

 \supset ohloneforkids.com/tcv

REGISTER ONLINE AT

continued from page 1

Arts Education takes center stage

This exhibition is the result of multiple Art IS Education workshops. These workshops train elementary school teachers to help integrate more art into their classrooms in schools where art instruction is not always available. Participating Hayward area elementary schools include: Bur-

bank, East Avenue, Eden Gardens, Eldridge, Fairview, Glassbrook, Longwood, Lorin Eden, Palma Ceia, Park, Ruus, Schafer Park, Southgate, Stonebrae, and Treeview.

"The Community Gallery is a place for all our community members, even the youngest, to talk about their story in the Hayward area. In this case, these children are sharing the story of their art education with all of us," said Gallery Manager John Christian.

In celebration of the exhibition's opening, Saturday, March 5 will be free admis-

sion to the HAHS Museum of History & Culture.

Alameda County Library is also involved in Art IS Education month, presenting over 300 free arts events at all 12 locations with activities such as Collaborative Mural Art, "Creative Sidekicks!" Workshop, Lego Club, Chalk Art for All Ages, How to Draw Manga, Music Together, Storytimes, Book Clubs and much more. Visit http://guides.aclibrary.org/ArtIsEducation

for complete events schedule, recommended reading and more.

To learn more about Art Is Education month, visit www.artiseducation.org.

Art is Education: From Integration to Transformation

Saturday, March 5 – Sunday, Apr 24 Wednesday – Sunday, 10 a.m. – 4 p.m. HAHS Museum of History & Culture Community Gallery 22380 Foothill Blvd, Hayward (510) 581-0223

www.haywardareahistory.org Admission: \$5 adults, \$3 students/seniors, kids under 4 free; Mar 5 free admission

continued from page 1

March Brings Homebrewing to the Farm

Road in Dublin/Pleasanton. The "hopyard" was once a 2,000 acre hop farm. Hops were commonly grown on other farms too. Farm families would use them for their own beer or sell them to local breweries for extra money.

Since farmers brewed at home and Ardenwood grew barley for breweries, a homebrewing workshop seemed like a natural connection. The workshop has been offered for the past 15 years and takes place this year March 5, 12, and 26. It is a very fun and hands-on program where folks get to do everything - mash grains, boil wort (unfermented beer), chill the wort, pitch the yeast, and bottle the beer.

Homebrewing is fun and creative. It's a lot like cooking. Once you know how ingredients work together - hops, barley, yeast you can create your own beer. Attendees will brew two batches -Ardenwood Honey-Wheat Ale, using honey from the farm's bee hives and some hops grown on the farm, and Farmyard Alt (alt is a German ale style).

The first meeting will introduce the history of beer and brewing, then get attendees brewing and putting beer into primary fermentation. Meeting two will move the beer into secondary fermentation, as well as include a discussion of brewing equipment and what is needed to start brewing at home. The beer will be bottled at the final meeting. The entire process takes six weeks, from start to ready to drink. Once you complete the class, you'll have all the skills and techniques to brew your own beer at home.

When Prohibition was repealed in 1933, many hoped homebrewing would be legalized but it was left out of the legislation - clearly an oversite. It wasn't legalized until 1977 when US Senator Alan Cranston D-CA introduced a bill into Congress to allow Americans to brew beer at home. On October 14, 1978, President Jimmy Carter signed the bill into law. It only required that each state pass its own bill. California was the first to do so.

The last state to legalize homebrewing? Not Utah, but Alabama in 2013.

According to the American Homebrewers Association there are 1.2 million homebrewers in the U.S.; 66 percent started brew ing since 2005; 31 percent of America's homebrewers live in the West; and America's homebrewer produce two million barrels of beer a year (a barrel is 31 gallons so the total is 62 million gallons)

Now is the time to see what the brew is all about, and maybe even start up a new hobby!

The workshop fee is \$35 for Fremont residents, \$39 for nonresidents. Registration is required by Monday, February 29. Call 1-888-EBPARKS (1-888-327-2757, option 2) or register online at https://apm.activecommunities.com/ebparks/Activity_Search 11731. 21 and up only.

A Homebrewing Workshop Saturdays, Mar 5, 12, & 26 1 p.m. - 3 p.m.Ardenwood Historic Farm 34600 Ardenwood Blvd, Fremont (510) 544-2526 https://apm.activecommunities.com/ebparks/Activity_Search h/11731 Fee: \$35 resident, \$39 non-resident

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

BOTOX®

Fillers

LASER HAIR REMOVAL

Peels

FAT REDUCTION

Non-Surgical FaceLift (Fractora)

BODY CONTOURING

Scar Reduction SkinTightening

CELLULITE REDUCTION

and More...

Microdermabrasion

510-556-1000 We offer care credit

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

Call for your FREE Consultation

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) **Music Cente**

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

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

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

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

CONTINUING **EVENTS**

Thursday, Jan 21 thru Saturday, Feb 27

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

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

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

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

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

Tuesday, Jan 21 - Sunday, Apr 2

Children's Book Illustrator Exhibit

SMOKINGPIGBBQ.NET

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

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

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

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

Mondays, Jan 25 thru Mar 14 **Diabetes Support Program - R**

1 p.m. - 3 p.m. Type 2 Diabetes education Participants must attend all 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

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), (510) 574-2020

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

Page 21

and Color 8 p.m. - 5 p.m. 22 artists explore landscapes Reception Friday, Feb 5 at 5:30

John O'Lague Galleria 777 B Street, Hayward (510) 538-2787 www.haywardarts.org

BEST BBQ in Fremont LIVE MUSIC

Friday & Saturday at 9:00 pm

2/26 Big Jon Atkinson

2/27 Alvon Johnson

3/4 Crooked Eye Tommy

3/5 Diva Ladee Chico

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. 11am -11pm

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

resent 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. www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m. Year-round

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

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

Year-round Hayward City Plaza

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

Year-round

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m. Year-round

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

Union City Farmers' Market

Saturdays 9 a.m. – 1 p.m.

www.pcfma.com

Year-round Old Alvarado Park Smith and Watkins Streets, Union City 800-949-FARM

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

Saturdays, Feb 6 - Apr 16

Free Quality Tax Assistance

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

Saturdays, Feb 6 - May 7 Sabercat Creek Habitat

Restoration

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

First Saturday every month

City of Fremont Environmental Services 39550 Liberty Street, Fremont

(510) 949-4570 https://sites.google.com/site/saber catcreekrestoration/

Monday, Feb 8 - Friday, Mar 4

Phantom Art Gallery Exhibit 8 a.m. - 5 p.m.

Art work from Barbara Lee Senior Cen-Milpitas Community Center

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

Mondays, Feb 8 thru Apr 11

Free Quality Tax Assistance

10 a.m. - 2 p.m. Tax help for low income households Tri-City Volunteers 37350 Joseph St., Fremont (510) 574-2020

Tuesday, Feb 9 - Sunday, Feb 28

Hearts and Flowers

11 a.m. - 5 p.m. Oil and watercolor showcase Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905

www.FremontArtAssociaion.org

Thursday, Feb 11 - Saturday, Feb 27

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.

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.

www.dmtonline.org

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

Saturday, Feb 13 - Sunday,

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 Sun-

day, 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 convent

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

15% OFF Almost Anything You Can Put Into Your Shopping Cart* THIS SUNDAY Ace Rewards Feb. 28th Ш • Members Only Not a member? Sign up the day of the sale HARDWARE ALCE 3700 Thornton Avenue, Fremont • (510) 797-3700 Mon-Fri 7am-9pm • Sat & Sun 7am-7pm • www.dale-hardware.com

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. Ilam -Ilpm

Expires 3/30/16

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

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

26775 Hayward Blvd. Hayward

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

I need a Forever Home

Monet is a happy, energetic pup looking for an active family who'll include her in their daily activities. She loves to play with other dogs, toys, and people. Truly, we could say her favorite thing in life is playing. Monet will excel in "doggie" school as she's a smart girl and anxious to learn. She'd do great in a home with children 13 years+. More info: Hayward Animal Shelter. (510) 293-7200..

Nina is a gentle, very sweet, and a bit shy 5 year old girl. She's looking for a quiet home where she can enjoy sitting in a sunny window or snuggled with her family. She'll thrive with a patient, loving family who will give her some TLC. Nina has easy to care for, sleek black fur. 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

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 23

10:00 - 11:15 Daycare Center Visit - UNION CITY 1:45 – 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, Starlit Way & Turquoise St., FREMONT 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Feb 25

9:30 - 10:15 Daycare Center Visit, UNION CITY 10:30 - 10:50 Daycare Center Visit, UNION CITY 2:00 – 2:30 Daycare Center Visit, SAN LORENZO 2:45 – 3:40 Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, Feb 29

10:00 - 10:40 Daycare Center Visit, FREMONT

10:45 – 11:15 Daycare Center Visit, FREMONT 1:30 - 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY 2:45 – 3:45 Ardenwood School, 33955 Emilia Lane, FREMONT 5:15 – 6:45 Forest Park School, Deep Creek Rd., & Maybird Cir., FREMONT

Tuesday, Mar I 9:45-10:15 Daycare Center Visit

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

Wednesday, Mar 2

Dr. & McDuff Ave., FREMONT

12:45 – 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT 2:45 – 3:45 Mission Hills Middle School, 250 Tamarack Dr., **UNION CITY** 4:00 - 4:30 Purple Lotus Buddhist School, UNION CITY 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, Mar 2

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

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 Program – 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

Saturdays, Mar 5 - Mar 26

Homebrewing Workshop \$R

1 p.m. - 3 p.m. Brew and bottle Ardenwood Ale Must attend all sessions no class on Mar 19 Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

THIS WEEK

Tuesday, Feb 23

Avoid Common 2016 Tax Pit-

7:00 p.m. - 8:30 p.m. Discuss tax bills, refunds and audits Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Wednesday, Feb 24

Outdoor Discoveries: Newts Have Boots \$

10:00 a.m. - 11:30 a.m. Search for amphibians in the creek Ages 3-6Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparkds.org/register

Wednesday, Feb 24

Seed Savers' and Gardeners'

6:30 p.m. - 7:30 p.m. Seed exchange and gardening tips Hayward Main Library 835 C St., Hayward (510) 881-7980 http://hayward-ca.gov/seeds

Wednesday, Feb 24

Accessing Capital for Your Small Business - R

6:00 p.m. - 8:30 p.m. Evaluate loan applications, financing and equity

Hayward City Hall 777 B St., Hayward (510) 208-0410 http://assbdc.org/node/21074

Wednesday, Feb 24

Mini-Golf Event \$R

5 p.m. - 8 p.m. Presented by 7th grade math students Centerville JR High School 37720 Fremont Blvd., Fremont (510) 797-2072 x68151

Wednesday, Feb 24

State of the County Address - R 5 p.m.

Supervisor Cortese speaks Santa Clara County Offices 70 West Hedding Street, San Jose (408) 299-5030 www.supervisorcortese.org

Wednesday, Feb 24

Estate Planning Seminar – R 1:30 p.m. - 3:30 p.m. Discuss wills, living trust and estate taxes

BLACK HISTORY MON

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.

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

Fremont Main Library 2400 Stevenson Blvd., Fremont (701) 212-5127 cliffl@heart.org

Wednesday, Feb 24

State of the County (Santa Clara)

5:30 p.m. Board of Supervisors President Dave Cortese

County Government Center 70 West Hedding St., San Jose (408) 299-5030 RSVP Janice.Rombeck@bos.sccgov.org

Thursday, Feb 25

Cash for College Workshop

4 p.m. - 7 p.m. Discuss financial aid, grants and scholarships Chabot College 25555 Hesperian Blvd.,

Hayward (510) 723-6748 www.chabotcollege.edu/FinAid/

Thursday, Feb 25

City of Fremont Summer Job

5:00 p.m. - 7:30 p.m. Opportunities for students, teachers, and adults

Submit an application for a screening interview Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4300 RegeRec@fremont.gov

Thursday, Feb 25 An Evening with Brian

Copeland 7 p.m. - 8 p.m. Comedian, writer, television and radio

San Leandro Public Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.aclibrary.org

Friday, Feb 26 - Saturday, Feb 27

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

Friday, Feb 26

Science Lecture and Demonstration

4:30 p.m. Especially for children grades 2 and up Presented by Mission San Jose

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

Friday, Feb 26

Cal Fresh Enrollment Clinic

3:00 p.m. - 4:30 p.m. Determine if you qualify for food assis-

Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 782-2155 http://tinyurl.com/calfresh-jan16

Friday, Feb 26

Teen DIY Fest

6 p.m. - 9 p.m. Jewelry making, fabric crafts and elec-

Grades 7 - 12 Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-5366 rob.spitzel@hayward-ca.gov

Friday, Feb 26

Black History Month \$

6 p.m. - 8 p.m. Open night poetry night Hayward Area Historical Society Mu-

22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Friday, Feb 26

Crimes Against Businesses

8:30 a.m.

Balch Pavilion, north of St. Rose Hospi-

27200 Calaroga Ave, Hayward (510) 537-2424

Friday, Feb 26 - Saturday, Feb 27

Anonymous \$

6:45 p.m.

Dramatic production of a boy's search for his mother

Mt. Eden High School 2300 Panama St., Hayward (510) 723-3180 x62265

Friday, Feb 26

Dinner with Mr. Lincoln \$R

Buffet dinner and replica viewing of Lincoln's casket

Holy Angels Sorensen Chapel 1140 B Street, Hayward (510) 581-1234

Friday, Feb 26

11 a.m.

Senior Needs in Alameda **County Public Forum**

Share concerns with SSA and Health Care Agency Ages 55+ Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1401

Friday, Feb 26

American Red Cross Blood Drive – R

10 a.m. - 3 p.m. Call to schedule an appointment Drop-ins welcome Union City Sports Center 31224 Union City Blvd., Union City (800) 733-2767 www.redcrossblood.org

Saturday, Feb 27

Fossils and Flumes - R

11:00 a.m. - 12:30 p.m. Hands-on wetland experience for chil-

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (510) 792-0222 X141 http://fofleec.eventbrite.com

Saturday, Feb 27 - Sunday, Feb 28

Family Fun Hour

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

Saturday, Feb 27

Stewardship Day – R

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

Saturday, Feb 27

Find that Fox

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

ouisiana

Crawfish

M-Th Dinner Only

Saturday, Feb 27

Peer Writers Group

2 p.m. - 4 p.m. Feedback on your original pieces Bring 10 - 15 copies Hayward Main Library 835 C St., Hayward (510) 881-7980 www.library.hayward-ca.gov

Saturday, Feb 27

Meet the Bunnies \$

2:00 p.m. - 2:30 p.m. Interact with rabbits Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 27

Saturday Stroll

10 a.m. - 12 noon Explore the watershed on a 4 mile hike Lake Chabot 17600 Lake Chabot Rd, Castro Valley (888) 327-2757 www.ebparks.org

Saturday, Feb 27

Battle of the Bands \$

6:30 p.m. Musical groups perform live for prizes **Buffington Performing Arts** Center 25555 Hesperian Blvd., Hayward (510) 723-6830 www.HaywardRec.org/bands

Saturday, Feb 27

Zumba – R

11:30 a.m. - 12:30 p.m. Dance fitness class Ages 13+ Hayward Main Library 835 C St., Hayward (510) 881-7980 http://tinyurl.com/zumba-feb16

Saturday, Feb 27

Read It's Magic - R

2 p.m. Juggler, magician, storyteller Bob Kann School age performance Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Feb 27

Book Geeks: Cinder by Marissa Meyer

2:30 p.m. - 4:00 p.m. Second class citizens are volunteered for plague research Grades 7 - 12 Hayward Main Library 835 C St., Hayward

annie.snell@hayward-ca.gov

Saturday, Feb 27

Mike's Birthday Twang

7 p.m. - 10 p.m. Live music with Los Horribles Mudpuddle 34733 Niles Blvd., Fremont (510) 794-9935 info@michaelmcnevin.com www.facebook.com/mudpuddlemusic

Saturday, Feb 27

Le Jazz Hot \$

6 p.m. - 9 p.m. Choir and advanced band performance dinner show

Newark Memorial High School Theatre 39375 Cedar Blvd., Newark (510) 791-0287

Saturday, Feb 27

Nanook of the North \$

7:30 p.m. Documentary film about Eskimos Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Feb 27

New and Used Book Sale

9 a.m. - 2 p.m. Author book signing for new books Used books \$1.00 Mission Peak Odd Fellows Lodge 40955 Fremont Blvd, Fremont (510) 523-9684

Saturday, Feb 27

Science Lecture and Demonstration

10:30 a.m. Especially for children grades 2 and up Presented by Irvington HS

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

Maple Trees for All Seasons R

Clinic on care of Trees Sunday, Feb 28

9:30am

How-to clinic on the care and selection of maple trees Dale Hardware

3700 Thornton Ave, Fremont (510) 797-3700 RSVP by February 25

Sunday, Feb 28

Ohlone Village Site Tour

10 a.m. - 12 noon Tour shade structure, pit house and sweat house

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

Sunday, Feb 28 Math for Adults

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

Sunday, Feb 28

Sowing Seeds \$

10:30 a.m. - 11:30 a.m. Plant seeds for the kitchen garden Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 28

Stilt Walkers \$

12:30 p.m. - 1:30 p.m. Challenge your balance using stilts Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 28

Buzzard Search \$

1:30 p.m. - 2:30 p.m. Discover scavenger bird habits Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 28

No Name Trail Shoreline Hike

9:00 a.m. - 12:30 p.m. Search the salt ponds for wildlife and

Flat 6 mile walk for ages 15+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Feb 28

Trackology and Scatology

8:30 a.m. - 10:30 a.m. Search of evidence of wildlife Ages 7+ Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Feb 28

Little Yosemite Waterfall Wan-

12:30 p.m. - 3:30 p.m. Hike up Canyon View trail to waterfalls Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Feb 28

Mike's Birthday Twang

2 p.m. - 5 p.m. Live music with Los Horribles Mudpuddle 34733 Niles Blvd., Fremont (510) 794-9935 info@michaelmcnevin.com www.facebook.com/mudpuddle-

Sunday, Feb 28

Hands Around the Mosque Interfaith Gathering – R

4:00 p.m. - 6:30 p.m. Sunset prayer and dinner to promote friendship Islamic Society of East Bay

33330 Peace Terrace, Fremont

8 p.m.

(510) 881-6777 www.dmtonline.org

Crab Feed and Auction \$ 6 p.m. Dinner, no-host bar, raffle and auction Napredak Hall 770 Montague Expressway, San Jose

GRAND OPENING BABY LOBST

MARKET PRICES **Dungeness Crab** Crawfish Clams King Crab Legs Your purchase With Coupon

Whole Lobster Lobster Tail Oysters raw w/shell Shrimp

510-791-5000

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

(650) 387-1994 saminasundas@gmail.com www.amuslimvoice.org

Exp. 3/30/16

Sunday, Feb 28

www.iseb.org

Winter Beer Social Dinner \$R

6 p.m. Food and beer tasting plus live music The Vine 37533 Niles Blvd., Fremont (510) 792-0112

Sunday, Feb 28

Ohlone in the Marshes – R

www.thevineinniles.com

1:00 p.m. - 2:30 p.m. Walk thru marshes, taste pickles and make rope Ages 9+

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 http://eectulerope.eventbrite.com

Monday, Feb 29

Coyote Cubs

10:30 a.m. - 11:30 a.m. Games, crafts and activities for preschoolers

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

Monday, Feb 29

Black History Month Program

7:00 p.m. - 8:30 p.m. "Disgruntled" book discussion Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Monday, Feb 29

Contractor's Roundtable

4 p.m. – 6 p.m. Doing business with AC Transit Hayward City Hall, Rm 2A 777 B St., Hayward RSVP to phalley@actransit.org

Tuesday, Mar 1

Stroke Risk Education - R

6 p.m. - 8 p.m. Discuss risk factors for stroke Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/events

Tuesday, Mar 1

Life ElderCare Information Session

5:30 p.m. - 6:30 p.m. Meals on Wheels, VIP rides and visitors programs

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1401 www.aclibrary.org

Tuesday, Mar 1

An Evening of Improv \$

Made Up Theater presents a night of Douglas Morrison Theatre 22311 N Third St., Hayward

Friday, Mar 4

(408) 262-2613 info@milpitaschamber.com

www.milpitaschamber.com

Luncheon with Consul General of Mexico

SUBMITTED BY HAYWARD **CHAMBER OF COMMERCE**

Renaissance man Dr. Andres Roemer, consul general of Mexico, will be the latest speaker in Hayward Chamber of Commerce's international luncheon series on Friday, March 18 at Golden Peacock Banquet Hall. Dr. Roemer is a journalist, civil servant and an academic. He earned his master's degree in public administration from Harvard and a doctorate from Goldman School of Public Policy at UC Berkeley. He is an author of 16 books and two plays and a winner of numerous international awards.

Reservations for chamber members and their guests are \$25 each and will be available on the chamber website at www.Hayward.org. Tickets will not be sold at the door. Sponsorships for the event are still

available; contact the chamber for information.

More information about the visit of Dr. Roemer will be provided at this month's Latino Business Roundtable meeting on Friday, February 26 in the Balch Pavilion of St. Rose Hospital. All chamber members and their guests are welcome.

Latino Business Roundtable Friday, Feb 26 8:30 a.m. St. Rose Hospital **Balch Pavilion** 27200 Calaroga Ave, Hayward (510) 537-2424 www.Hayward.org

International Luncheon with Consul General of Mexico Friday, March 18 11:30 a.m. - 1 p.m. Golden Peacock Banquet Hall 24989 Santa Clara St, Hayward (510) 537-2424 www.Hayward.org \$25

Not a superficial problem

SUBMITTED BY RAYMOND GRIMM

Varicose veins may be an indicator of a serious underlying problem with reverse venous flow. Although venous insufficiency is merely uncomfortable, annoying or cosmetically disfiguring, severe venous disease can cause serious consequences. A "Not a Superficial Problem: Varicose Veins and Chronic Venous Disease" seminar will be held on Tuesday, February 23 at Washington West's Conrad

At this seminar, you will learn the causes, symptoms and minimally invasive office-based treatments that are currently available. Guest speaker is Dr. Gabriel Herscu from Washington Township

E. Anderson, MD Auditorium.

Medical Foundation. To register or for more information, visit www.whhs.com/events or call (800) 963-7070. Seminars may be televised on InHealth, a Washington Hospital Channel (Comcast Channel 78), and online at http://whhs.com/about/inhealth/default.aspx.

> Varicose Veins and Chronic Venous Disease Tuesday, Feb 23 1 p.m. – 3 p.m. Conrad E. Anderson, MD Auditorium Rooms A & B **Washington West** 2500 Mowry Ave, Fremont (800) 963-7070 www.whhs.com/events Free

Improv Evening

SUBMITTED BY SUSAN E. EVANS / BOB MILLER

On Tuesday, March 1, Douglas Morrisson Theatre (DMT) is excited to host for a third time on their stage: An Evening of Improv with Made Up Theatre, the Bay Area's home for improvised comedy and entertainment. DMT's show will feature an all-star cast of improvisers who use nothing but audience suggestions to create fresh and hilarious improvised scenes. We invite everyone to enjoy this free night out event and experience the magic and fun of improvisational comedy.

Douglas Morrisson Theatre -Improv Evening with Made Up Theatre Tuesday, Mar 1 8 p.m. Douglas Morrisson Theatre, 22311 N. Third St, Hayward (510) 881-6777 www.dmtonline.org Free

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 Managemer
Over 30 Years Experience

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

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

Grace Health Spa

\$30 1 Hour Body Oil 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 so much more!

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

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

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

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates **510-673-1766**

Senior Discounts

Sunsational Sunroom

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

FREE ESTIMATES
(408) 439-4514
License #834696

Spring Yard Work Work

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

Jewelry, Gem and Mineral SHOW AND SALE

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

I 0am-6pm
Over 40 dealers & special attractons
www.mgscv.org info@mgscv.org
Newark Pavillion

6430 Thornton Ave., Newark

SENIOR SOFTWARE DEVELOPER (FREMONT, CA)

Analyze, design, develop, configure, test, implement & maintain enterprise software applications. Architect system interactions & design custom solutions for development. Define, analyze, document business & system user requirements. Create functional & technical design reports & documents, & workflow charts & diagrams. Utilize knowledge of Oracle APEX 4.2.3/5.0, Oracle I Ig,Oracle OBIEE, JQuery, JavaScript, HTML5, CSS3, XML & JSON. Req: Bachelor's in Computer Science, Information Technology, Electronic & Communication Engineering or related field. 60 months of experience in job offered or as Software Engineer, Applications Developer, Programmer, Technical Manager/Lead, Project Manager, PHP Team Lead, or related field. Resume to: Dynasoft Synergy, Inc., Attn: Jay Murugan, C.E.O., 38930 Blacow Road, Suite B1, Fremont, CA 94536

SENIOR TECHNICAL CONSULTANT (FREMONT, CA)

Participate application development by utilizing generally accepted application development practices in design, documentation & implementation areas of this service. Perform design impact for enhancement of existing applications. Implement requirements gathered from client. Test/ Debug Applications for user acceptance. Review computer system capabilities, workflow, & scheduling limitations to determine if requested program or program change is possible within existing system. Utilize knowledge of: Perl, PHP, Python, Ruby on Rails, Korn Shell, Sed & Awk, Remedy, MySQL, Oracle, SVN, CSS, JavaScript, Jquery, Bootstrap, XML, XSLT, FAST, BRS, Hadoop, Apache, Linux, Solaris. Req: Bachelor's degree in Computer Science, Comp. Engineering, Information Technology, or related field. Experience Required: 60 months of experience in job offered or as Software Engineer, Systems Engineer, Applications Developer/Programmer, Senior Consultant, Systems Analyst, Infrastructure Devlp Manager or related. Resume to: Dynasoft Synergy, Inc. Mr. Jay Murugan, 38930 Blacow Road, Suite BI, Fremont, CA 94536

WRKGROUP

Career Opportunities

- Class C Driver (Fremont)
- Material Handler (Fremont)
- Glass Handler (Fremont)
- Warehouse Lead Graveyard (Livermore)
- Warehouse Supervisors (Livermore)
- Operations Manager (Livermore & Fremont)

Logistics or similar experience preferred

Email resume and cover letter with salary requirements to HR@rklogisticsgroup.com

Handyman Services

All phases of household repair Specializing in preparing houses for sale

Free estimates Call John (510) 284-7790

WANTED AUTO MECHANIC

Full or Part Time 410 Mowry Ave. Fremont

Please Contact Wong

510-713-7771 kyinhu@yahoo.com

VOLUNTEERS WANTED ST ROSE HOSPITAL

Volunteer Gift Shop
Manager
& other positions available
Contact: Michael Cobb
510-264-4139
or email
mcobb@srhca.org

Great Rates!
Great Results
Call Today! Classified Ads
510-494-1999
tricityvoice@aol.com

SENIOR TECHNICAL CONSULTANT (FREMONT, CA)

Analyze, design, develop, configure, test, implement & maintain enterprise software applications. Review applications to perform functional & technical gap analysis. Design & develop software tool managers & encryption of content, actuate to Cognos, Business Objects to Cognos tools in Perl. Architect system interactions & design custom solutions for development. Create functional & technical design reports & documents. Utilize knowledge of: Perl, PHP, Python, Ruby on Rails, Korn Shell, Sed & Awk, Remedy, MySQL, Oracle, SVN, CSS, JavaScript, Jquery, Bootstrap, XML, XSLT, FAST, BRS, Hadoop, Apache, Linux, Solaris. Req: Master's degree in Computer Science, Information Technology, Computer Applications, Electronics & Communication Engineering, or related. I2 months of experience in job offered or as Software Engineer, Applications Developer/Programmer, Senior Consultant, System Analyst, or related. Resume to: Dynasoft Synergy, Inc., Attn: Jay Murugan, C.E.O.,38930 Blacow Road, Suite BI, Fremont, CA 94536

	•				
SERVING FRENCHT, HAYNARD, NELPTIAS, NEWARK, BENGL AND LINCH CITY "Accurate, Fair & Honest"	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com 12 Months for \$75 Renewal - 12 months for \$50				
Subscription Form					
PLEASE PRINT CLEARLY					
Date:	☐ Check ☐ Credit Card ☐ Cash				
Name:	Credit Card #:				
	Card Type:				
Address:					
	Exp. Date: Zip Code:				
City, State, Zip Code:	_				
	Delivery Name & Address if different from Billing:				
Business Name if applicable:					
☐ Home Delivery ☐ Mail					
Phone:	-				
E-Mail:	Authorized Signature: (Required for all forms of				

Subscribe today. We deliver.

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*ASL/ Signing Gymnastics

*Rhythmic Gymnastics

*Birthday Parties

*Cheer *Wushu

Ages! *Field Trips

*Tramp and Tumbling

*Playgroups

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

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

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

www.insurancemsm.com

Ask about our Acupunture **WITHOUT NEEDLES!**

ATP Acupuncture & Chinese Medicine

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

510-790-1118

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

Over 40 years experience Acupuncture Acupressure Cupping & other therapies Herbs Tui na massage

Auto accidents Workers' Comp

Insurance accepted

Acupuncture Treatment

Initial Office Visit Only

Not good with any other offer

Limit one coupon per patient

Acupuncture and Oriental medicine

can help optimize your brain power

through a treatment approach

modalities, including nutritional

that incorporates different

Having difficulties focusing,

organizing your thoughts?

remembering tasks or

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 230 Fremont Hub Courtyard www.atpacupuncture.com

Fremont (Behind Bed Bath & Beyond)

League Wrestling Championship

SUBMITTED BY TIM HESS **Р**нотоѕ ву Міке **HEIGHTCHEW**

The Mission Valley Athletic League Wrestling Championships, held February 20th at Newark Memorial High School, are the first qualifying leg on the road to the California State Championship. The top three place finishers in each weight earn the right to compete at the North Coast Section (NCS) tournament. The NCS tournament will be held at James Logan High School in Union City February 26-27.

Thank you to WrestlingMart https://www.wrestlingmart.com/ for providing the VAR and Girls Champions T-shirts. A big thank you to the following people for making this an excellent event: Tournament Administrators Marty Balanon and Michael Gordon, the NM Cougar Boosters, NM Athletic Director Rachel Kahoalii, the many volunteers who set up and will tear down mats and keep time/score, BILLIE@thetshirtguy.com,

WrestlingMart, the ACWOA, Athletic Trainer Patty Cardenas and Mr. Larry Katz for his efforts in compiling and maintaining the proud wrestling history of the Mission Valley Athletic League.

Team Scores:

James Logan: 208.02; Washington: 136.03; Mission San Jose: 129.04; American: 124.55; Newark Memorial: 81.06; Kennedy: 32.07; Irvington: 30.0 108 Results

1st Place - Evan Santos of American 2nd Place - Michael Crawford of

Mission San Jose 3rd Place - Ronald Feliciano of James Logan 4th Place - Brandon Moriguchi of Newark Memorial

115 Results Ist Place - Jerimiah Uribe of lames Logan 2nd Place - Dominic Jose of American 3rd Place - Lance Renteria of

4th Place - Farzin Adil of Washington

122 Results 1st Place - Jared Luty of American 2nd Place - Mack Martinez of James Logan 3rd Place - Colin Trang of Mission San Jose

Mission San Iose

4th Place - T`che Caver of Washington 128 Results 1st Place - Manavjot Singh of lames Logan 2nd Place - Jonathan Lin of

Mission San Jose 3rd Place - Reilly Mcloy of American 4th Place - Evan Smith of Newark Memorial

134 Results 1st Place - Eric Yang of Mission San Jose 2nd Place - Kenneth Vu of Irvington 3rd Place - Nathan Mohapatra of James Logan

4th Place - Justin Johnson of American 140 Results 1st Place - Austin Chan of lames Logan 2nd Place - Anthony Lopez of

3rd Place - Omar Nasser of Kennedy 4th Place - Bryce Ryals of Washington 147 Results

Ist Place - Maxwell Morton of Washington 2nd Place - Alexander Pereira of Newark Memorial 3rd Place - Momen Salman of American 4th Place - Jonathan Nunes of

Irvington 154 Results Guaranteed Places

1st Place - Dupree Stewart of Washington 2nd Place - Noah Mohapatra of

3rd Place - Jaren Taylor of American 4th Place - Michael Conn of Mission San Jose 162 Results

1st Place - Nathan Atabay of Washington 2nd Place - Macario Zamora-Lajes of James Logan 3rd Place - Isaac Wang of Mission San lose

4th Place - Elijah Arbee of American 172 Results 1st Place - Michael Barajas of

Washington 2nd Place - Keola Hubbell of James Logan 3rd Place - Daniel Redeker of Irvington 4th Place - Bernardo Martinez of

Newark Memorial 184 Results 1st Place - Amandeep Kang of James Logan 2nd Place - Chris Voreck of Mission San Jose 3rd Place - Timothy Tuite of Newark Memorial 4th Place - Daniel Carr of Washington

197 Results 1st Place - Ethan Farrington of Mission San Jose 2nd Place - Jirathip Silakum of Newark Memorial 3rd Place - Brendan Dizon of James Logan 4th Place - Khaled Wahba of American

222 Results 1st Place - Lazaro Carrasco of lames Logan 2nd Place - William Dixon of Kennedy 3rd Place - Kyle Clarno of Newark Memorial

287 Results st Place - Suraj Nayyar of James Logan 2nd Place - Ernesto Ponce of Washington

3rd Place - Jose Rodriguez of Newark Memorial

Playoff action eliminates Cougars

Men's Soccer

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Cougars were eliminated in the first round of North Coast Section playoffs by Livermore High School 2-0 on February 17th. Although the Cougars gave a good effort, things just did not go their way, In the midst of heavy winds and a pouring rain, the Cougars could not gain control of the ball and finished their season with a well played game.

Bland's buzzer beater gives CSUEB women record win

Women's Basketball

SUBMITTED BY STEVE CONNOLLY

Shannon Bland hit a tough jumper at the buzzer to lift the Cal State East Bay women's basketball team to a crucial win over Cal State Dominguez Hills, 59-57, in front of an outstanding Homecoming crowd at Pioneer Gym February 19th. In the process, the Pioneers broke the program record with their 22nd win of the season,

With a overall record of 22-4, CSUEB breaks the previous mark of 21 set twice in 2002-03 and 2003-04. The win puts CSUEB in a tie for first place in the conference with UC San Diego at 16-2. The Pioneers hung close to the Toros in the first half, but was behind most of the opening half. The biggest

defensive play came next when Laci Effenberger stole the ball from the Toros Breanne Garcia with 20 seconds left. The Pioneers called for a timeout to set-up the final possession of regulation.

"In the last timeout I said, basically, to win it at the buzzer but whatever you don't give them any time on the clock to score," said Head Coach Suzy Barcomb. "Shannon got a great look at the hoop and banked it in for the win."

Tori Breshers led all Pioneers with 17 points on 8-15 from the field. Effenberger led all-rebounders with eight. Effenberger also had five assists and three steals. Nine of Bland's 13 points came in the fourth quarter. Bland also had four assists. Bianca Littleton came off the bench and had seven points, four rebounds, and two steals.

Park It

BY NED MACKAY

ncouraged by rainfall and recent warm weather, making their appearance throughout the East Bay Regional Park District. On a recent walk at Black Diamond Mines Regional Preserve in Antioch, I saw lots of poppies along the River View, Lark and Old Homestead Loop trails. Fiddleneck, shooting star and redmaids were blooming as well. The Chaparral Loop Trail at Black Diamond Mines is another good bet for wildflower viewing. Magenta-colored Indian warrior and paintbrush both blossom in the chaparral.

Other regional parks that have especially good wildflower displays include Morgan Territory east of Mt. Diablo (check out the Prairie Falcon Trail), parts of Briones Regional Park (especially the north

end of Old Briones Road Trail), and Sunol Regional Wilderness in southern Alameda County.

One of the best wildflower displays requires some effort. It's on Rocky Ridge along the Ohlone Wilderness Trail. From the Lichen Bark picnic area at Del Valle Regional Park south of Livermore, it's a two-mile climb up the Wilderness Trail to the ridge. But the payoff is a spectacular display of goldfields and other wildflowers, plus panoramic views of the Livermore Valley. Because the Ohlone Wilderness Trail passes through San Francisco Water District lands, you need a permit to hike it. For permit information, visit the East Bay Regional Park District web site at www.ebparks.org.

Freshwater fish fun is on the menu from 2 to 3 p.m. Sunday, Feb. 28 at Big Break Regional Shoreline in Oakley. The staff naturalists will talk about the unique adaptations exhibited by fish that inhabit the Sacramento-San Joaquin Delta. Big Break is at 69 Big Break Road, just off Main Street. For information, call 888-327-2757, ext. 3050.

There's always something of interest going on at Tilden Nature Area near Berkeley. Next weekend is no exception. Kids can create their own cornhusk doll to adopt and bring home, in a free program from 1 to 2 p.m. Saturday, Feb. 27. Interpretive student aide Sharona Kleinman will preside. Then from 5 to 7 p.m. on Sunday, Feb. 28, naturalist Trent Pearce will lead a search for newts, frogs and other small amphibians. Both programs meet at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. For information, call 510-544-2233.

Lake Temescal in Oakland will be the scene of another nature walk on Sunday, Feb. 28. This one is a leisurely stroll around the lake from 7:30 to 9 a.m. to listen to bird songs, look for river otters and see what other wildlife is out and about. Naturalist Morgan Dill will guide the group. The lake is located at the junction of Highways 13 and 24. Meet at the north end parking lot. For more information and directions, call 510-544-3187.

Saturday and Sunday Strolls are a series of family friendly hikes in various regional parks. There's a moderate four-miler from 10 a.m. to noon on Saturday, Feb. 27 at Lake Chabot in Castro Valley. Meet at the Nike Classroom across the road from Public Safety headquarters for a walk down to the lake and back. For information, call 510-544-3187.

Sharks will be the stars of Family Nature Fun hour from 2 to 3 p.m. on Saturday and Sunday, Feb. 27 and 28, at Crab Cove Visitor Center in Alameda. Visitors can learn about several varieties of shark that live in San Francisco Bay. And from 1 to

1:45 p.m. on Sunday, Feb. 28, Crab Cove will offer a Spanish language program about "los tiburones." Crab Cove is at 1252 McKay Ave. off Central Avenue in Alameda. For information, call 510-544-3187.

Coyote Hills Regional Park in Fremont has Family Fun Hour, too. It's from 2 to 3 p.m. every Saturday and Sunday. On Feb. 27 the topic is animal tracking; on Feb. 28 it's birds of prey. Meet at the Coyote Hills Visitor Center at the end of Patterson Ranch Road off Paseo Padre Parkway. And naturalist Francis Mendoza will lead a fairly flat six-mile hike at Coyote Hills from 9 a.m. to 12:30 p.m. on Sunday, Feb. 28. It's along former salt pond levees in search of whale remains, shipwrecks and wildlife. Bring sturdy shoes, water and a snack. Francis' hike is for ages 15 and older, and heavy rain cancels it. Meet at Coyote Hills' Quarry parking lot on Patterson Ranch Road. For information on these Coyote Hills

Colts top Cougars in tough game

Men's Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Years of close battles and close finishes set the stage for a classic contest leading to a struggle at North Coast Section (NCS) action between the James Logan Colts and Newark Memorial Cougars. On February 16th, the teams met and didn't disappoint as they worked for every point on the hardwood, leading to a 65-51 win for the Colts. Even though the final score gave the Colts the win, the outcome was contested to the end as both teams showed that they can compete successfully in the NCS tournament.

Pioneers power to second place at Championships

SUBMITTED BY STEVE CONNOLLY PHOTO BY CATHARYN HAYNES

The Cal State University East Bay (CSUEB) swim team turned in an outstanding performance at East Los Angeles College on February 15 in the final session of the 2016 Pacific Collegiate Swim

Conference (PCSC) Championships, leaping another spot in the standings to finish in second place with 1096.5 points.

Although the Pioneers don't have a diving team and therefore cannot score diving points, this marks the third time in the last four seasons the Pioneers have placed second at the PCSC Championships.

Gladiators Report

SUBMITTED BY MATT SCHWAB PHOTO BY GREG KUBICKI

The Chabot College swimming and diving teams got a chance to scope out the competition — and break a long-standing school record — at the Coast Conference Kickoff Meet on February 12 at Las Positas.

Abdallah Mahgoub of San Leandro prevailed in the men's 100-yard backstroke in a Chabot-record time of 52.74 seconds, breaking the mark of Joel Wainwright (1992, 53.68).

In the women's 200-yard medley relay, Chabot's team of Madison Faulkner, Choki Valle, Jacqueline Jelonek and Alison Tucker took third place behind Foothill in a time of 2:05.23. The same quartet was second behind host LPC in the 200 freestyle relay (1:47.97). Jelonek was fourth in the 100 freestyle (1:00.96).

programs, call 510-544-3220.

Chabot had a strong effort in the women's 100 butterfly as Valle was fourth and Tucker sixth.

Faulkner was the easy winner in the women's 1,650 freestyle (19:48.33), and was fourth in the 200 free (2:10.59).

The Chabot men's team of Matthew Jelonek, Noah Kodur, Mahgoub and Nicholas Harvey also took third in the 200 free relay (1:50.06). Jelonek was fourth in the 100 back (58.49).

Harvey was fifth in the men's 1,650 freestyle. Mark Mialik was third in the men's 3-meter diving.

Overall, Chabot is enjoying success in a variety of sports. The softball team entered the week with an 8-0 record, ranked No. 4 in the state and second in Northern California. Chabot's Dakota Targett was tied for the state lead in RBIs with 16, and Brenna Lopez was fifth in the state in earned run average at 0.37.

Chabot swimmer Abdallah Mahgoub, who broke the school 100 back record

Women's Water Polo

Pioneers Report

SUBMITTED BY STEVE CONNOLLY

Hatzer's Record-Setting Performance Pushes Pioneers Past Sonoma State

Senior Sabrina Hatzer set a single-game school record with eight goals February 19 and the Cal State East Bay water polo team erased an early 3-0 deficit to defeat conference rival Sonoma State by a final score of 11-7. Hatzer's remarkable performance bested the previous record of seven goals, held by four-time All-American Claire Pierce.

Pioneers Pull Away Early, Soar Past Sunbirds

The Cal State East Bay water polo team jumped out to a 5-0 first quarter lead over Fresno Pacific February 22nd and cruised to a 16-5 victory on a gorgeous afternoon at Pioneer Pool.The Pioneers scored the first eight

goals of the game to pull away early in what ended up being their highest-scoring contest of the 2016 season thus far.

Sabrina Hatzer, fresh off setting the program's single-game record for goals with eight the previous day at Sonoma State, got things started for East Bay against FPU. She scored twice in the first three minutes of play to give the Pioneers a quick advantage.

The rest of the squad got in on the fun in the latter half of the first quarter, as Taylor Cross, Olivia Mackell, and Amy Chinn all found the back of the cage. Goalkeeper Nikki Vaughan assisted on three of CSUEB's five goals in the opening period, as the home team excelled in transition.

Nayiri Kechichian opened the scoring in the second quarter with a pair of well-placed shots to make it 7-0. Tori Dettloff then scored the first of her game-high four goals midway through the period. Fresno Pacific finally got on the board with 2:37 remaining in the half, but the Pioneers nonetheless took a commanding 8-1 lead into the break.

Jenn Lightbody got in the score sheet with a goal on the first possession of the third quarter, then Mackell notched her second goal of the day in a 6-on-5 situation to get the Pioneers into double figures. Dettloff scored twice more before the end of the third, and East Bay went into the fourth quarter with a 12-3 lead.

After the Sunbirds scored twice in the first minute of the final period, the Pioneers finished strong. Hatzer converted a power play goal with 6:49 left, then Dettloff scored her fourth goal two minutes later. Katelyn Clark made it 15-5 with a 6-on-5 goal, and then Kallie McHugh picked up her first career goal in the final minute to put a stamp on the day for East Bay.

Casey Rushforth tallied assists to lead to the team, and Dettloff paced the squad with five steals on the day.

Vaughan played the first three quarters in the cage, totaling eight saves and three assists. Miranda Diehm saw her first action of the season in the fourth quarter, posting four saves and a steal.

Fresno Pacific

Baseball

SUBMITTED BY
STEVE CONNOLLY

The Cal State East Bay baseball team scored in six consecutive innings on its way to a 17-4 blowout victory over Fresno Pacific on February 16th at Pioneer Field. The Pioneer offense racked up 15 hits and drew nine walks in the series opener in support of starting pitcher Alex Vesia, who earned the victory to improve to 2-0.

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

San Lorenzo Unified School Board 1st/3rdTuesday @ 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

Contractor Roundtable

Doing business with AC Transit

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Please join General Manager Michael Hursh, Board Member Mark Williams, and AC Transit staff as we invite you to learn about AC Transit's:

Current Procurement
Opportunities
Vendor Registration
Disadvantaged Business
Enterprise (DBE) Program
Small Local Business
Enterprise (SLBE) Program

AC Transit welcomes members of the community that are interested in performing work on District contracts. AC Transit contracts for the purchase of goods

and services necessary to sustain its operation. This is everything from office supplies, buses, bus parts, automobiles and trucks, shop equipment and supplies, consultant services, and employee benefits to construction work.

RSVP appreciated – Please contact Phillip Halley at phalley@actransit.org

Contractor Roundtable - Doing Business With AC Transit Monday, Feb 29 4 p.m. - 6 p.m. Hayward City Hall, Room 2A 777 B St, Hayward (510) 891-4801 phalley@actransit.org actransit.org

State of the County address

SUBMITTED BY JANICE ROMBECK

Santa Clara County Board of Supervisors President Dave Cortese, who was elected earlier this year to serve a second term as president, will deliver the State of the County address to highlight the County's accomplishments in 2015 and initiatives for 2016.

The program and speech, which is delivered annually by the Board President, will begin at 5:30 p.m. on Wednesday, February 24 at the County Government Center in San Jose. Doors will open at 5 p.m. A reception

for the public will follow in the building's lower level.

A copy of the speech and a news release will be available the day of the event.

For more information, contact the Office of Supervisor Dave Cortese at (408) 299-5030. To RSVP, email Janice.Rombeck@bos.sccgov.org

Cortese's State of the County Wednesday, Feb 24 5 p.m.

County Government Center
70 West Hedding St, San Jose
(408) 299-5030
RSVP: Janice.Rombeck@bos.sccgov.org

LETTER TO THE EDITOR

Residents' desire to renovate cherished library continues to be disregarded

On February 4, 2016, the City of Newark held a special City Council study session on the replacement of City Hall, Police Headquarters and the City Library.

I reiterate my support for rebuilding the City Hall and Police Headquarters. They are two decades older than the City Library, which was built in 1983. My real concern is preserving the City Library.

Three options were presented; one would renovate the Library and rebuild City Hall and Police Headquarters, while another would rebuild all three at the current location. A third option would rebuild all three and replace the Community Center.

The Council expressed a preference for rebuilding all three civic buildings at the current location and leaving the current Library intact, with no renovation and likely no future maintenance. Consequently, the City's incentive to demolish the Library and sell off the land would rapidly increase over time.

The consultants compared the options with the following criteria: Visibility/Access, Community Place-making, Parking, Operational Synergy, Flexibility and Cost. Disappointingly, neither architectural value nor resident preference was a standard. The models involved insignificant differences in estimated costs.

While visibility has been a frequent complaint about the current location for the library, the recessed location is actually a positive. One speaker at the study session expressed her appreciation for how the Library has immediate access to a park and playground. Parents can do their tasks, while their children play outside. Would residents using the library prefer being right next to a busy intersection or next to a

park? A new obvious sign that lists City Hall, Police and Library would easily address the issue of discoverability, at a far lower cost than moving the entire library for the same purpose.

Essentially, the same kind of flawed grading process becomes apparent when one considers the consultant's remaining criteria. For example, "community placemaking" is more achievable by maintaining the Library within a park-like setting, rather than part of an empty "plaza" in between civic buildings. The Library's "flexibility" is fully utilized via gradual physical growth into the large spaces around the Library, facilitating reasonable expansions and providing for the community's desire for new study and meeting rooms. Concerns of darkness in the Library can be resolved by replacing the existing translucent fiberglass skylights with glass as well as upgrading the lighting systems with current fixture types and any additional

fixtures as needed. Finally, another overlooked consideration is of the Library's architectural value and beauty. Several Newark residents have called the library beautiful, striking, charming and cathedral-like. It was designed by renowned American architect, Aaron Green, a protégé of Frank Lloyd Wright. Although it is too young, in due course, it would meet the necessary criteria for a building to be preserved under the National Register of Historic Places and California Register of Historical Resources.

Ultimately, one would expect City officials to listen to their constituents who repeatedly have made it clear what they want. Instead, it seems the will of voters may continue to be disregarded.

> Ricardo Corte Newark

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 litself, 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/

Kiva Zip- A Springboard

to Support Small Scale Innovation

By Judy Schwartz, Administrator, Fremont Family Resource Center

The City of Fremont has moved into the spotlight as an extraordinary location for advanced manufacturing, life sciences, and clean technology where some of the best of the best in innovation is coalescing. Thus it is not surprising that the City participates in social innovations that create new public-private partnerships, strengthen opportunities for struggling families, and use the latest finance innovation: crowdsourcing.

First, a little background. The Fremont Family Resource Center (FRC), a local gem, supports individuals and families facing difficult challenges by providing counseling and referrals to resources to help improve their economic opportunities. Through SparkPoint Fremont, located at the FRC offices, staff offer financial coaching, free tax preparation, peer lending circles, and matched savings accounts to assist low and moderate income individuals to increase their assets, receive financial education,

and grow self-sufficiency skills. This is why SparkPoint Fremont is a proud trustee for Kiva Zip (https://zip.kiva.org) , a nonprofit that offers 0% interest micro loans for small businesses and entrepreneurs in the United States through crowdfunding. Knowing that small businesses are the backbone of the national and local economy, SparkPoint Fremont supports individual entrepreneurs with microenterprise

Here's how it works. First time borrowers can receive a loan of up to \$5,000. As a business grows, borrowers can then receive up to \$10,000. There are three principle aims of the Kiva Zip program:

1. Expanding access to capital Kiva Zip supports entrepreneurs who would not qualify for conventional loans. Kiva Zip doesn't use traditional measures of loan credit-worthiness, such as credit scores or profit and loss statements, but rather looks at a borrower's character and reputation.

2. Lowering the cost of capital Kiva Zip offers 0% interest loans by leveraging technology to streamline the application process, and loan disbursals and repayments. Reliance on character over conventional financial criteria in assessing loan applications also helps keep costs down, facilitating lower interest rates for borrowers.

3. Connecting entrepreneurs with a global community

Loans are funded by a network of over one million individual lenders on the Kiva Zip website, connecting entrepreneurs with supporters who can be potential brand ambassadors, customers, or mentors. Kiva Zip's community of borrowers, lenders and Trustees can all communicate in one space, creating an interactive and supportive environment.

Kiva Zip loans can be used for any business purpose, such as investing in new equipment, purchasing inventory, hiring staff, expanding product lines, marketing or advertising, etc. The FRC's first Kiva Zip SparkPoint borrower Catrina R. Rivera, Fast Tax Service is currently using her loan to grow her business, while making her monthly loan payments to reimburse the Kiva Zip lenders.

Interested entrepreneurs and lenders are encouraged to learn more by visiting visit Kiva (https://zip.kiva.org/loans/9174) and Kiva Zip (https://zip.kiva.org/) or by calling SparkPoint Fremont at 510-574-2020.

Impending release of students' personal information

SUBMITTED BY CALIFORNIA STATE PTA (PARENT TEACHER ASSOCIATION)

A federal district court ruling now requires that information including the name, Social Security number, home address and more data on every student who attended public school in California since January 1, 2008 – more than 10 million students — must be made available to a court-appointed data analyst so that it can be analyzed on behalf of the Morgan Hill Concerned Parents Association and the Concerned Parents Association.

The court ruling requires the release of each student's name, Social Security number, demographics, course information, statewide assessment results, teacher demographics, program information, behavior and discipline information, progress reports, special education assessment plans, special education assessments/evaluations, Individualized Education Programs (IEPs), records pertaining to health, mental health and med-

ical information, student statewide identifiers (SSID), attendance statistics, information on suspensions and expulsions, and results on state tests. California State PTA Presi-

dent Justine Fischer offered the following statement:

"It's hard to fathom that a judge would allow such an overexposure of children's information. California State PTA has a long history of upholding the privacy rights of our state's students, and today is no different. Our organization stands against this dangerous ruling to release children's names, Social Security numbers and much more, which even the plaintiffs note goes far beyond the general demographic information they sought to research."

The Objection to Disclosure of Student Information and Records form in English and Spanish can be found online at the California Department of Education website at www.cde.ca.gov/re/di/ws/mor-

ganhillcase.asp
For more information visit:
www.capta.org

OPINION

WILLIAM MARSHAK

istening to discussions about new developments, public and private, a theme emerges to identify and recognize their importance to the community at large. Stakeholders, including those directly and indirectly involved, derive a sense of pride when associated with iconic images and structures that evoke positive attention from visitors and residents alike.

Iconic images evoke strong emotions around an event or location. For instance, a reference to the Golden Gate Bridge or Eiffel Tower are instantly associated with a particular place and related corollary feelings. Generally, icons are linked to positive

Iconic Images

aspects of an area and help those intimately or occasionally involved to relate with passion and emotional responses.

The Greater Tri-City area has a powerful history replete with iconic images and remnants that deserve a place of honor for those who live here and visit to appreciate not only the past, but transformation occurring in our part of the world, Images of Ohlone, pioneer and past governance surround us while physical evidence exists of an even earlier eras when dinosaurs roamed local hills and valleys. With such rich heritage throughout the region, why is it scattered rather than celebrated in an iconic structure?

Cities are reimagining their public parks, plazas, transportation hubs, libraries and civic centers. Discussions by architects and planners are filled with talk of iconic images but nothing is said about an area museum to display, honor and celebrate our heritage, past and present. Wonderful examples of our rich past can be found in national, regional and local parks, California Nursery, Sabercat Creek, historic salt collection facilities and a multitude of other venues, but there is no central source of information and direction. Maybe it is time to consider a Visitor [and Convention] Bureau for the region, supported by all Greater Tri-Cities. The mission of such

an organization would be to collect, catalogue and inform residents and citizens of exhibits and venues that are important reminders of our past and present.

This is a critical time to integrate a museum with current plans of iconic images to strengthen a sense of place and importance. All great cities of the world celebrate their past through art and remembrance of their history. Fremont recently buried a time capsule in honor of its 60th birthday. Do we really have to wait another 40 years to examine our past and present? Each of our cities can bring important historical images to the discussion if we just have the courage and imagination to extend iconic thinking beyond new bridges, libraries, plazas and civic centers. Can our mayors expand their innovative horizons? Can they work together and create a select committee to explore a concerted effort to create a sense of place? If so, let's do it now.

Dai Mandale

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

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE® TA

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

When the weather outside is frightful

By Linda-Robin Craig

A hot meal at the end of a cold or rainy day is delightful. And when you're homeless, shelter and warmth are nothing short of amazing. In the Tri-City area, Christine Beitsch with special projects at CityServe says, "Anyone who would consider themselves without a home and would benefit from a warm and safe place to spend the night will find shelter at the City of Fremont **Emergency Warming Center** (FEWC)." Although FEWC is fairly new, in operation for only three winters, the mission to keep the Tri-City homeless community warm when temperatures drop has long been in practice, as the winter relief program functioned out of rotating churches for years.

The center came together in a unique partnership between the City of Fremont, CityServe's Compassion Network, and Abode Services. It is formally staffed through the City of Fremont, bolstered by volunteers and food donors booked through CityServe's Compassion Network of local churches, and provided with access to health and counselling services through Abode.

FEWC guests must arrive at 6:30 p.m. and are advised that

staying means they will cause no trouble; stealing or fighting will land them back outside. Watched over by volunteer monitors, each guest is provided with a mat and sleeping bag, towel for the shower, and a hot meal. In the morning they get breakfast and fresh clothing, if needed.

fresh clothing, if needed.

The center provides warmth, shelter, and amenities for up to 35 guests each night, and aided 129 people in 2014-2015. However, the center is not a housing alternative; guests must leave in the morning. This very important service helps protect the lives of the vulnerable during freezing temperatures and gives them access to other resources to address their needs.

What FEWC needs from the community varies. At the present time they need donations of tube socks, large and extra-large sweat suit sets, and bath towels. Donations of food (for 30 people) are also welcomed and greatly appreciated. Beitsch advises donors bringing prepared food (no canned goods) to plan on arriving at the center at 6 p.m. where they will be greeted by a monitor who will assist with set up. Dinner is served buffet style. The best items to bring are hearty soups and stews, spaghetti, Chinese food, chili, hot

dogs with baked beans, pizza and salad, and casseroles or barbequed chicken. All food should be preheated and ready to serve. Fresh fruit and cookies earn smiles from everyone involved.

"Donors usually stay to help serve guests who are generally very tired and hungry," says Beitsch. "There is nothing lux about dining around card tables or sleeping on the floor, but everyone – guests, monitors, and donors – are happy to be here." She concludes, "If volunteer food donors are able to stay we ask them to help clean up, place any leftover food in containers, wash dishes, and wipe down tables. The extra mile is so very much appreciated, and volunteers are welcome to stay as long as they like."

When asked about their experience of assisting at FEWC, monitors spoke warmly about guests. "Clients are so happy to have a warm dinner and a movie to watch. Some will just want to talk with us and others will help with cleaning up after dinner or take out the trash. They are so grateful to have a warm place to sleep, a hot meal, and a hot shower."

One assistant remembered a guest who was new in the area and came in with her son. "They

were living in her car and found out about the FEWC from Compassion Network. She was a senior lady who had problems with her back so being able to sleep lying down, rather than slumped in her car, was a blessing for her."

Another monitor spoke about a man who has blood sugar problems. "He is always in pain and feels cold. He told me that the FEWC was helping him to eat foods that have less sugar."

"Being able to help the homeless community is blessing for us," was the most common sentiment heard from monitors. "Many people seem to think that being homeless is just another term for lazy, but here at the center I meet people who were working, or trying to go to school, but living in the Bay Area on a low income is very hard so they end up living in their cars or on the street or relying on shelters, because they just can't afford to rent."

FEWC is open every day through March 15 and is located in Wing A of the Senior Center, 40086 Paseo Padre Parkway, in Fremont. For more information, visit www.fuss4schools.org/2015-2016-emergency-warming-center, call (510) 574-2222 or e-mail specialprojects@cityserve.org.

Obituary

Teresa M. Silva

August 6, 1957 – February 16, 2016

Resident of Fremont

Teresa Marie Silva passed away on Tuesday, February 16th in San Jose.

Family and friends are in-vited to attend a visitation on Wednesday, February 24th; 5:00 - 8:00pm at Berge-Pappas--Smith Chapel of the Angels, 40842 Fremont Blvd., Fremont, CA.

A 10:30am Mass of Resurrection will be held on Thursday, February 25th at Our Lady of Guadalupe Church, 41933 Blacow Rd., Fremont, CA.

Please visit www.berge¬pappassmith.com for further information.

Women's Hall of Fame Luncheon and Awards Ceremony

SUBMITTED BY GUY ASHLEY

Twelve outstanding local women will be inducted into the Alameda County Women's Hall of Fame at its 23rd Anniversary Luncheon and Awards Ceremony in Oakland on Saturday, March 19. This year's inductees are:

Victoria Jones, - Business and Professions (Oakland). Victoria is Vice President of Global Government Affairs and Community Relations for Clorox Corp. in Oakland. She guides the Clorox Foundation's grant-making and plays a pivotal role in supporting strong, healthy communities.

Suzanne Barba, - Community Service (Castro Valley). Suzanne is a longtime board member with the League of Women Voters, Eden Area, whose activism has spread to important causes including good schools, healthy neighborhoods and first-rate health care in the County's unincorporated areas.

Sarah Crowell, - Culture and Art (Oakland). Sarah is Artistic Director of the Destiny Arts Center in North Oakland, a nonprofit that provides dance, theater and martial arts training to young people with the goal of ending isolation, prejudice and violence in their lives.

Stephanie Couch, - Education (Hayward). Stephanie is Executive Director of the groundbreaking Institute for STEM Education at Cal State University East Bay and is a driving force in efforts to raise the level of education in Science, Technology, Engineering and Math provided to youth across the region.

Leora Feeney, - Environment (Alameda). Leora is a longtime volunteer with the Golden Gate Audubon Society whose efforts to save Alameda's tiniest endangered bird – the California Least Tern – convinced three federal agencies to create a wildlife reserve on land that used to be the Alameda Naval Air Station.

Tina Raine-Bennett, MD, MPH – Health (Oakland). Tina is a Senior Research Scientist and Staff Physician with Kaiser Permanente whose expertise in the areas of contraception and reproductive health has helped to improve the health outcomes of scores of women – including teens and underserved women.

Marcia Blackstock, - Justice (Berkeley/Oakland). Marcia is the longtime Executive Director and a founding member of Bay Area Women Against Rape (BAWAR), the first rape crisis center in America. Her work has led the criminal justice system – including police, prosecutors and the courts – to be more accountable to victims of sexual assault.

Aloysia Rochon Fouché, - Non-Traditional Careers (Oakland). Aloysia is a former school teacher who took over her husband's funeral home business following his death in 2001. Her determination to become one of the country's few female funeral directors allowed Fouché's Hudson Funeral Home to

become the first African American-owned business to reach 100 years of doing business in Oakland.

Quinn Delaney, - Philanthropy (Piedmont). Quinn is the founder and President of the Akonadi Foundation, one of the Bay Area's few philanthropies focused on supporting racial justice. Her work to support youth in Oakland schools has helped transform many lives for the better.

Jacqueline Chen, PhD, - Science, Technology, Engineering (Livermore). Jacqueline is a Distinguished Technical Staff member at Sandia National Laboratories in Livermore and a pioneer in using ultra-fast supercomputers to advance the study of turbulence-chemistry interactions that underpin the operation of gas turbines, automobile engines and other practical combustion devices.

Gail D. Hunter, - Sports and Athletics (Oakland). Gail is Vice President of Public Affairs and Event Management with the World Champion Golden State Warriors. She also spearheads the Golden State Warriors Foundation, which makes significant and lasting impacts in the lives of underserved youth across the Bay Area.

Lizbeth Hernandez, - Youth (Oakland). Lizbeth is a teenager whose tireless involvement is changing her home community of Oakland for the better. She was one of the first participants in Girls Inc.'s Girls Resource Center in Oakland and has been a driving force in organizations supporting social justice, food justice and youth transitioning from the criminal justice system.

The Women's Hall of Fame "Leading the Way" Youth Scholarship Fund helps propel young leaders towards meaningful futures in civic engagement. The Women's Hall of Fame also makes charitable donations to worthy community-based organizations that support the women, youth, and families of Alameda County.

Individual sponsorships are available, providing an opportunity for our business, government and community partners to support our youth. Tickets to the luncheon and awards ceremony are \$85. For ticket or sponsorship information and to purchase online visit: http://whof.acgov.org

The event will be hosted by the Alameda County Board of Supervisors and the Alameda County Commission on the Status of Women.

Women's Hall of Fame Luncheon and
Awards Ceremony
Saturday, Mar 19
12:30 p.m.
Greek Orthodox Cathedral
4700 Lincoln Ave, Oakland
http://whof.acgov.org
countyadministrator@acgov.org
\$85/per person

Possible strike looms at California State University campuses

SUBMITTED BY ELIZABETH CHAPIN

"The California Faculty Association has announced dates for a potential strike in April. The collective bargaining process continues, and a strike cannot be conducted until the end of the process. The California State University remains committed to reaching a resolution. Campuses are preparing for the possibility of a strike. If a strike occurs, campuses intend to remain open. Many classes will be offered, and students should check with their instructors regarding the status of their classes. The strike should not interfere with students being able to complete their semester and quarter courses and graduate on time."

New Haven Unified School Board Update

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

At the February 2 Board meeting, Co-Superintendent and Chief Academic Officer, Dr. Arlando Smith, shared that the District had received a one-time grant for the purpose of Educator Effectiveness. He explained that these funds may be used to support the development of teachers, administrators, and paraprofessional educators. A condition of receiving the Educator Effectiveness funds requires that a plan for how the funds will be spent be developed and explained in a public meeting of the governing board. Dr. Smith went on to explain that approval and adoption of the Educator Effectiveness Plan will take place at a subsequent meeting.

Also, Union City Kids' Zone Executive Director, Nancy George, presented the Board with an update on the implementation of strategies developed in the UCKZ five year plan, currently in year two. The presentation included data regarding what services have been provided to date this school year and who is being served, as well as baseline academic impact data. A timeline of Kids' Zone activities over the last 3.5 years was also discussed.

The Board Members thanked Ms. George and her team for their wonderful work in the community as they work to empower our families.

Obituary

Erma Maciel Andrade

March 26, 1921 – February 13, 2016

Resident of Fremont

Erma Maciel Andrade died on Feb. 13, 2016 in Fremont, California. Kind, modest, and strong in her faith, she had a positive impact not just as mother, grandmother, and friend, but also as community organizer. She helped make Union City a greener and gentler place, and her work was a contributing factor in the city's being awarded the designation of All American City in 1999.

Erma was born in 1921 in Lemoore, California. Her parents, Maryanne and Gregorio Maciel, hailed from the Azores Islands, and the Portuguese Catholic faith she grew up in remained a constant throughout her long life. As a child of the Depression, she milked cows, harvested fruit, fed the stove with firewood, canned and cleaned to help her family make ends meet. Although she had to leave school at the age of 17, she retained a fierce love of reading and learning, which she passed on to her children and grandchildren.

In 1940, she married Joseph Davilla Andrade (1921–1983), and they settled in Decoto – Union City, where she continued to reside for sixty-four years, raising three sons: Joseph Davilla, Jr. (b. 1941), Robert Stanley (b. 1944), and Manuel John (b. 1961).

After the death of her husband in 1983, she became even more active in her church, Our Lady of the Rosary in Union City, and began focusing her faith and energy on community issues. Her journey as a community activist began with abandoned handball courts a few blocks from her Union City home (33757 12th St.). The courts had become a haven for drug dealers and users, and an atmosphere of fear and violence pervaded the neighborhood. She mobilized local residents, joining the Pacific Institute for Community Organizations (PICO). Working with the city, they managed to transform the derelict property

into a green park and playground. Her project was a key component of Union City's successful award of All America City in 1999. She continued working with other groups, most importantly Congregations Organizing for Renewal (COR). In 2003, COR recognized her transformative leadership by establishing the Erma Andrade Leadership Award. The first annual award was presented to her in November, 2003.

In 2004 she moved from her Union City home to the Brookdale Senior Living Center in Fremont, and, as in the past, her kindness and humility won her many friends and admirers. She wrote a little autobiography, Erma's Story (for a pdf copy, contact andradejoey@gmail.com). In 2011, she celebrated her 90th birthday in Fremont with family and friends. She remained healthy and in good spirits to the last, expressing her faith that she was 'in God's hands'. She felt blessed by the local presence of her youngest son, Manuel, who cared for her in the last years, her daughter-in-law Debby, and her granddaughter Stephanie. In February of this year, as her health deteriorated, she prayed with several priests and lay brothers who called on her, and, having made her peace, she passed away on the morning of February 13th.

She was preceded in death by her siblings: John, Mary, and Gregory; and her husband Joe. She is survived by her brother Bill of Hawaii; her three sons: Joseph, Robert, and Manuel; and by many grandchildren, great grandchildren, and one greatgreat grandchild.

Questions should be directed to Fremont Chapel of the Roses: 510-797-1900. Contributions may be made to Our Lady of the Rosary parish.

Fremont Chapel of the Roses 510-797-1900

Fremont Police Citizens Academy

SUBMITTED BY FREMONT PD

Have you ever wanted to learn more about the Fremont Police Department? Now is your opportunity! Beginning Tuesday, Tuesday, April 5, 2016, the Fremont Police Department will start the 38th Citizens Police Academy session. The Fremont Police Department is currently recruiting for the spring 2016 session of the Citizens Police Academy. The application period opened on February 22 and closes February 29 at 5 p.m.

The free program is 42-hours and will take place over the course of 10 sessions. Class will generally meet one night a week (likely to be Tuesday this session) from 7 p.m. – 10 p.m. and one

or two Saturday classes may be scheduled to accommodate specialized training.

Participants will learn about topics such as police selection and training, internal investigations, criminal law, patrol operations, communications, crime prevention, crime analysis, firearms training, critical incidents, narcotics, gangs, traffic enforcement and much, much, more.

Space will be limited to approximately 25 students and applications will be taken on a first come first serve basis. To learn more about the academy and to sign up please go to www.fremontpolice.org/citizensacademy.

If you have any questions, please contact Lt. Mark Dang at Mdang@Fremont.gov

LIFE CORNERSTONES

Birth

510-494-1999 tricityvoice@aol.com

For more information

Obituaries

Fremont Memorial Chapel (510) 793-8900 FD III5 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

Thelma T. Takata

RESIDENT OF FREMONT
July 14, 1927 – February 9, 2016
Robert L. Rice

RESIDENT OF NEWARKAugust 18, 1928 – February 2, 2016

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

Georgia LeSire RESIDENT OF FREMONT June 26, 1926 – February 12, 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 1, 2016

Helen Persinger
RESIDENT OF FREMONT

October 26, 1933 – February 12, 2016

Vinzon L. Llamanzares

RESIDENT OF FREMONT

September 18, 1954 – February 14, 2016

Raquel S. Colmenero
RESIDENT OF FREMONT

November 28, 1922 – February 14, 2016

Angela L. Nieto

RESIDENT OF SAN JOSE
November 29, 1970 – February 14, 2016
Mary Ellon Graham

Mary Ellen Graham RESIDENT OF FREMONT March 9, 1918 – February 16, 2016

Bertha M. Goodwin
RESIDENT OF FREMONT
February 23, 1920 – February 18, 2016

Isabel N. Cabantac RESIDENT OF FREMONT June 17, 1938 – February 18, 2016

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

Fremont Chapel of the Roses

CHAPEL Sthe ANGELS

Marriage

Mary E. Beretta RESIDENT OF HILLSBOROUGH March 2, 1921 – January 21, 2016

Deacon Jorge Lara RESIDENT OF UNION CITYNovember 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

Dorothy A. Elward
Resident of Fremont

July 13, 1922 - February 7, 2016

Collin V. Jernigan
RESIDENT OF FREMONT

January 29, 1927 – February 8, 2016

Carolyn Stanley
RESIDENT OF FREMONT

August 28, 1945 – February 11, 2016

Vania Gomez-Cervantes
RESIDENT OF OAKLAND
February 11, 2016 – February 11, 2016

Frank "Don" Amsbaugh RESIDENT OF UNION CITY May 31, 1924 – February 12, 2016

Victor M. Davi RESIDENT OF FREMONT February 14, 2016 – February 14, 2016

Dr. Douglas J. Gallacher, M.D.
RESIDENT OF FREMONT

October 26, 1952 – February 15, 2016

Lucia A. Lucia

RESIDENT OF FREMONT

September 10, 1924 – February 16, 2016 **Teresa M. Silva**

Teresa M. Silva
RESIDENT OF HOLLISTER
August 6, 1957 – February 16, 2016

Bobby J. Morandin RESIDENT OF FREMONTFebruary 12, 1963 – February 15, 2016

Sister Imelda Marie Dibble RESIDENT OF FREMONT May 7, 1932 – February 18, 2016

Allene E. Russell RESIDENT OF FREMONT February 1, 1930 – February 19, 2016

Norman P. Rebholtz RESIDENT OF FREMONT July 24, 1949 - February 19, 2016

Darsh Prateek
RESIDENT OF SANTA CLARA
August 23, 2015 – February 19, 2016

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

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,
Call direct or contact Lana online

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

 $Burial_{\text{Starting at}} \$895 \pmod{\text{(Casket Not Included)}}$

Traditional COMPARE OUR PRICES
Funerals Available 510-494-1984

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

Obituary

Thelma Tsutae Takata

July 14, 1927 – February 9, 2016

Resident of Fremont

Thelma Takata, 88, succumbed to her fight with Alzheimer's surrounded by her family, peacefully at home. She is survived by her husband of 60 years, Ralph Kazuto, children, Marty (Elbert) Bartlett, Allison (Stephen) Edmiston, Sterling (Sheryl) Takata, Sharon Takata, Jon (Celocia) Takata, Marie (Douglas) Der, her many grandchildren (and great), and her sister Misayo Kekauoha of Laie, Hawaii. Preceded in death by her granddaughter, Kristy Bartlett.

She was born in Kualapu'u (CPC), Molokai on July 14, 1927, the eighth child of eleven to Sukeichi and Kuyo Takeo. A devoted wife, Thelma enjoyed being a stay at home mom and raising her six children. She loved to cook, sew, solve crosswords, play cards, "talk story", play the slots, cheer on the A's, and could sew a patch on anything. She

blessed us with her beautiful, rascal smile with a twinkle in her eyes, her quick wit, and love for her ohana.

The memorial will be held on Saturday, February 27, 2016, 11am at 3723 Peralta Blvd., Fremont, CA. Casual attire.

Fremont Memorial Chapel 1-510-793-8900

Obituary

Robert "Bob" L. Rice

August 18, 1928 – February 2, 2016

Resident of Newark

Bob was born in Youngstown, OH and is the eldest of three sons born to George and Charlotte Rice. He is survived by his two brothers, Raymond Rice (Paradise, CA) and Leonard Rice (Yucaipa, CA), and by his three children, Susan Schwitalla (Napa, CA), Linda Kerns (Newark, CA), and David Rice (Ione, CA). Bob is also survived by five grandchildren: Michael, Diane, Christopher, Kirsten, and Megan, and by two great-grandchildren: Mikyah and Hunter.

Bob attended Happy Valley Baptist Church where he was a good and faithful servant. He was an avid baseball fan and was very active in round dancing, ham radio, and the PC Club in the Redding area. Bob was a military veteran and served in the United States Marine Corps. Memorial preparations were handled by Chapel of the Roses in Fremont, CA and a memorial webpage has been created where friends and family can post their memories and stories of Bob. You can visit the site at fremontchapeloftheroses.com

Bob's ashes will be interred at the Northern California Veterans Cemetery (NCVC), 11800 Gas Point Road, Igo, CA on Friday, February 26, 2016. The family requests you arrive at 10:45 a.m. for the graveside service with military honors. A reception will follow.

In lieu of flowers, the family requests a "One Time Honor & Memorial Gift" be made to the National Parkinson Foundation at www.parkinson.org.

Obituary

Georgia June LeSire

June 26, 1926 – February 12, 2016

Resident of Fremont

Georgia June LeSire, native Californian, born in Oakland, June 26th, 1926, passed away on Friday, February 12th, 2016. June lived in Fremont, California since 1957 with her husband George. They had been married 65 years when he passed in 2010. She is survived by her daughter Diane Burns Haussler and her husband Ed, son James LeSire and his wife Maria, and 3 grand-daughters: Christine, Nicole, and Laura. Her remains will be cre-

mated. A memorial to celebrate her life is TBA.

Fremont Chapel of the Roses 510-797-1900

Obituary

Raquel Sanchez Colmenero

November 28, 1922 – February 14, 2016

Resident of Fremont

Born on November 28th, 1922 in Mexico, and entered into rest on February 14th, 2016 in Fremont, CA at the age of 93. Predeceased by her husband Virgilio Colmenero on November 28th, 1982, and by her daughter Judith Colmenero. Survived by her children: Virgilio P. Colmenero (Joan P.), Armando T. Colmenero (Julia), and Cecelia A. Rolfe; 5 grandchil-

dren; 15 great-grandchildren; 1 great-great grandchild; and siblings: Armando Sanchez, and Anita Torres.

A Memorial Mass will be celebrated on Saturday, March 5th, 1pm at Our Lady of Guadalupe Catholic Church, 41933 Blacow Rd., Fremont, CA 94538.

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

Destination Imagination Challenge

"Magical Unicats" team members consist of: Ella, Jada, Jasmine, Johanna, Julila, and Shaina. Team manager Julie

SUBMITTED BY ASHA MAKUR

Two Teams "Ninjas" and ""Magical Unicats," third grade students from Newark and Fremont schools, participated in the Destination Imagination challenge held in Dublin on February 13. Destination Imagination (DI) is a non-profit, volunteer-led, cause-driven, international organization that encourages teams of learners to have fun, take risks, focus and frame challenges while incorporating STEM (science, technology, engineering, and mathematics), the arts and service learning. Participants learn patience, flexibility, persistence, ethics, respect for others and their ideas, and collaborative

persistence, ethics, respect for others and their ideas, and collaborative problem solving.

"Magical Unicats" and "Ninjas" participated in the competitive challenge for their grade level called "Get-a-Clue." Their task was to present an eight minute skit with a mystery story in a time period set before 1990. "Magical Unicats" examined the 1950's and "Ninjas" explored the World War II time period. Both teams created props and costumes to depict the era and a mystery story. The teams also got a chance to display their special talentscrafts, singing, and martial arts during the skit. Appraisers praised both teams' original ideas and encouraged them to return next year.

The teams also participated in the Instant Challenge where a new challenge is presented on-the-spot and the team has to plan and present in a limited amount of time. Other than completing the task for the challenge, teams are appraised on innovation, teamwork and presentation. "Ninjas" excelled in this category.

"Magical Unicats" used their dynamic personalities to communicate with other teams in a fun puzzle trading contest and won a 1st place prize of tickets for the team to the San Jose Tech Museum.

"Ninjas" team members are: Abhijna, Arnav, Avni, Neil and Justin. Team manager Asha Makur mentioned that her proudest moment was when the team members made sure that everybody in the team was treated fairly while dividing tasks and resources. Most importantly, she learned that the toughest arguments in life can be solved using rock-paper-scissors!

"Magical Unicats" team members consist of: Ella, Jada, Jasmine, Johanna, Julila, and Shaina. Team manager Julie was proud of her team's hard work and dedication since they came together like in-sync parts of one mind.

For more information on Destination Imagination, visit: http://www.destinationimagination.org/

San Leandro Art Association Officers 2016

SUBMITTED BY MARGARET ROBIDEAUX

The San Leandro Art Association would like to announce the new slate of officers for 2016:

President: Anna May Tandi Vice President: Ana Marie Rodriguez Treasurer: Marcia O'Kane Co-Recording Secretaries: Diane Era and Molly Dolly

Board Members: Jane Tsushima Rosemarie Ramos Carole Lundell Gail Otvos Billie Cortez

"Ninjas" team members are: Abhijna, Arnav, Avni, Neil and Justin. Team manager Asha Makur

The easiest and most joyful volunteer work

Volunteers help seniors who need help traveling to appointments, grocery shopping, or errands.

Trips take about 2 hours.
We ask that you do 2 trips a month.
Flexible for your schedule.

Contact Valerie 510-574-2096 - vdraeseke@fremont.gov LifeElderCare.org

HAYWARD'S PREMIER SIGN SHOP!

- Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options
- Event banners for birthdays, graduations & holidays
- ✓ Fully skilled in-house graphic design team
 - Business cards, flyers, & company website designs
 - ✓ 3D, Neon, LED signs, and backlit sign boxes
 ✓ A-boards, Realtor signs, exhibition stands, etc
 - ✓ Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering
 ✓ Full or partial vehicle wraps and specialty color changes
- ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155 22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

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

w.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Coffee with the Cops - Traffic Talk

SUBMITTED BY FREMONT PD

Join us for "Coffee with the Cops - Traffic Talk" on Tuesday, March 8, 5:30 p.m., at Bean Scene Cafe

Fremont residents are invited to attend this special edition of our Coffee with Cops program. We are calling this special event, "Coffee with Cops/Traffic Talk." Staff from the City of Fremont's Traffic Engineering Department will join Fremont Police Chief Richard Lucero and other members of the Fremont Police Department to meet in an informal, friendly setting.

Officers from the Traffic Unit and patrol, and specialists from the Community Engagement Unit will be available to talk with interested community members about all things traffic.

We hope to see you there!

Coffee with the Cops - Traffic Talk Tuesday, March 8 5:30 p.m. - 7:00 p.m. Bean Scene Cafe 4000 Bay St, Fremont (510) 790-6740

Fremont **Police Log**

SUBMITTED BY FREMONT PD

Thursday, February 11

Officer Gourley is investigating the theft of the surveillance camera covering the shipping area behind a business at the Hub near Argonaut Way. The camera was likely taken during the night of Wednesday, February 10.

CSO Baca investigated a residential burglary that occurred on Queso Ct. The back glass door was shattered and the loss reported was jewelry.

Officer Forsberg investigated a commercial burglary that occurred on the 3600 block Peralta. The unknown suspect(s) made entry by a smashing a window. The loss was unknown at the time of report.

Officer Alexander Investigated a commercial burglary that occurred at a restaurant located on the 39000 block of Paseo Padre Pkwy. The unknown suspect(s) made entry by a smashing a window and the loss was unknown at the time of report.

Friday, February 12

A caller reports that two males wearing hoodies were seen running from the area of Shinn St and Gilbert Pl. The subjects ran to a vehicle and placed something in the trunk before fleeing the area. The vehicle was driven by an adult female with dark hair. During a search of the area, officers did not locate any crimes The vehicle was described as a dark colored Nissan Sentra.

Officers investigated a robbery at the Chase Bank on Washington. The suspect used a note to demand money; no weapon was seen. The suspect fled in a vehicle prior to PD arrival. The suspect was described as a Hispanic male adult, 30-35 years old, 5'10", medium build, brown hair, with a beard and mustache, wearing a black beanie, aviator sunglasses, light blue button up shirt and black pants.

At approximately 5:44 p.m., Officer Harvey investigated an attempt car-jacking in the area of Hyde Common. The suspect threatened the victim by stating he had a knife and demanding his cell phone. The suspect then pulled the victim from his vehicle, hit him several times, and then checked his pockets. The suspect then jumped into the victim's vehicle and tried to start it but failed because the key fob was in the victim's pocket. The suspect then fled the area on foot. Officer Zargham spotted a possible suspect at Grimmer and Davis. The male initially attempted to hide in the bushes but then ran into a nearby business. The 24 year old adult male was taken into custody without incident after realizing he had nowhere to go. The male was booked into the Fremont Jail for attempt car-jacking.

Saturday, February 13 A 2008 Silver BMW 535I,

4dr, CA License #6FDZ715 was reported stolen from Essanay Ave.

home to his residence on the

At 7:08 p.m., a caller returns

4500 block of Nicolet. As he enters, he sees an unknown male in his house. The homeowner ran out of the front of the house and the suspect likely left out the back of the home. The suspect had a flashlight in his hand and was described as black male adult in his mid-20's, 6'/6'02" with a thin build, last seen wearing a black hoodie, red shirt and dark jeans. A perimeter was established and the area was searched to no avail. There was unknown loss at the time of report.

At approximately 8:10 p.m., a woman was loading her groceries into her car in the parking lot of Raley's on Paseo Padre Pkwy, when a suspect ran up on her and pulled her purse from her arm/shoulder. The suspect was described as a black male adult, 24 years old, wearing a gray hoodie. The suspect vehicle was described as late 90's BMW 3 Series, dark in color (possibly purple, blue or dark gray). Case investigated by Officer Stillitano.

The victim left their residence on Vuelta Olivos around 7 p.m. and returned at 10 p.m., to find their home had been burglarized. Point of entry was a shattered rear sliding door. Case investigated by CSO Baca.

Sunday, February 14

Officer Macciola investigated a strong arm robbery attempt that occurred at the Presidio Apartments. The victim was outside on the phone when he was attacked from behind by the unknown suspect. The victim was injured but did not require medical attention. The suspect was described as a Hispanic male adult, 35 years old, 5'11", Heavy/muscular build with a shaved head, wearing a blue zipup jacket, blue jeans and a stud

earring in the right ear. A road rage incident from the Cloverleaf parking lot spilled over to the Woods Apartments parking lot. The driver who was followed armed himself with a screw driver and confronted the other party. He concluded the contact by assaulting the other party with the screw driver. The victim suffered a small scrape and did not need medical attention. The suspect was located and later arrested by Officer Bordy.

Monday, February 15

Officer Ramsey located an occupied stolen vehicle out of Antioch at a hotel on the 46300 block of Mission Blvd. A 27 year old adult male, Fremont resident and a 31 year old adult female Newark resident were arrested for being in possession of the stolen vehicle.

Officers responded to a restaurant on Blacow Rd at Mowry Ave on the report of a strong arm robbery. An 85 year old female victim had her purse taken. The suspect was described as a white male in his early 20's and wearing all black. The suspect fled into a black SUV, possibly a Chevy Suburban. Officer Han was the investigating officer.

Officers responded to Mission Blvd at Niles Canyon for a report of a motorcycle down, which turned out to be a hit and run collision. Witnesses provide the suspect vehicle location. Officers located the vehicle and suspect in

the area of Third St and L St. Officer Zambonin arrested the 23 year old adult male suspect for felony hit and run.

Another purse snatch robbery occurred this time, on the 43600 block of Pacific Commons Blvd. Suspect #1 was described as a black male adult, 20-30 years, thin mustache, wearing a black baseball cap and black tee shirt. Suspect # 2 was described as a black male adult, 20-30 years who was driving the suspect vehicle. The suspect vehicle was described as an older black 4-door with tinted windows.

Officer Scherer located an occupied stolen vehicle in the area of Fremont Blvd and Thornton Ave. The vehicle takes off and a short pursuit takes place in the area of Dickens Court and Reynolds. The suspect at one point turns around and drives back at the officers and the pursuit is terminated. Officers lose sight of the suspect, but then learn shortly after that the suspect was involved in a collision at Paseo Padre Pkwy and Thornton Ave and then fled on foot from the vehicle. Residents start calling about a subject in the area of Hereford, Surry and Kemper. A perimeter is set up and a K-9 search is conducted. The male suspect is located on the roof of a residence on Atwater Court. The incident was managed by Sgt. Dodson, Sgt. Fowlie and Sgt. Miller. Traffic Officers Sasser and Tran were called out and handled the crash portion of this incident and a Nixle message was sent out regarding the closure of Paseo

Padre Pkwy for several hours. Tuesday, February 16

CSO Oliveira investigated a commercial burglary in the 47400 block of Kato Rd. The unknown suspect(s) broke into a construction trailer and took tools and computers.

Officer Rose investigated a residential burglary and vehicle theft in the 41300 block of Malcomson St. The stolen vehicle is a silver 2009 2-door Mini Cooper. CA lic #7LVU568.

Officers responded to a residential burglary in the 45000 block of Parkmeadow Ct. Entry was made via a small second story window.

A robbery occurred in the parking lot of a retail market on the 34400 block of Fremont Blvd. The female victim advised the suspect approached her in the lot, opened her car door, choked her and then stole her purse. The suspect was described as a white male in his 20's, 6'0" tall, with a thin build and curly red hair with tattoos on both arms. The suspect was wearing a white tee shirt and white jeans. The suspect vehicle was a white SUV.

CSO Allen investigated a residential burglary on Mill Creek Rd. The point of entry was a rear

A male victim was walking on the 39600 block of Logan Drive when he was confronted by a suspect who produced a handgun and took the victim's iPhone and wallet. The suspect is described as a white male adult with long blond hair, approximately 20 years old,

continued on page 35

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

www.lwvfnuc.org

Free meetings to inform the public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with guest speakers at our meetings. All sites are wheelchair accessible

The League of Women

Fremont-Newark-Union City

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

Fremont Cribbage Club

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 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

For families on the 2nd & 4th Sat. of each month and Summer Art Camp

FREE admission to all shows www.SunGallery.org

NARFE National Assoc. of Active & Retired Federal **Employees**

Meet 4th Friday of Month Fremont Senior Center Central Park @ Noon All Current or Retired Federal Employees are welcome Call Ellen @ 510-565-7973 donodo@comcast.net

Scholarships for Women

Our Fremont philanthropic organization, PEO, offers many scholarships for women entering college, earning another degree or returning to school after 2+ years. Low interest education loans available, also. 510-794-6844 www.peointernational.org

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

momwalk77@gmail.com

Newark

Toastmasters Club

Build Self Confidence

Great for Job Seekers

Early Risers/Guest welcome

Meets Every Tuesday Morning

7am-8am

at Newark Library

6300 Civic Terrace Ave. Newark

http://1118.toastmastersclubs.org

Bill 510-796-3562

TROPICS BINGO EVERY WEDNESDAY Doors Open 4:30pm

Flash games start 6:30pm All Games pay over \$100 Tropics Mobil Home Park 33000 Almaden Blvd., **Union City** Snack Bar Open 5pm Door Prizes & Free Coffee Contact Richard 408-839-3358

TOPS TAKE OFF POUNDS SENSIBLY

It is weight loss support group that meets weekly in San Leandro. We meet Wed 9:30am -11am at Mission Bay Mobil Home Park 15333 Wicks Blvd., San Leandro contact Judy 510-581-5313 www.TOPSorg Annual fee \$32

VOLUNTEERS WANTED MUSEUM OF LOCAL HISTORY GUILD

No experience needed! Enjoy helping students on school tours - work on exhibits Accession artifacts flexible days & hours Call Dianne: 510-673-4813 www.museumoflocalhistory.org

Most Joyful Volunteer work **LIFE ElderCare – VIP Rides**

Drive seniors to appts/errands 4 hrs/month Flexible scheduling. Call Valerie 510-574-2096 vdraeseke@fremont.gov www.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 ewarkDemonstrationGarden/

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

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

BULLETIN 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

FREE QUALITY INCOME **TAX PREPARATION IRS-Certified Tax Preparers**

\$54,000 or less annual household

income. Other restrictions may

apply. Tuesdays: Feb 2 to Apr 12, 2016. 10 am - 4 pm At Tri-Cities One-Stop Career Center – Ohlone College 39399 Cherry Street, Room 1211 Newark, CA 94560 For appointment call (510) 742-2323

FREMONT STAMP CLUB **SINCE 1978**

Meets 2nd Thurs. each month 7pm Cultural Arts Center 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288

Hayward Art Council

22394 Foothill Blvd., Hayward 510-583-2787 www.haywardarts.org Open Thurs. Fri. Sat. 10am-4pm Foothill Gallery, John O'Lague Galleria, Hayward Area Senion Center Exhibit Hall, Alameda County Law Library Hayward branch All open to the public

English Conversation Café

Improve your Conversation Skills Small groups with native speakers Tuesdays 7-8:30p Next Session Starts 2/23 Only \$20 for 10 Weeks @ Bridges Community Church 505 Driscoll Rd. Fremont ESL@bridgescc.org 510 651-2030

The American Assoc. of **University Women**

AAUW advances equity for women and girls through advocacy, education, philanthropy and research We are all inclusive, welcoming, smart and fun. fremont-ca.aauw.net

Come Join Us Tri Cities Women's Club

Meets on the third Tuesday Elk's Club on Farwell Dr. 9:30 - Cards, 12:00 - Lunch 1:00 - Program and Meeting We also have bridge, walking, Gourmet dining groups, And a book club. For info. Call 510-656-7048

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

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

California Coastal Conservancy

\$3 million check from the CA Dept. of Fish and Wildlife is given to the California Coastal Conservancy. L-R: Minane Jameson, Hayward Area Recreation and Parks District; Paul W. Hodges, Hayward Area Recreation and Parks District; Dennis Waespi, East Bay Regional Parks District; Anne Morkill, U.S. Fish and Wildlife Services; Amy Hutzel, Coastal Conservancy; Scott Wilson, CA Dept. of Fish and Wildlife; Assembly member Bill Quirk; State Senator Bob Wieckowski.

Sen. Bob Wieckowski comments on the \$3 million Prop. 1 grant from the CA Department of Fish and Wildlife to the Coastal Conservancy to restore tidal marsh and remove invasive Spartina.

Fremont Police Logcontinued from page 33

medium build, wearing black hooded sweatshirt and baggy blue jeans. Investigated by Officer Wong.

Callers reported an injured male down in the area of Maple and Central Ave. Officer Robinson arrived and confirms that an altercation occurred involving the victim and four suspects (three males and one female). According to witnesses the victim may have

The Newark

Police Log

SUBMITTED BY NEWARK

POLICE DEPARTMENT

Tuesday, February 9

glary at Domino's Pizza at 35248

10:14 a.m. - Officer Kovach

was responded to a residence in the

34100 block of Millwood Ct. on a

report of a disturbance. Officer Ko-

vach arrested a 28 year old female

of Newark for possession of drug

paraphernalia and child endanger-

Newark was arrested for possession

of drug paraphernalia, possession of

a controlled substance, and child

endangerment. Both were booked

Friday, February 12

tigated a vehicle vandalism that just

occurred on Thornton Ave near

Graham Ave. The victim was sit-

ting in his parked vehicle when an unknown suspect, described as a 35

8:58 p.m. - Officer Taylor inves-

ment. A 32 year old male of

Newark Blvd.

at Fremont Jail.

7:30 a.m. - Officer Kovach investigated a window smash burbeen relieved of money from his pockets, but victim was not able to confirm that due to his level of intoxication. The victim was transported to a regional trauma center. Follow up will be conducted with the victim to confirm crimes and to obtain additional suspect information.

Officers were dispatched to a vacant residence on the 3800 block of Fremont Blvd to investigate lights on inside the house. Officers made contact with three subjects who were squatting in the residence. Two additional subjects refused to comply and were eventually arrested for resisting arrest. The initial three subjects were issued trespass warnings and released. Case investigated by Officer Stiers and FTO Lobue.

11:37 p.m. - Officer Mavrakis

was flagged down by a motorcycle owner who reported that he just observed a Hispanic or Asian male attempt to steal his motorcycle from Town Place Suites located at 39802 Cedar Boulevard. The suspect was a passenger of a suspect vehicle similar to a Chrysler 300 driven by a female, which was last seen northbound

Saturday, February 13

8:38 a.m. - Officer Losier responded to 35466 Dumbarton Ct. the Residence Inn for a reported hit and run accident. Witnesses reported an elderly male driver later identified as a 73 year old male of Newark had crashed into the Hotel, a parked vehicle, and fire hydrant. The suspect then drove off with two flat tires and a damaged vehicle. The vehicle was later located parked in the shopping center across the street. A search of the area located the driver at Super Cuts, 5777 Jarvis Avenue, getting his hair cut. He was not intoxicated or impaired during this collision. He was later cited for leaving the scene of a collision - 20002 CVC and driving with a suspended license - 14601.1a CVC and his vehicle was towed.

11:56 a.m. - Dispatch received a call from Town Place Suites 39820 Cedar Blvd. requesting officers respond regarding a female in a room requesting emergency assistance. Officers responded to the room, but despite repeated atno one opened the door or talked to the officers. Officers opened the door and a 22 year old male of Newark was contacted inside the room. The original reporting party was his mother. There was an argument which was resolved prior to the arrival of police. His mother had left the room. The male was issued a citation for obstructing and delaying officers -

148 (a) (1) PC. 12:27 p.m. - Officer Nobbe and Officer Mapes responded to a hit and run collision in the 6300 block of Jasmine Avenue. The victim reported her boyfriend had stolen her vehicle and had crashed into her neighbor's fence. A 24 year old male fled the scene on foot. He was contacted at Mc Donald's Restaurant near NewPark Mall. The investigation will be sent to the District Attorney's Office for complaint on charges of 10851 CVC- Vehicle theft and 20002 CVC - fleeing the

scene of a collision. 3:18 p.m. - Officers responded to the area of Ash St and Thornton Ave for a shots fired call. The caller reported his girlfriend's son, a 21 year old male of Newark, had shot at his car as he drove past him. Officers were able to determine the firearm was actually a pellet gun. The 21 year old male was contacted, issued a citation for vandalizing the car, and his pellet gun was confiscated.

6:48 p.m. - Officer Johnson 25 year old male of Hayward, under arrest for a no bail misdemeanor vehicle theft warrant.

continued on page 37

LETTER TO THE EDITOR

Infrastructure for pedestrians and bikers

The City of Fremont has the opportunity to build transit infrastructure for bikers and pedestrians, as well as automobiles. The general plan supports alternatives to automobiles with a focus on transit-oriented development enabling higher density housing to minimize costs. Affordable housing would give our children the opportunity to live in Fremont. The use of mass transit reduces cars on the road and the need for parking. The funds saved by not building parking lots allows for other amenities like water reclamation and solar panels.

The city transportation network offers both opportunities for and constraints on how land is used, which include road capacity, transit availability, and pedestrian and bicycle mobility. The development of strategic Class 1 paths would allow bicyclists and pedestrians to move freely without the need to be worried about being run over by automobiles.

Bicycle circulation is particularly important near commercial centers, BART stations, schools and other public facilities. Class 1 paths should connect these, traversing from east to west along

Hetch Hetchy from Mission Blvd. to Newark, and along PG&E easements from Ohlone College to the Bay. Class 1 paths should also traverse from north to south, along the Union Pacific Railroad Corridor from Niles to Milpitas and Hetch Hetchy from Warm Springs to Milpitas. New large developments like the Warm Springs Innovation District should be required to support Class 1 paths, to benefit both new and existing residents.

Someday, local companies like Uber or Lyft or self-driving cars from Google will provide an alternative to car ownership. This could overturn the stranglehold of the automobile on urban land use planning. More pedestrians and bicyclists are essential to Fremont's vision of strategic urbanism to enhance affordability, sustainability, mobility, safety and health. Therein lies the path to a reduction in green house gases, a more environmentally sound transit infrastructure and less reliance on automobiles.

> Wm Yragui co-founder, Mission **Peak Conservancy**

Milpitas City Council Meeting

February 16, 2016

Presentation and **Proclamations:**

- Present commission on POST Executive Certificate to Milpitas Police Chief Steven Pangelinan.
- Proclaim February as Black

History Month. **Unfinished Business:**

• Approve mid-year budget appropriations and changes for the fiscal year 2015-16 operating and capital improvement program budget.

Reports of mayor and commissions:

- Vote to remove two commissioners from the recycling and source reduction advisory commission.
- Per recommendation of the community advisory commission, designate the Jacaranda Mimosifolia Tree as the official tree of the city of Milpitas.

Receive a presentation and approve the Veterans Commission Work Plan for 2016

New Business:

• Receive staff report and update on the Milpitas Sports Center pool repairs.

Appropriate funds into the police department operating budget in the amount of \$15,025.17.

Resolutions: Adopt a resolution granting initial acceptance of, and reduc-

ing the performance bond for,

community center auditorium audiovisual systems upgrade to the sum of \$16,355.87.

 Adopt a resolution granting final acceptance of certain public improvements and approving the release of all bonds for certain sewer projects.

Agreements:

- Authorize the city manager to execute an agreement with the California Highway Patrol for joint use of weapons-firing range.
- Approve amendment to the agreement with Triple HS, Inc. doing business as H.T. Harvey & Associates for the Wrigley-Ford and Ford Creek Maintenance project.

Demand:

- Receive a report on emergency repair of a fire engine and authorize payment of \$11,976.26 to Burton's Fire Inc.
- Joint meeting of the City Council, Housing Authority Commission and Successor Agency to the former Redevelopment Agency.

Approve amendment to the agreement with Forest Consulting LLC for a term of one year and an amount not to exceed \$120,000.

Mayor José Esteves: Aye Vice Mayor Carmen Montano: Debbie Indihar-Giordano: Aye

Aye Garry Barbadillo: Aye Marsha Grilli: Absent

year old white male wearing a light hat and a light shirt, struck his vehicle with a stick. 9:47 p.m. - CSO Parks investigated a property damage only

collision on the southern median of Cedar Boulevard at South Magazine Rd. The driver fell asleep at the wheel and rolled onto the median where the interior of his vehicle caught fire.

10:09 p.m. - Officer Simon investigated a possible theft where ex-son in law is allowed into his former in-laws residence in the 36600 block of Beutke Dr to shower. A large television was

noticed to be missing immediately following his departure.

investigated a window smash auto burglary in the 6000 block Joaquin Murieta Ave. The theft occurred between 3 p.m. – 11:30 p.m.

12:50 a.m. - Officer Mavrakis

on Cedar Boulevard.

tempts to speak to the occupants

conducted a pedestrian stop on a who was reported as a suspicious person possibly checking vehicle door handles in the Towne Place Suites parking lot. He was placed

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON FREMONI WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, MARCH 10, 2016, AT THE COUN-CIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

MISSION HILLS SQUARE - 2501 Cormack Road - PLN2015-00274 - To consider a revision to a previously-approved Preliminary Grading Plan for the Mission Hills Square

mixed-use development (formerly known as Sabercat Neighborhood Center) on a vacant 12.8-acre parcel located in the Mission San Jose Community Plan Area. A Mitigated Negative Declaration was previously adopted for the Sabercat Neighborhood Center by the City Council on December 4, 2007, and no further environmental review is necessary pursuant to the requirements of the California Environmental Quality Act (CEQA).

Project Planner – Steve Kowalski, (510) 494-4532, skowalski@fremont.gov

UG IMPORTS - 39275 State Street - PLN2016-00225 - To consider a periodic review of a previously approved Conditional Use Permit (PLN2009-00130) and an amendment to the Conditional Use Permit removing the requirement for periodic review for an existing retail (by appointment only) fire arms dealer located in the Central Community Plan Area, and to consider an exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, existing facilities. Project Planner – Terry Wong, (510) 494-4456, twon@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the

* NOTICE *

If you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

CNS-2847815#

BULK SALES

NOTICE TO CREDITORS OF BULK SALE & LIQUOR LICENSE TRANSFER (SECS. 6104, 6105 U.C.C.) Notice is hereby given to the Creditors of: Jariyaporn Samran, Seller(s), whose business address(es) is: 39286 Paseo Padre Pkwy, Fremont, CA 94538, that a bulk transfer is about to be made to: Gin Nam Siu, Buyer(s), whose business(es) address is: 39286 Paseo Padre Pkwy, Fremont, CA 94538. The property to be transferred is located at: 39286 Paseo Padre Pkwy, Fremont, CA 94538. Said property is described in general as: All stock in trade, fixtures, equipment, goodwill and other property of that Creperie and Cafe business known as FRODO JOE'S PETIT CAFE, and located at: 39286 Paseo Padre Pkwy, Fremont, CA 94538. The bulk sale is intended to be consummated at the office of: FIDELITY NATIONAL TITLE COMPANY, One Daniel Burnham Court, Suite 218-C, San Francisco, CA 94109. The bulk transfer will be consummated on or after the 14th day of March, 2016. This bulk transfer is subject to Section 6106.2 of the California Commercial Code. If Section 6106.2 applies, claims may be filed at FIDELITY NATIONAL TITLE COMPANY, Secrow Division, Escrow No. FSSE-0101501662-LC, One Daniel Burnham Court, Suite 218-C, San Francisco, CA 94109. Phone: (415)359-2540, Fax: (415)520-6641. This bulk transfer includes a liquor license its received by Escrow Agent from the Department of Alcoholic Beverage Control. So far as known to the Buyer(s), all business names and addresses used by the Seller(s) for the three (3) years last past, if different from the above, are: NONE. IN WITNESS WHEREOF, the undersigned have executed this document on the date(s) set forth below. By: Fidelity National Title Company as Escrow Agent for the herein Buyer February 19, 2016 Tiffany Criger, Escrow Assistant 2/23/16

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
ft 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. 514572
Fictitious Business Name(s):
King Noodle - Fremont, 39226 Argonaut Way,
Fremont, CA 94538, County of Alameda
Registrant(s):

King Noodle - Fremont, 39226 Argonaut Way, Fremont, CA 94538, County of Alameda Registrant(s): Duc Thai, Inc, 2709 Irving St., San Francisco, CA 94112; California Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on 07/01/2005

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' Hau Van Tran, Vice President
This statement was filed with the County Clerk of Alameda County on February 16, 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). 2/23, 3/1, 3/8, 3/15/16

CNS-2847545#

CNS-2847545#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 514172
Fictitious Business Name(s):
Frictionless, 1101 Durillo Ct, Fremont, CA
94539, County of Alameda
Registrant(s):
Yik Ping Li, 1101 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 NI/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, 3999 Stevenson Blvd.,
#302, Fremont, CA 94538, County of Alameda
3909 Stevenson Blvd., #302, Fremont, CA 94538
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 1/1/16 L declare that all information in this statement

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].

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

(s) Toviel 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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513580
Fictitious Business Name(s):
Mission Peak Fitness, 3909 Stevenson Blvd.,
#302, Fremont, CA 94538, County of Alameda

#302, Fremont, CA 94538, County of Alameda 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 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/ Toviel Darryl Rawlinson
This statement was filled with the County Clerk of Alameda County on January 15, 2016

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 recidence address of a registered owner. A

pursuant to section 17913 uner trian a change in the residence address of a registered owner. A new fictitious business name statement must be filled 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

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
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].)
Is/ 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
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 Back

Jeannie Pacheaco, 374 Bartlett Ave., Apt. 1, Hayward, CA 94541

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 and correct. (A registrant who declares on the statement is true and correct. (A registrant who declares on the statement declares 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/ 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).

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/9, 2/16, 2/23, 3/1/16

CNS-2844418#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 514242
Fictitious Business Name(s):
Shusen Productions, 6683 Flanders Dr.,

Newark, CA 94560, County of Alameda

Registrant(s): Fernando Shusen, 6683 Flanders Dr., Newark, 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].)

one thousand dollars [\$1,000].)

/s/ Femando Shusen
This statement was filed with the County Clerk of Alameda County on February 4, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration. filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/9, 2/16, 2/23, 3/1/16

CNS-2844157#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 514232
Fictitious Business Name(s):
Christine Lo, Accounting And Tax Services,
137 Black Mountain Circle, Fremont, CA 94536,
Centre of Approach

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

Interior 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/ Liching Lo, Secretary
This statement was filed with the County Clerk of Alameda County on February 4, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/9, 2/16, 2/23, 3/1/16

CNS-2843906#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 514077
Fictitious Business Name(s):
Fluffy Puppy, 37390 Fremont Blvd., Fremont,
CA 94536, County of Alameda
Registrant(s):

Registrant(s):
Monika McNeil, 37159 Magnolia St., Newark, CA 94560
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A.

declare that all information in this statement

N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ 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

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

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 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

Is/ Ricardo Dominguez
This statement was filed with the County Clerk of Alameda County on February 1, 2016.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/9, 2/16, 2/23, 3/1/16

CNS-2842438#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 513821
Fictitious Business Name(s):
Wise Mobile Mechanic, 31141 Alvarado Niles
Rd., Union City, CA 94587, County of Alameda
Repistrant(s):

Registrant(s):
Jasen George Wise, 31141 Alvarado Niles Rd.,
Union City, CA 94587
Vanessa Linan Wise, 31141 Alvarado Niles Rd.,
Union City, CA 94587
Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A.

the fictitious business name(s) listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ Jasen George Wise / Vanessa Linan Wise
This statement was filed with the County Clerk of Alameda County on January 25, 2016.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/9, 2/16, 2/23, 3/1/16

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

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.

declare that all information in this statemen 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/ Harcharanpreet Sangha
This statement was filed with the County Clerk of Alameda County on January 22. 2016

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. 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

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 Jashne 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 of Alameda.

The full name and residence of the person(s) withdrawing as a partner(s):

Kavitha Ramesh, 4336 Pickerel Dr., Union City,

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

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):

Registrant(s): Sermsak Outangoun, 4557 Niland St., Union City, CA 94587

Registrant(s). Sermsak Outangoun, 4557 Niland St., Union City, CA 94587 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /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

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 489800
The following person(s) has (have) abandoned the use of the fictitious business name: Forced Perspective, 35798 Blair Pl., Fremont, CA

The Fictitious Business Name Statement being abandoned was filed on 4/1/14 in the County of Gabriel Medeiros 35798 Blair Pl Fremont CA

Cameron Cross, 1000 Bordona Lane, Tracy, CA 95376 Chad Bice, 1000 Bordona Lane, Tracv. CA 95376

This statement was filed with the County Clerk of Alameda County on January 22, 2016. 2/2, 2/9, 2/16, 2/23/16

CNS-2839464#

NOTICE TO CONTRACTORS REQUEST FOR PROPOSALS FOR JANITORIAL SERVICES TO CITY BUILDINGSThe City Council of the City of Newark invites sealed proposals for Janitorial Services to City Buildings, City of Newark, Alameda County, California. Sealed proposals must be delivered to the Public Works Department of the City of Newark at 37101 Newark Boulevard, Newark, California, First Floor, before 2:00 p.m. on Thursday, March 17, 2016. The scope of work is generally described as follows: Provide all labor, equipment and materials for routine and recurring janitorial services to City buildings and/or portions thereof including, but not necessarily limited to, washing, vacuuming, litter removal, etc., in accordance with the contract documents. The Request for Proposals (RFP) for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, for a nonrefundable fee of \$25 per set. For information regarding obtaining plans and specifications or a list of plan holders, please contact Charlotte Allison at (510) 578-4452 or charlotte. allison at (510) 578-4452 or charlotte. allison amendation of plan holders, please contact Charlotte Allison at (510) 578-4452 or charlotte. allison and (510) 578-4452 or charlo

CNS-2848560#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF J.B. MORRIS JR. ET AL CASE NO. RP16802827

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.

The Petition requests the decedent's will and codicile if any be admitted to probate.

and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

A hearing on the petition will be held in this court on 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 appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to use of a petical particular personal delivery to use of the continuous personal delivery to use of the petical position. 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

special Notice (form UE-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 count slope. court clerk. COURT CIERK.
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 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 The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal

Act. (This autifority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person

files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 03-09-16 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King, Jr Way,

Berkeley, CA 94706
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first increase of lotters to a general personal representative. 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 to the control of the 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 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

TRUSTEE SALES

APN: 501-0403-012-00 TS No: CA01000375-15 TO No: 95308887 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED October 9, 2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN 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 entrance 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 USBERTA PEREZ, HUSBAND AND WIFE AS JOINT TENANTS, as Trustor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as nominee for E-LOAN, INC. as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: LOT 23, BLOCK A, TRACT 1104, FILED OCTOBER 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 HANSEN AVENUE, FREMONT, CA 94536. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said

PUBLIC NOTICES

sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed 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 expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$61,507.71 (Estimated). However, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a

state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. Notice to Potential Bidders If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a Trustee

auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a Trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the property. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by

the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about Trustee Sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call In Source Logic AT 702-659-7766 for information regarding the Special Default Services, Inc. or visit the Internet Web site address listed below for information regarding the sale of this property, using the file number assigned to this case, CA01000375-15. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date:

February 11, 2016 Special Default Services, Inc. TS No. CA01000375-15 17100 Gillette Ave Irvine, CA 92614 (844) 706-4182 TDD: 866-660-4288 Lisa Rohrbacker, Trustee Sales Officer SALE INFORMATION CAN BE OBTAINED ON LINE AT www.insourcelogic.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: In Source Logic AT 702-659-7766 SPECIAL DEFAULT SERVICES, INC. MAY BE ACTING AS A DEBT COLLECT A TTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. ORDER NO. CA16-000507-1, PUB DATES: 02/16/2016, 02/23/2016, 03/01/2016

CNS-2846797#

Fremont City Council

February 16, 2016

Work Session:

Receive information and comment on Warm Springs/South Fremont Access Bridge and Plaza. Bridge designed to connect Plaza and west area to BART station across railroad tracks. Both elements are designed to be a destinations, visual connections, focal points of the district and "special to Fremont." The Plaza element is a combination of three distinct areas adjacent to a living street. Final design anticipated in May of this year; construction to begin Spring 2017.

Consent:

• Approve on-call architectural design services with Marcy Wong Donn Logan Architects (\$150,000 max - 3 years) and Shultz & Associates (\$150,000 max/yr - 3 years) and MicroEstimating, Inc. (\$100,000/yr max -3 years).

Proclaim February as Teen Dating Violence Awareness and Prevention Month

40744 Fremont Blvd and 40733 Chapel Way. Added to consent with 3-2 vote in favor (Nay: Mei, Bacon)

Presentations and Proclamations:

- Proclaim February as Teen Dating Violence Awareness and Prevention Month
- Recognize Youth Advisory Commission for work on time capsule for 60th anniversary
- City of Yiyang, China video honoring Fremont for 60th anniversary

designation for 23.5 acre site from Tech Industrial to Urban Residential for Parc 55 at 47003-47320 Mission Falls Court and 47323-47339 Warm Springs Blvd. for Senior Housing.

Other Business:

• Appropriate \$6.97 Million in City Affordable Housing Funds and \$437,000 in Federal HOME Funds; and to Authorize Execution of Agreements with Eden Housing for Development of the Parc 55 Senior Affordable Apartments Project

Recognize Youth Advisory Commission for work on time capsule for 60th anniversary

Preliminary Plaza Design – February 2016

 Approve on-call civil design/project management with BKF Engineers (\$250,000 max -3 years) and Kimley Horn & Associates, Inc. (\$250,000 max/yr -3 years). On-call development review consultant services with

(\$200,000/yr max - 3 years) and Hatch Mott MacDonald (\$200,000/yr max - 3 years) and on-call construction management consultant services with Park En-

gineering, Inc. (\$200,000 max/yr

Inc. (\$200,000/yr max - 3 years).

• Approve General Plan amendment to change land use designation [Connolly Property] from Commercial General to Medium Density Residential for

Preliminary Bridge Design – February 2016

Scheduled Items:

• Approve Municipal Code Amendment Package.including tandem and mechanical parking restrictions. Council amended to reduce TOD and R3 tandem from max thirty percent to 20 percent. (3-2, Nay Harrison,

• Approve General Plan amendment to change land use

Referrals:

• Appoint Patricia Finch to Library Advisory Commission

Mayor Bill Harrison Aye, 1 Nay Vice Mayor Lily Mei Aye, 1 Nay Suzanne Lee Chan Aye,1 Nay Vinnie Bacon Aye, 1 Nay Rick Jones Aye

Litigation involving release of student information

SUBMITTED BY BRIAN KILLGORE, FREMONT UNIFIED SCHOOL DISTRICT

The California Department of Education has posted information for parents/guardians regarding current litigation regarding the release of student information.

In April 2012, two organizations, the Morgan Hill Concerned Parents Association and the Concerned Parent Association, filed a lawsuit against the California Department of Education (CDE) alleging widespread, systemic non-compliance by local educational agencies with the Individuals with Disabilities Education Act (IDEA) and Section 504. The suit also alleges that the CDE fails to monitor, investigate, and correct such non-compliance in accordance with the law. The CDE denies these allegations and is actively defending the litigation.

The Fremont Unified School District (FUSD) is not involved in the lawsuit and is not the subject of any of the suit's allegations.

As part of the litigation discovery process, the plaintiffs have requested numerous documents as well as student data collected and stored by the CDE. Many of the requested documents and data stored in the CDE databases contain personally identifiable information (PII) of children, including children with disabilities, children who requested an assessment or who were assessed for special education eligibility, and children who are attending or who have attended a California school at any time since January 1, 2008. Although the CDE has contested the production of such information, the court at this juncture has ordered the CDE to produce to plaintiffs' legal counsel documents and data that contain student PII sometime after April 1, 2016.

"We certainly understand the concern our families may be feeling in this circumstance and are working to distribute as much information as possible regarding the situation," said FUSD Superintendent, Dr. Jim Morris. "I want to be clear to our community that FUSD itself will not be distributing any student information as we are not part of this lawsuit - and that FUSD does not collect or record Social Security numbers of its students. There are also stipulations in the order to ensure any information released will be extremely limited."

Please contact the CDE with any questions at (916) 319-0800.

Newark Police Log continued from page 35

Dyer was booked at Fremont PD Jail.

1:35 a.m. - Officer Johnson investigated a window smash

Pot located at 39277 Cedar Boulevard. Loss was a safe with an unknown amount of money. 5:20 a.m. - Officers re-

commercial burglary at Biryani

sponded to an alarm call at Soccer Kraze located at 5825 Jarvis

Ave. Officer found another front door smash commercial burglary. The suspect was a medium build black male wearing a green jacket and brown or gray colored beanie.

Union City Police Log

SUBMITTED BY Union City PD

Robberies:

On Tuesday, February 9 around 4:45 p.m., Ofc. Orlando was dispatched to a Union Landing business on the report of a robbery. The victim was about to open the trunk of her car, when a vehicle drove slowly by. As the vehicle passed the victim, a suspect reached out the passenger window and removed the purse from the victim's shoulder. He was described as a Hispanic or black male in his 20's. The vehicle was described as a late model dark blue BMW.

On Wednesday, February 10 Ofc. Ramos took a robbery report that had occurred around 2:45 a.m. The victim was in the area of Dyer St. and Meteor

Dr., when a suspect approached her and robbed her of her backpack at gunpoint. He was described as a light-skinned Filipino male, 18-19, 5'9" with a medium build.

On Friday, February 12, Ofc. Fong took the report of a robbery that had occurred on Feb. 11th around 9:20 p.m. The victim was in the parking lot of the Alvarado Plaza Shopping Center (corner of Alvarado Blvd. and Dyer St.) and had a reusable grocery bag over her shoulder. A suspect removed the bag from her shoulder and fled on foot. He was described as an unknown race male, 5'7" and 140 lbs.

On Saturday, February 13, around 7:30 p.m., Ofc. Parodi was dispatched to the El Mercado shopping center (corner of Decoto Rd. and Alvarado-Niles Rd.) on the report of a robbery. The victim was loading groceries into her trunk, when a suspect in the passenger seat of a vehicle grabbed

the purse off her shoulder. The victim could not describe the suspect, but said the vehicle was a light-colored four-door.

On Saturday, February 13, around 7:30 p.m., Ofc. Fong was dispatched to the Alvarado Plaza Shopping Center on the report of a robbery. The victim was standing near her vehicle in the parking lot with her purse over her shoulder, when a suspect ran up behind her, grabbed the purse off her shoulder, ran to the driver's seat of a vehicle, and drove away. The suspect was described as an Asian male in his early 30s, 5'7" with a thin build. The vehicle was described as a newer model dark blue four-colored sedan.

UCPD detectives have identified a possible suspect in the purse snatch robberies, and are continuing to investigate.

continued on page 38

Union City Police Logo continued from page 37

Arson:

On Friday, February 12, around 7:45 a.m., Ofc. Orlando was dispatched to the 34700 block of Williams Way on a reported arson. It appears that sometime between Thursday, February 11 at 11 p.m., and Friday, February 12 at 7:30 a.m., an unknown object was ignited on the victim's front porch. The fire apparently burned itself out.

Residential Burglaries:

From Monday, February 8 through Sunday, February 14, there were two reported residential burglaries and two attempts:

33820 block of 11th St.: Occurred on Wednesday, February 10 around 4:30 p.m. The rear sliding glass door was pried. A resident was home at the time, causing the suspect to flee on foot with electronics and jewelry. He was described as a white male, 37-38, 6'0" with a muscular build and blonde beard.

31700 block of Alvarado Blvd.: Occurred on Thursday, February 11, between 9:45 a.m. and 3 p.m. A window was forced open, and the loss included jewelry and cash.

33500 block of 4th St. (two attempts): Occurred on Thursday, February 11. Unknown suspect attempted entry into two homes via various doors and windows. No entry was made.

Commercial Burglaries:

From Monday, February 8 through Sunday, February 14, there were two reported commercial burglaries and one attempt:

30000 block of Ahern St.: Occurred on Saturday, February 13, around 11:30 p.m. A door was pried open. The stolen items were located in a nearby vehicle, along with burglary tools. The suspect was identified after he left the scene. His vehicle was towed, and officers are following up.

29500 block of Kohoutek Way: Occurred between Saturday, February 13 at 1 p.m., and Sunday, February 14 at 1 p.m. The front windows were smashed, but there was no loss.

Union Square (attempt only): Occurred on Wednesday, February 10, around 10:30 a.m. The suspect entered a business and moved two laptops in a possible attempt to steal them. He was described as a black male, 26-27, 5'11" to 6'0" and 180 lbs. He was wearing an orange construction vest over a black hoodie and dark jeans.

Auto Burglaries and Vehicle Thefts:

From Monday, February 8 through Sunday, February 14, there were five reported auto burglaries and one reported vehicle theft which was later recovered.

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Encore Fast Pitch Award

The City of Fremont Human Services Department is proud to announce that Fremont's Community Ambassador Program for Seniors (CAPS) won the \$5,000 Encore Fast Pitch Award. Encore is an organization that is building a movement to tap the skills and experience of those in midlife and beyond to improve communities and the world. CAPS trains and supports adults to assist older adults in the Tri-City area to locate appropriate resources and information.

If including a caption for CAPS: From left to right, Phil Pizzo, Asha Sachdeva, Katherina Rosqueta, Urmila Patel, Kriss Deiglmeier, Asha Chandra, Karen Grimsich, Jagdish Patel, Jere King and Aisha Jasper.

The 3-minute Fast Pitch competition was held on February 11 during Encore's annual conference. CAPS Program Manager Asha Chandra represented the City of Fremont and gave a pitch that won the Judges' Award. Judges were Kriss Deiglmeier, CEO, Tides; Phil Pizzo, Founding Director Stanford DCI, and Former Dean, Stanford School of Medicine; and Katherina Rosqueta, Founding Executive Director, The Center for High Impact Philanthropy, The University of Pennsylvania.

For more information about the CAPS program visit www.capseniors.org, and to learn more about Encore visit www.Encore.org.

A Landmark Year for Sustainability in Fremont

Fremont has taken significant steps toward protecting the environment and acting on climate change. The City's General Plan embraces a vision of sustainability, and sets the goal of transforming Fremont from an autooriented suburb into a sustainable, strategically urban, and modern city. The Climate Action Plan provides a roadmap for reducing community-wide greenhouse gas emissions by 25 percent by 2020. In 2015, Fremont made the following strides to reduce our climate impact:

- Fremont is one of 50 semifinalist competitors in the Georgetown University Energy Prize.
- The City installed 1.2 megawatts of solar generating carport structures at the Aqua Adventure Waterpark, the Robert Wasserman Fremont Police Center, and the Irvington Community Center.
- The U.S. Environmental Protection Agency named Fremont a Green Power Partner for supply-

ing more than 10 percent of municipal energy usage with renewable energy.

- From August through October 2015, hundreds of Fremont residents learned about the benefits of rooftop solar via the East Bay Sun Shares Program.
- Almost 700 new residential solar PV systems were installed this year.
- Nearly 1,400 electric vehicles were purchased by Fremont residents in 2015.
- Fremont launched a car sharing pilot program with Zipcar.
- Fremont was named America's 10th Greenest City of 2015 by WalletHub.
- Fremont signed onto the Compact of Mayors, pledging to reduce greenhouse gas emissions and prepare for the impacts of climate change.

For more information on Fremont's environmental sustainability efforts, visit www.Fremont.gov/Sustainability.

50-50 Street Tree Program

Do you have a hazardous or dying street tree in front of your house? The City of Fremont wants to help all property owners, including residential and HOA's, commercial, and others, care for the trees on their property. 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. 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, so don't delay! Interested in participating? Get information about requirements and fill out a free tree permit at www.fremont.gov/Trees. For additional information, contact treepermits@fremont.gov or call 510-494-4730.

Now Recruiting for Teen Explorer Program

The Explorer Program is a fun and safe way for teenagers to learn more about the field of law enforcement and get community service hours. Explorers donate between five to 20 volunteer hours each month by participating in a number of department activities including ride-a-longs, traffic control, building tours and special events. All new Explorers are required to attend a one-week Explorer Academy in Southern California during their first year (date to be announced, although it's always late July or early August).

If you are between the ages of 14 to 18 and think that you might be interested in learning more about becoming a Police Explorer or having a future career in law enforcement, please visit www.FremontPolice.org/Explorers. Applications will be accepted through February 26, 2016, or when a sufficient number are received. For more information about this program, please contact Officer Candler, Officer N. Johnson, Detective Tang, or Community Service Officer Escamilla at 510-790-6800.

Whole Foods' Partnership Director to address Nonprofit Alliance

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

The director of East Bay marketing and outreach for Whole Foods will be the featured speaker at the Thursday, February 18 meeting of the Hayward Nonprofit Alliance. The meeting will be held at 10 a.m. at the Hayward Area Historical Society. In her position, Juliette Soares is responsible for creating partnerships with organizations. She maintains social media channels and works with news media as part of her public relations responsibilities.

All Hayward chamber members and their guests are welcome to attend the Hayward Nonprofit Alliance. For more information, call (510) 537-2424 or visit: www.hayward.org

Speaker at Nonprofit Alliance
Thursday, Feb 18
10 a.m.
Hayward Area
Historical Society
22380 Foothill Blvd, Hayward
(510) 537-2424
www.hayward.org

San Leandro's Got Talent winners

SUBMITTED BY LORYN AMAN PHOTOS BY QUEENA ZHONG

Talent was in the air on Saturday, January 30, 2016 as San Leandro teens performed during the fourth annual "San Leandro's Got Talent" held at San Leandro Main Library. Eleven acts competed for the title of this year's most talented teen, and the audience, along with a panel of guest judges, helped to decide the winner.

Third place went to Dead Girls Candy, a band made up of Jayne Lyell, Lily Stevenson and Lyla Neely, who performed an original song. Second place went to Clara Martinez, who played guitar and sang "Riptide" by Vance Joy. First place went to Kayla Jones, who performed an originally choreographed African praise

The show was run by teen members of Youth Advisory Commission (YAC) and library's Teen Advisory Group. All proceeds will benefit San Leandro teens through library services and a grant by YAC. San Leandro's Got Talent was sponsored by Friends of the San Leandro Library, Carlton Plaza Senior Living Facility, Woo Family Dentistry, San Leandro Smiles and The T-Shirt Factory.

Super heroes converge for Fun Run

SUBMITTED BY THE CITY OF UNION CITY

Suit up and get ready for Union City's second "Super Hero 5K/10K Fun Run and Walk." The Mark Green Sports Center is once again getting ready to celebrate its anniversary this year in extraordinary fashion. This event will formally announce a number of programs set to help those affected by Parkinson's with funding directly from the National Parkinson Foundation.

Race divisions include boys under 13, girls under 13, boys 17 and under, girls 17 and under, men's 18-29, women's 18-29, men's 30-54, women's 30-54, men's 55 plus and women's 55 plus for both 5K and 10K. A 5K Stroller division and 5K Pet Walking division are available as well.

Channel your inner super hero or villain for our costume contest. We will have some cool awards for the best costumes after the race. Just make sure to wear comfortable shoes for the actual race!

Pick up a registration form at the Mark Green Sports Center (31224 Union City Blvd.) or download an application online at http://www.unioncity.org/departments/leisure-services. For more formation, call (510) 675-5808.

Super Hero 5K/10K
Fun Run and Walk
Sunday, Mar 6
8 a.m. check in
9 a.m. race start
Civic Center/City Hall
34009 Alvarado-Niles Rd, Union City
(510) 675-5808
http://www.unioncity.org/departments/leisure-services
Fees: \$10 - \$35

THEATRE REVIEW

Drinking Habits - Devilishly Delightful!

By Janet Grant

don't know what it is about the depiction of clergy onstage but whenever they appear, the audience finds them uproariously funny. So when you add nuns – 2 ditzy, 1 exasperated, 1 in conflict, 1 pretending and 1 in drag, and add to that priests – 1 alcoholic, and 2 ersatz, you get a fast-paced, hilarious farce.

Castro Valley's Chanticleers

is equally delightful as the meek and anxious Sister Phillamena. Totally opposite in character, the two of them work quite effectively in an almost Abbot and Costello-like frensy.

Susannah Wood is a wonderful and believable Mother Superior. Her comedic timing is spot-on as the exasperated administrator.

Bruce Kaplan is equally credible and effective as Father CheQuick-thinking, but quite ignorant of Catholic ritual, she misses the mark on just about everything with riotous results. Her attempt at the sign of the cross had me on the floor.

Rob Mueller is the real scenestealer of the night as the other reporter and Sally's ex-fiancé. His physical comedy brought the house down as he frenetically dressed and cross-dressed through multiple roles. His anxiety is palpable as guilt-ridden memories of a Catholic school upbringing makes him stutter and stammer uncontrollably in Mother Superior's presence.

Raised Catholic myself, I never found my priests and nuns quite as amusing as in "Drinking Habits," but I could definitely relate to Paul's abject fear of nuns who he believed just "hung upside down from the rafters like bats." I remember when we thought nuns had no feet and just floated across the floor!

Theatre opened their 2016 season with Tom Smith's "Drinking Habits." Directed by Barbara McKee, this action-packed, zany farce elicited non-stop raucous laughter from a nearly sold-out house Friday night.

The story takes place at the

The story takes place at the convent of the Sisters of Perpetual Sewing. Two of the sisters are secretly making and selling wine in a desperate attempt at keeping the small convent solvent. And they must do it all under the nose of their tea-totaling Mother Superior. Accusations and mistaken identities run wild throughout the play as two reporters go undercover, spreading paranoia that spies have been sent from Rome to shut them down. Secrets are not the only thing spilled as everyone tries frantically to preserve the convent and reconnect with lost loves.

Charlotte Jacobs is hysterical as Sister Augusta. Her facial expressions and over-the-top antics onstage left the audience rolling in their seats. Christine Sheppard

nille, third-rate magician and priest with a past.

Emily Jeanes is well-cast as the naïve, wide-eyed Sister Mary Catherine. Her conflicts between keeping her "secret" and bending to the will of God were absolutely sidesplitting.

Lavale-William Davis is undeniably charming as the good-natured, yet befuddled groundskeeper, George. You can't help but root for this young man as he cheerfully performs the other's bidding, no matter how misguided the tasks.

Nancy Blom is marvelous as the assertive reporter, Sally.

"Drinking Habits" is sinfully funny and a real treat for the soul. If you don't believe me, take it from a higher authority: "Then our mouth was filled with laughter, and our tongue with shouts of joy..." (Psalm 126:2)

Drinking Habits
Friday, February 19 - Sunday,
March 13
8 p.m. (Sunday matinee 2 p.m.)
Chanticleers Theatre
3683 Quail Ave, Castro Valley
(510) 733-5483
www.chanticleers.org
Ticket Prices are \$24 adults,
\$20 seniors and students - \$32

www.bjtravelfremont.com
www.bjtravelfremont.com
4075 Papazian Way, Ste. 101
FREMONT CA 94538

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

"CHICAGO" IS PRESENTED BY SPECIAL ARRANGEMENT WITH SAMUEL FRENCH, INI

Our team handles your health care, because you have enough on your plate. Or is it off the plate?

At Washington Township Medical Foundation, we know all about the joys of parenting. That's why our pediatric practice is designed to make managing your child's health care as easy as possible. Our staff of pediatric specialists works hard to ensure your child's clinic visit is pleasant and efficient. Just as important, they help coordinate all of your child's health care needs. The pediatrician you choose will be responsible for the care of your child as he or she grows and develops. When your child finally becomes an adult, we can help you select a WTMF board certified family practice physician

or internist. Because we're a group practice, there will always be a doctor available for same-day appointments when your child is sick. We also have pediatric consultants available by phone 24 hours a day, 7 days a week. Should your child ever require hospital services, you can receive care at Washington Hospital, our award-winning institution, right in the community. Call us to schedule a complimentary appointment to meet our physicians. We're certain choosing a WTMF pediatrician will be one of the easiest choices you'll make as a parent.

