

Making it count: children contribute to science

Page 12

Mission Peak Wind Symphony

Page 11

StarStruck presents Joseph and the Amazing Technicolor Dreamcoat

Page 36

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

HAYWAHD, MILPITAS, NEWARK, SUNUL AND UNION

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

January 10, 2017

Vol. 15 No. 2

Tri-City Craft Breweries on the rise

By David R. Newman

The Bay Area is well known for its restaurant scene, providing foodies with a staggering number of delicious options. But what's not as well known is the great variety of high quality drinking establishments in the area – namely, craft breweries. More and more home brewers are becoming professional brewers, opening up small, local taprooms, enriching communities with their specialty beers, tasty food, games, and live music.

The Brewers Association (BA) defines a craft brewery as any independent brewery that uses innovative ingredients with an annual production of six million barrels of beer or less. In 2008, there were about 1,500 of these craft breweries nationwide. This number has grown to over 4,000 in 2016. And the California Craft Beer Association estimates that there are more than

Photo courtesy of Cleophus Quealy Beer Company

710 breweries in operation across the state as of September 2016, up from 600 at the end of 2015.

This is evident throughout the East Bay, where new craft breweries are popping up left and right. Nico Freccia and his business partner, Shaun O'Sullivan, run the 21st Amendment brewpub in San Francisco. When the time came to expand, they chose a for-

mer Kellogg factory in San Leandro as the site of their new 150,000 square foot production brewery and tasting room, which opened last year. Says Freccia, "The City of San Leandro is really high on revitalizing, using these old industrial spaces for higher uses. They have been really welcoming and helped streamline the process."

continued on page 14

SUBMITTED BY BRUCE L. ROBERTS

The six-time Grammy-nominated folk singer John McCutcheon will again sing to Fremont on Monday, January 16 at Saint James' Episcopal Church. In his 14th appearance on that concert stage he will draw from his 38 recordings, including his just issued "Trolling for Dreams." According to the CD liner notes McCutcheon "demonstrates once again why he is one of the most distinctive voices in modern folk music, as well as one of its most versatile, powerful, and prolific writers."

Indeed, powerful portrays one of McCutcheon's attributes on stage. And energetic describes his stage presence as he moves from

John McCutcheon in concert

one instrument to another for the right accompaniment to a song. Audiences marvel at his musicianship – guitar, banjo, hammer dulcimer, fiddle, piano and more – he's a master. The "Dreams" liner notes should mention McCutcheon's storytelling, which is just as entertaining as the songs he sings.

The legendary Pete Seeger wrote that John McCutcheon "is committed to helping hard-working people everywhere to organize and push this world in a better direction." In July 2015, on the St. James' concert stage, McCutcheon portrayed the last night on earth of the labor organizer Joe Hill. On Labor Day 2013 he helped dedicate the new

"deportee" memorial in Fresno. McCutcheon's activism incorporates song and real action.

Prepare for a rousing evening concert on Martin Luther King, Jr. Day, and practice to sing along with McCutcheon as well. For tickets, call (510) 797-1492, ext. 4, or e-mail events@saintj.com. For more about the artist, go to www.folkmusic.com. A portion of the proceeds from this concert will be donated to Abode Services.

John McCutcheon Concert
Monday, Jan 16
7:30 p.m., doors open
at 7:00 p.m.
St. James' Episcopal Church
37051 Cabrillo Terrace,
Fremont
(510) 797-1492 ext. 4
events@saintj.com
http://saintj.com/wp/
www.folkmusic.com
Tickets: \$27 adults,
\$15 children 12 and under,
5 and under free

INDEX
Arts & Entertainment 19
Bookmobile Schedule 24
Business 8

 It's a date
 19

 Kid Scoop
 16

 Mind Twisters
 14

 Obituary
 28

 Protective Services
 31

 Public Notices.
 32

 Real Estate.
 13

 Sports
 24

 Subscribe
 35

What is **Mental Illness** Learn the Facts

We talk about "mental illness" and "mental health" but what do those terms really mean?

Dr. Seema Sehgal, a psychiatrist at Washington Hospital's Department of Psychiatry and Behavioral Science, will discuss "Understanding Mental Illness" at a free community seminar on Thursday, Feb. 2.

The educational seminar, open to all those interested in learning more about mental illness and mental health, will be held from 6 to 8 p.m. in the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave., in Fremont.

"How we define mental health is different for each person," Dr. Sehgal says. "Mental illness is a spectrum and is too broad to be defined in general terms as 'one size fits all.' In addition, it carries a stigma which prevents patients from talking about their illness as freely as they would a physical ailment."

Over time, mental illness has been marginalized and separated from mainstream medical conditions. This has led to mental illness being considered taboo in many communities. "We talk about having diabetes, ulcers and gluten intolerance, but we never talk about our 'mental' illness," Dr. Sehgal adds.

"When you say you have a mental illness, what exactly are you talking about?" she asks. "Break down what you are feeling: 'I feel anxious' or 'I feel depressed.' Specific descriptions make it easier to talk about what you are experiencing."

Washington Hospital website, www.whhs.com

Dr. Sehgal will discuss the various environmental and genetic factors that may cause mental illness. These include trauma, biochemical changes, genetic predisposition and lifestyle choices.

Dr. Sehgal notes that many myths surround the term "mental illness." Quite often people believe that patients with mental illness are violent, or doomed to living an unproductive life. That is inaccurate, she argues.

She will explain some of the more common manifestations of mental illness: for example, major depression, anxiety disorders, bipolar illness, and psychotic disorders such as schizophrenia.

Dr. Sehgal also will discuss ways to foster mental health. "We need to know ourselves and learn to recognize early warning signs of mental stress. Left unaddressed, these may trigger symptoms of mental illness over time."

Using stress management techniques such as yoga and meditation as well as making healthy lifestyle choices can go a long way in fostering mental health.

The most important thing is to know when to seek professional help, Dr. Sehgal emphasizes.

The Department of Psychiatry and Behavioral Science office is located at 2299 Mowry Ave., suite 2C, in Fremont, phone (510) 248-1820. For information about programs and services at Washington Hospital that can improve your health, visit www.whhs.com

Seema Sehgal, MD, board-certified in Psychiatry and Neurology, is a physician with Washington Township Medical Foundation.

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

The full schedule of InHealth programs listed below can also be viewed in real time on the

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	1/10/17	1/11/17	1/12/17	1/13/17	1/14/17	1/1517	1/16/17
12:00 PM 12:00 AM	Learn About the Signs & Symptoms of Sepsis	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be		Vertigo & Dizziness:	Latest Treatments for Cerebral Aneurysms	Heart Health:What You Need to Know	Inside Washington Hospital: The Green Team
12:30 PM 12:30 AM 1:00 PM 1:00 AM	Community Based Senior Supportive Services	The Real Impact of Hearing Loss & the Latest Options for Treatment	Community Based Senior Supportive Services	What You Need to Know Family Caregiver Series: Panel	Don't Let Hip Pain Run You Down	Learn If You Are at Risk for Liver Diseas	Inside Washington Hospital:The Green Team
1:30 PM 1:30 AM	Sel vices	Inside Washington Hos- pital: Advanced Treat- ment of Aneurysms	Low Back Pain	Discussion	Sidelined by Back Pain? Get Back in	Get Your Child's Plate in Shape	Family Caregiver Series: Legal & Financial Affairs
2:00 PM 2:00 AM	Latest Treatments for Cerebral Aneurysms		Your Concerns		the Game		
2:30 PM 2:30 AM 3:00 PM	Learn About Nutrition for a	Washington Township Health Care District Board Meeting	InHealth: Senior Scam Prevention	Washington Township Health Care District Board Meeting	Voices InHealth: Healthy Pregnancy	Alzheimer's Disease	Washington Township Health Care District Board Meeting December 14, 2016
3:00 AM 3:30 PM	Healthy Life	December 14, 2016	From One Second to the Next	December 14, 2016	,,		December 11,2010
3:30 AM 4:00 PM	Low Back Pain		Palliative Care Series: Palliative Care		Diabetes Matters: Diabetes Chat	Learn About the Signs & Symptoms of Sepsis	
4:00 AM 4:30 PM	Learn If You Are at Risk for Liver	Deep Venous Thrombosis	Demystified Eating for Heart	Your Concerns InHealth: Decisions in End of Life Care	Dietary Treatment to Treat Celiac	Strengthen Your Back! Learn to Improve Your	Cough and Pneumonia:When to See a Doctor
4:30 AM 5:00 PM	Disease	Family Caregiver Series:	Health by Reducing Sodium	Learn About Nutrition for a Healthy Life	Disease	Back Fitness	Menopause:A Mind-Body Approach
5:00 AM 5:30 PM	Nerve Compression Disorders of the Arm	Tips for Navigating the Healthcare System	Good Fats vs. Bad Fats		Not A Superficial Problem:Varicose Veins & Chronic	Radiation Safety	Voices InHealth:Wash-
5:30 AM 6:00 PM		Where Have All The Patients Gone?	244 1444	Strengthen Your Back	Venous Disease	Family Caregiver Series: Hospice & Palliative Care	ington's Community Cancer Program
6:30 PM 6:30 AM	Keys to Healthy Eye Diabetes Matters:	Knee Pain & Arthritis	Relieving Back Pain: Know Your Options	Superbugs:Are We Winning the Germ War?	Washington	Washington Township Health Care	Washington Women's Center: Cancer Genetic
7:00 PM 7:00 AM	Monitoring Matters			Sports Medicine	Township Health Care District Board Meeting December 14, 2016	District Board Meeting December 14, 2016	Counseling Family Caregiver Series: Recognizing the Need to Transition
7:30 PM 7:30 AM	Diabetes Matters: Ready, Set, Goal Setting	Shingles	Knee Pain & Arthritis	Program: Youth Sports Injuries			to a Skilled Nursing Facility Family Caregiver Series: Coping as a Caregiver
8:00 PM 8:00 AM		Advance Healthcare Planning				Getting the Most Out of Your Insurance When You Have Diabetes	Urinary Incontinence in Women: What You
8:30 PM 8:30 AM 9:00 PM	Washington Township Health Care District Board Meeting	_	Washington Township Health Care District Board Meeting	Do You Suffer From Anxiety or Depression?	Don't Let Back Pain Sideline You	What You Should Know About Carbs	Need to Know
9:00 PM 9:00 AM 9:30 PM	December 14, 2016	Preventive Healthcare Screening for Adults	December 14, 2016	·		and Food Labels	Diabetes Matters:What to Expect When Hospi- talized with Diabetes
9:30 AM				Sports Medicine Program: Exercise & Injury	How Healthy Are	Take the Steps:What You Should Know About Foot Care	Diabetes Matters: Understanding Labs to Improve Diabetes
10:00 AM	Voices InHealth:The Greatest Gift of All	Hip Pain in the Young and Middle-Aged	Voices InHealth:The Greatest Gift of All	Minimally Invasive Surgery for Lower	Your Lungs? Diabetes Matters:	Diabetes Matters: Ready, Set, Goal	Management
10:30 AM	Superbugs: Are We Winning the Germ War?	Adult	Turning 65? Get To Know Medicare	Back Disorders Family Caregiver	Strategies for Incorporating Physical Activity	Setting Diabetes Matters:The	Crohn's & Colitis
11:00 AM 11:30 PM 11:30 AM	Inside Washington Hospital: Patient Safety	Living with Arthritis	Family Caregiver Series: Advance Healthcare Planning & POLST	Series: Nutrition for the Caregiver Family Caregiver Series: Nutrition for the Caregiver	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Diabetes Matters: The History of Diabetes Diabetes Matters: Straight Talk About Diabetes Medications	Diabetes Matters: Monitoring Matters

Investing in the Health of Our Community Through the Washington Wellness Center

New for 2017: Balance Matters and Pilates

You've made your 2017 New Year's resolutions. If you are like most Americans, those resolutions include things like exercise, eating right and other important ways to affect your health in a positive way.

Yet, have you thought about the importance of wellness programs and how they can guide you on a journey to the best health possible?

We're here to help. Washington Wellness Center offers a full series of popular and inexpensive services that take wellness – and helping you stay well – to a whole new level. And, they have some exciting new offerings for 2017.

"This year, we're launching two new programs," said Wellness Center concierge Jessica Neely. "I think they are a good addition to our Wellness Programs and will be well received."

Pilates premiers Wednesdays, beginning January 11.

"We're really excited to offer this proven method for teaching all of us how to build our core and achieve body symmetry," Neely explained. For those who have not heard of Pilates, it's a series of resistance-training exercises that condition the whole body, and are suitable for all ages and all types of people. "Building your core through Pilates can reduce your risk for injury, as well as improve your ability to recover from injuries."

Balance Matters is a weekly class and begins January 17. This class is an evidence-based program to improve strength, balance and flexibility.

"This is a program that can help all adults," added Neely. "But, the primary focus is on empowering those who may limit themselves and their activities due to a fear of falling."

The new offerings build on a large and successful series of programs and services that the Washington Hospital community has come to depend on.

"We have something for everyone," said Neely, "from Heartfulness Meditation to Tai Chi and Candlelit Yoga. Also, our massage programs are really popular, and they offer everything from Swedish massage to prenatal massage." (PS: Want a great gift for that special person? "We have massage specials for Valentine's Day," Neely hinted.)

Discover more about the Washington Wellness Center at whhs.com/wellness or call (510) 608-1301.

NEW: Pilates

When: Wednesdays, 6 to 7 p.m.

Beginning January I I

Location: Women's Center
Conference Room
(2500 Mowry Ave.)
Class size: Limited to 8
Fee: \$40 per month

NEW: Balance Matters
When: Tuesdays, 10 to 11 a.m.
Beginning January 17

Location: Women's Center Conference Room (2500 Mowry Ave.) Class size: Limited to 15 Fee: \$40 per month

Balance Matters

This evidence-based program will improve strength, balance and flexibility. The focus is on empowering those who may limit themselves by fear of falling. Class size limited to 15. Fee: \$40 per month

Call (510) 608-1301 to register or for more information.

Stay connected to Washington Hospital through Facebook, YouTube and Twitter. Watch InHealth Channel videos, learn about upcoming events and seminars and see what's happening at your community hospital.

Tuesday mornings 10 to 11 a.m.:

January 17, 24, 31; February 7, 14, 21, 28; March 7, 14, 21, 28; April 4, 11, 18, 25; May 2, 9, 16, 23, 30; June 6, 13, 20, 27

Washington Women's Center Conference Room, Suite 145 Washington West, 2500 Mowry Ave., Fremont

OFFICALIST College TSTIME TO apply Spring Semester

yourself.

begins **JAN 23**

REGISTERING IS EASY — apply and complete four easy steps and you're on your way! Payment plans and financial aid are available.

> STEPS TO REGISTER

Application

Placement Tests

Orientation

Register for Classes

One of

APPLY TODAY ohlone.edu/go/tcv

Excitement is **Building!**

Start your college education at Ohlone and get unsurpassed quality instruction as our newest facilities take shape. Slated for completion in 2019, the Academic Core buildings will become home to a new science center, arts facility, library and classrooms.

FIND OUT MORE AT

ohlone.edu/go/coreproject

Hindus seek Diwali holiday in California

SUBMITTED BY RAJAN ZED

Hindus are urging all 1,025 public school districts of California to declare an official holiday on Diwali, the most popular of their festivals. They are also urging California's 1,222 charter schools, about 3,170 private schools and all independent schools also to adopt Diwali as an official holiday on their 2017-2018 school year calendars.

Hindu statesman Rajan Zed, in a recent statement, pointed out that it would be a step in the positive direction in view of the presence of a substantial number of Hindu students at schools around the state, and importantly to meet the religious and spiritual needs of these pupils. Some school districts in New York, New Jersey and Maryland have reportedly already declared Diwali as a holiday.

Zed, who is President of Universal Society of Hinduism, indicated that schools should make efforts to accommodate the religious requirements of Hindu students and show respect to their faith by not conducting regular business and scheduling classes on Diwali. Parents do not want these students to be put at an unnecessary disadvantage for missing tests/examinations/papers, assignments, class work, etc.; by taking a day-off to observe Diwali.

Rajan Zed asked, "If California schools close on other religious holidays, why not Diwali? Holidays of all major religions should be honored and no one should be penalized for practicing their religion," he added.

Zed further says that Hinduism is rich in festivals and religious festivals are very dear and sacred to Hindus. Diwali, the festival of lights, aims at dispelling the darkness and lighting up the lives and symbolizes the victory of good over evil. Besides Hindus; Sikhs and Jains and some Buddhists also celebrate Diwali, which falls on October 19 in 2017.

Hinduism is the oldest and third largest religion of the world with about one billion adherents and moksh (liberation) is its ultimate goal. There are about three million Hindus in the U.S.

Local students make Honor Roll at Oregon State University

SUBMITTED BY OREGON STATE UNIVERSITY NEWS

Several Tri-cities students have made the Scholastic Honor Roll Fall term as announced by Oregon State University. To be on the Honor Roll, students must carry at least 12 graded hours of course work. Castro Valley:

3.5 or Better: Bryan A. Cmelak, Junior; Mechanical Engineering

Fremont:

3.5 or Better: Lauren Harter, Freshman; Pre-Business and Selena M. Hom, Sophomore; Biology

Newark:

3.5 or Better: Kasilita F. Pakola, Sophomore; Pre-Business

Union City invites volunteers to MLK Day clean up

SUBMITTED BY AMY EVANS

Monday January 16, 2017 is Martin Luther King, Jr. Day as well as a National Day of Service, and Union City would like your help cleaning up litter at the new Rain Gardens in Decoto. With the help of Hands-on-Conservation, a project of the Alameda County Resource Conservation District, you can help improve the health of your local creek!

Union City developed the rain gardens along streets in the Decoto area in order to collect water that runs down gutters, and allow it to slowly infiltrate into the soil, watering the plants and filtering out any pollutants.

These are beautiful mini-gardens that help to conserve water and keep it clean!

We'll provide gloves, trash bags and litter grabbers, water

and a snack. PLEASE BRING YOUR OWN RE-FILLABLE WATER BOTTLE! Bring your school's form to receive Service Learning/Community Service Hours.

You will be provided a liability waiver form to sign and bring to the workday; those under 18 need a parent/guardian signature. Students, adult volunteers and youth groups are welcome! Kids age 12 and under need parent in attendance.

MLK Day of Service
Monday, Jan. 16
10 a.m. – 12 p.m.
I St and 14th St., Union City
Registration required
Contact Amy Evans:
amy.evans@acrcd
(925) 453-3862

STOP SMOKING IN ONE HOUR! newellwellness.com GUARANTEED! Hypnosis Makes It Easy! One Hour Stop Smoking Center 225 W. Winton Ave., Sutie 119, Hayward

510-363-8240

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

All Botox and filler procedures done by Dr Kilaru a board certified plastic surgeon

Face a new winter glow today!

- Mommy Makeover Specialist
 Postero facial volume, radius wright
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- · Brazilian Butt Lift
- Liposuction with Body Contouring
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

15 years experience in cosmetic surgery

Restore facial volume, reduce wrinkles
Botox @ \$14 a Unit (Limited time)
JUVEDERM® Ultra \$500 per syringe
and receive 10 FREE units of Botox
juverderm Ultra Plus \$550
JUVEDERM® Voluma XC \$750
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

SPECIAL PRICING ON KYBELLA

the 1st first Non-Surgical approved treatment for the removal of fat under the chin Must Mention Ad for Discounts

30% OFF SkinCeuticals

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

We are part of the

Brilliant Distinctions Program Exp. 2/28/17

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 Habia Españoi and Marunong Po Kami Mag Tagalog WWW.prasadkilaru.com

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

The healing starts here.

When you combine some of the best wound specialists in the country with the most up-to-date approaches in the science of wound care, you get an impressive 95% success rate. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional team is highly trained in the specialized care of problem wounds. If you or a loved one is suffering from a non-healing wound, and are looking for a better solution, call us.

39141 Civic Center Dr., Suite 106, Fremont, CA Call 510.248.1520 or go to whhs.com/wound to learn more

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

The Fremont/Newark/Union City Branch 59 of SIR – Sons In Retirement – holds monthly luncheon meetings featuring guest speakers and, twice annual, "sweetheart luncheons" when wives, daughters or significant others are invited.

The next meeting will be held on Thursday, January 19, 2017. The guest speaker for this month is Vicki Nickolas from the Livermore Costco Hearing Aid Center. Her talk will be "Hearing Loss, Hearing Aids and Better Communication." Vicki graduated from Colorado State University in 1989 with a Bachelors Degree in Communication Disorders. She started her career providing hearing healthcare to the farmers and ranchers in the rural communities for seven years before moving to California. She worked at two private practices in San Jose before she took her current position as the manager and Senior Hearing Aid Dispenser at the Livermore Costco. She is a 16 year Costco employee and has over 25 years experience in the hearing heath care field.

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

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

SIR Branch 59 welcomes new members. Visit the website at www.sirbranch59.org or call Ron Brutvan at (510) 794-4019 or email bvan0817@sbcglobal.net for more information. Do it today!

Dept. of Public Health

Bureau for Private Postsecondary Education

41300 Christy Street, Fremont, CA 94538

Call Now! **510-445-0319** www.MEDICALCAREERCOLLEGE.US

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be givepreference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Interviews are Happening Now to **Become a Senior Peer Counselor**

Looking for empathetic Seniors over 50 to participate in this program to offer emotional support for other Seniors in the Tri-City Community. Interview to receive the 54 hour training to become a volunteer Senior Peer Counselor. Training is conducted at the City of Fremont offices.

Contact us for more information and to set up an interview-

Lis Cox, LMFT at 510-574-2064 or email at lcox@fremont.gov

Fremont **Business Briefs**

SUBMITTED BY FREMONT **CHAMBER OF COMMERCE**

Are you hiring? Annual **Career & Community Resource Fair**

In partnership with the Fremont Adult School, we are pleased to announce the 2017 Career & Community Resource Fair on Friday, January 27th from 8:30 AM to 12:30 PM at the Fremont Adult School. Connect with the community. Meet new prospects. Reserve a table today!

We are looking for hiring employers or social service providers, colleges, educational institutions, and trade schools. Reserve a table at the job fair. Connect with job seekers and meet the community.

We are always looking for workshop presenters for job and career related topics. Suggested topics: interview skills; starting a business; access to capital for small business. Contact KK at (510) 795-2244 for information.

Free business building seminars

Business Building Seminars are free to attend and help your business by having Fremont Chamber members share their expertise. All Business Building Seminars are held on the first Thursday of the month. Location: Fremont Chamber of Commerce, 39488 Stevenson Place, Suite 100, Fremont, CA, 94539

SendOut Cards; 3:00 - 4:30 p.m.

Learn how to make more money in your current business using the SendOutCards greeting card and gift system to gain and maintain clients. Build better relationships personally and professionally by creating custom

greeting cards with your photos, handwriting font and signatures. Then, our company will print, stuff, stamp and mail for them for you. Register to guarantee seating and materials.

Priscella O'Shea - World Financial Group; 6:30 p.m.

Make 2017 a Game Changer! Join us to learn how to empower yourself and make the most of 2017. Techniques that will help you plan your goals and how you can achieve them. Getting out of debt, increase cash flow, strategies to minimize taxes, and saving for your future. There will be a raffle drawing. To attend this free event, RSVP to Priscella O'Shea priscella.wfg@gmail.com or call (650) 291-5331

Free Seminar for Small Business: How to Design an Effective Website 2.0

This seminar introduces the best practices for web development to the small business owner. Learn how to build a new or improve an existing Website. Discover new Website design elements, such as site maps and wire frames. Understand how to avoid common domain registration pitfalls. Find out about Website hosting options and user experience guidelines. You'll also learn about search engine optimization, Google Analytics and Google Webmaster Tools. Explore how interaction with the user and making the end-user an integral part of the website is crucial. Understand the importance of social media.

This seminar is sponsored by the Fremont Chamber of Commerce, the City of Fremont, the Alameda County Small Business Development Center (ACSBDC) and the Fremont Main Library.

Website Building Seminar Tuesday, Jan. 17 Fremont Main Library 2400 Stevenson Blvd.,

Fremont 6:30 - 8:45 p.m. Free

Registration is required at http://nc.ecenterdirect.com /events/26781

Startup Grind Fremont: Bastin Gerald of Apptivo

Bastin is a mechanical engineer by education. But started working on ERP projects from the mid 1990's, before settling down at Oracle working on various ERP products including Supply Chain, Financials and PLM. While he was there, he wrote a book on Oracle Supply Chain and Manufacturing. Bastin also has an MBA from Wharton.

In the mid 2000's he moved on to a fintech startup called Cashedge. He was there for 5 years and helped establish the architecture and infrastructure functions before leaving to start Apptivo. The idea was to provide an integrated business management suite for Micro and Small businesses. Over the years, Apptivo has evolved into an affordable suite of business applications to handle CRM, Projects, Supply Chain, HRMS and Financials. Apptivo has 175K customer across 194 countries across the world. Apptivo received the PC Magazine's editor's choice award for 2015 and 2016 and was also awarded the most affordable CRM by Capterra (A Gartner Company).

Startup Grind Tuesday, Jan. 31 Networking at 6:30 p.m. Talk at 7 p.m. EFI (Electronics for Imaging) 6700 Dumbarton Cr. **Fremont**, 94555 (510) 795-2244 for more info

Booklegger orientation and training

SUBMITTED BY KAREN PACHECO

How would you like to have children hanging on your every word, and experience the satisfaction of bringing the joy of reading to children in grades kindergarten through sixth?

Bring books, children, and, libraries together through community service by being a part of an award-winning program, now in its 32nd year, and become a Booklegger in Fremont.

An orientation for prospective volunteers will be held on Tuesday, January 31, 2 p.m., at the Fremont Main Library. After you are accepted into the program there will be eight weeks of morning training at the library, starting February 7 - March 28. During the training volunteers will be introduced to booktalking, reading aloud and storytelling skills. You will also have an opportunity to visit several classrooms to see a Booklegger-in-Action and practice your skills.

If you can commit three four hours a week (during the school year, you set your own schedule), please call the Children's Desk in the Fremont Main Library at (510) 745-1421. Come join us for an exciting volunteer oppor-

Booklegger Training and Orientation Tuesday, January 31 2 p.m. – 3 p.m. Fremont Main Library, Conf. Rm. A 2400 Stevenson Blvd, Fremont (510) 745-1421 TTY: 888-663-0660 kpacheco@aclibrary.org

FOAM FOR:

IN MOST CASES

Mattress Toppers

SAME DAY SERVICE

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more MATTRESSES

Service is our number one product! **CUSHION REPLACEMENTS FOR:** Sofa, Chairs, Window Seats, Boats

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. **OPEN TO THE PUBLIC** LARGEST SELECTION IN BAY AREA

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

Stop by and say hi! We can help you find what you need.

January 10, 2017 What's Happening's Tri-City Voice Page 7

Titans Coder Club offers free programming workshop

SUBMITTED BY MARZUKA MOHAMMED

Titans Coder Club is offering an 8-session workshop for kids at the Fremont Main Library beginning Friday, January 20, 2017 from 4:00 p.m. – 5:30 p.m. These sessions will introduce students to the world of programming. Attendance at five or more sessions will include a certificate from Google CS-First. No experience necessary. To register, visit https://www.eventbrite.com/e/fun-coding-for-kids-cs-first-friends-tickets-30313391169.

For more information, contact: titanscoder@gmail.com, Facebook #JFK Titans Coder Club, Twitter@ titanscoderClub.

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Counseling Corner

Are you 'shoulding' on yourself?

By Anne Chan, PhD, MFT

Have you ever said any of the following to yourself?

- I should exercise more.
- I should watch what I eat.
- I should go the gym.
- I should spend more time with my kids.
- I should be more patient with my kids.
- I shouldn't be so angry.
- I should post less on Facebook.
- I should be more organized.
- I should pay my bills on time. I should get started on my taxes.

When we make these "should" statements, we have lofty aims to become better people. All of us want to be in better shape, be more organized, and be better parents and partners.

But how well does it work when you make these "should" statements? How many times have you said, "I should exercise more" and then actually head happily and regularly to the gym?

My guess is you haven't gotten more organized or become fitter as a result of "shoulding" on yourself (me neither!)

Why is this so?

I invite you to try a simple experiment to find out: Pay careful attention to how you feel internally when you use the word "should." For most of us, statements like "I should spend more time with my kids" or "I should eat fewer potato chips" create tension, discomfort, guilt and anxiety. This is because the word "should" is like a double-edged sword: it describes what you hope to be, but at the same time, reminds you (in a critical way) that you are not your ideal self. In this state of negative emotions, you feel disempowered to do the very thing you said you "should" do. In fact, using the

word "should" can even decrease the likelihood that you will do whatever you're supposed to be doing.

The same is true if you make statements using the word "should" for other people, e.g. "He should help out around the house more," or "She should be more appreciative," or "He should pick up after himself." When you make these "should" statements with others in mind, you are hoping for positive change; you want your kids to be more responsible and your partner to be a better contributor to the relationship and the household. However, you're not likely to get very far if you start on a "should" offensive. Few will respond to a "should" criticism with a "Boy, you're so right. I am a lazy and messy slob. I will change my ways. Thank you for pointing out my defects." Chances are, instead of being grateful and receptive to change, your partner and children will be resistant and defensive when you tell them what they should or should not be doing.

I have a New Year special challenge that won't cost you anything except the potential benefit of feeling better about yourself and the world. Let's all try to replace our "shoulds" with "coulds." Here's how you can do this: first, notice when you say the word "should" either verbally or internally. Just note what you are doing without judgment or harshness. Then tell yourself, in a compassionate way, that you are going to reformulate the statement. Reword the statement with the word "could" or even with the words "would like to." Pay close attention to how this makes you feel. This gentle shift might pleasantly surprise you by creating room for growth and change. It's like enjoying a kindly invitation as opposed to a harsh command. After shifting from "should" to "could," you "could" also mull over the benefits of the desired action. So instead of the punishing "I should exercise," try saying "I could exercise and it will help me feel stronger and more relaxed."

I hope this article will help you keep your New Year's (and old year) resolutions. Have a happy and should-free New Year and Lunar New Year, everyone!

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

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

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

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants
Tight Fitting Dentures

A Great Dental Hygiene Team Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Care

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

New Patient Specials

\$ 25 Exam, X-rays and consultation

CALL A PROFESSIOAL AND GET THE BEST POSSIBLE PRICES AND HIGHEST PROFITS

I am a top rated Commercial Real Estate broker with vast experience in Sales. Acquisition and Financing of Commercial Real Estate

Let me help you secure your objectives through a standard of aggressive diligence, measurable integrity and the highest standard of excellence knowing your satisfaction is

my ultimate goal.

CALL TODAY

Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130

Broker Lic.# 01792260

hrsidhu@sbcglobal.net www.missionpeakbrokers.com BRE Lic: #01433114

46560 Fremont Blvd, Ste 111, Fremont

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

Anyone who is a certified (type 1 or 2) bus driver or anyone interested in becoming a bus driver. All you need is a current California Driver's License (minimum 3 years driving), and a clean DMV record. We also provide training!

Bus Driver 1 \$20.69 to \$24.46 per hour & Bus Driver 2 \$24.08 to \$28.56 per hour!

How to apply: Submit your application by going to:

www.Edjoin.org -or -

www.Fremont.k12.ca.us

Details: Type 1 Bus Drivers will need type 2 certification to drive a 15-passenger school bus, and Type 2 Bus Drivers will need type 1 certification to drive an 85 passenger school bus.

QUESTIONS?

- For Employment Questions, call HR at 510-659-2556
- For Questions on Training or Qualifications, call Transportation at 510-657-1450

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY
DISABILITY SPECIALIST

30-years experience

CYNTHIA G. STARKEY

1-888-972-3454 No Fee if No Recovery

Fremont since I 988

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

\$459 6 Cyl. Plus Tax

VOLUTION TRU-CAST TECHNOLOGY

DRILLED & SLOTTED Disc Break-Pads PERFORMANCE ROTORS

\$90 Installation +Parts & Tax

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads Most Cars Expires 2/28/17

Replace Catalytic Converter Factory, OEM Parts or after Market Parts

\$90_{+ Tax}

Call for Price

CALIFORNIA

APPROVED

Minor Maintenance

\$66°5

With 27 Point Inspection

Change Oil & Filter (up to 5 QTS) Coolant Service • Rotate 1 Ires
• Set Tire Pressure • Test Drive • Inspection Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 2/28/17 PASS OR DON'T PAY

SMOG CHECK \$30

For Sedans & SUV Small Trucks only Vans & Big Trucks

Cash Total -Price Includes EFTF

\$79 Factory Transmission Fluid • Replace Transmission Fluid

New CV Axle

\$169°5

Parts & Labor

Not Valid with any other offer Most Cars Expires 2/28/17

European Synthetic Oil Service \$79 + Tax Up to 6 Qts.

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

Upgrade Fuses Aluminum Wires Replaced

New Circuts

FACTORY OIL FILTERS Most Cars Expires 2/28/17

We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Outlets Only \$69

Timing Belt

\$359 4 Cyl. Plus Tax

Not Valid with any other offer Most Cars Expires 2/28/17

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters

FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39_{+ Freon} \$49 HYBRID

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 2/28/17

Normal Maintenance

\$185+Tax 30,000 Miles With 27 Point Inspection Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads

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

AC Cabin Filter

Not Valid with any othr offer Most CarsExpires 2/28/17

BRAKE & LAMP CERTIFICATION

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

\$90 + Tax

Coolant System Service Factory Coolant

Drain & Refill

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵ in USA

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 2/28/17 **SYNTHETIC OIL CHANGE**

FACTORY OIL FILTER CHEVRON Your MOBIL

\$5195 Up to \$5495 5 Qts \$5495

Not Valid with any othr offer Most Cars Expires 2/28/17

BRAKES

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

Made in USA akebono

■ Brake Experts Not Valid with any othr offer Most Cars Expires 2/28/17

Electric & Computer Diagnostics I Check Engine Light Service Engine Soon

> FREE (\$45 Value)

If Repairs Done Here Not Valid with any other offer

 Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade Most Cars Additional parts and service extra Expires2/28/17 Towing Available: FREE

10% OFF Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only **FREE Estimates & Consultation** Includes Major Work Install Rebuilt or Used **24 Hour Phone Service**

Take HYW 880, Exit West Stevenson Blvd Left Abrae St. or Exit West Auto Mall Right Christy St Right Albrae St

Located behind Plastic Depot

WISA PROVER

510-659-6920 - cell 510-207-5853 41419 Albrae St., Fremont

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

BUSINESS

Faith traditions come together to forge deeper understanding

SUBMITTED BY TRI-CITIES INTERFAITH COUNCIL

Tri-Cities Interfaith Council is thrilled to announce that on Saturday, February 4, they will host the Tri-Cities third annual World Interfaith Harmony Celebration. World Interfaith Harmony Week was proclaimed by the United Nations General Assembly (UNGA) in 2010, in a resolution that states, "Mutual understanding and interreligious dialogue constitute important dimensions of a culture of peace and so UNGA establishes World Interfaith Harmony Week as a way to promote harmony between all people regardless of their faith."

The local lead organizer of the event, Moina Shaiq, is a member of the Alameda County Human Relations Commission and founder of the Muslim Support Network. She said she wanted this event to happen in Fremont, "to build bridges of understanding, respect and support among diverse people of faith through education, dialogue and socialization and to strengthen family and community in solidarity with others across lines of race, class and religion."

The afternoon event will give space for many different faith traditions to be represented by their local communities. Participants from local communities of Athiest, Baha'i, Buddhist, Christian, Hindu, Jewish, Muslim, Sikh, Unitarian Universalist and more, will have booths showcasing their beliefs, traditions and sacred objects. There will also be space for intentional small group conversations wherein people will be encouraged to respectfully explore the beliefs of others as well as to share their own. The event will take place at Niles Discovery Church in Fremont.

"A core value of my faith tradition is that we get stronger through our differences, which means hearing the stories of people from different cultures, ethnicities, and backgrounds is essential to our progress as humans," said Rev. Jeremy D. Nickel, the local Unitarian Universalist minister at Mission Peak UU in Fremont. He added, "With events like these, the Tri-City Interfaith Council is trying to create opportunities where exactly this kind of sharing can take place. It is a lot harder to stereotype people once you meet them and hear who they are."

Anyone is welcome to attend, from any or no faith at all!

> **Tri-Cities World Interfaith Harmony Celebration** Saturday, Feb 4 1 p.m. - 3 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont (510) 938-0536 tcicouncil.weebly.com Free

The big thing in TV sets this year is ... big TV sets

By MAE ANDERSON AP TECHNOLOGY WRITER

What's new in television sets this year? Incrementally better pictures, larger screens and cheaper prices — and that's about it.

True, set manufacturers are bombarding consumers with a whole series of buzzwords — OLED, 4K, 8K, HDR, QLED, wide color gamut — intended to spur excitement and generate sales. Flashy new sets with these supposedly "must have" features got the spotlight at the annual CES gadget show held Jan. 5-8 in Las Vegas.

But when it comes down to it, none of these amount to revolutionary improvements for your living room. Set manufacturers may not have run out of technological tricks yet, but for this year, at least, they're reduced to improving what's already out there.

"That's a good thing," said Gartner analyst Brian Blau, looking for the bright side. "Products need to be improved."

Trapped in the box

Set manufacturers are in a bind. Gadgets like virtual-reality headsets and smartphones have snagged much of the buzz that flashy new TVs once had.

And while all sorts of other gadgets are getting more intelligent, so-called smart TVs that manage streaming-video services and let you play games have largely left consumers cold. Instead, the brains behind such features have largely migrated to set-top boxes offered by the likes of Roku, Apple and Amazon or by cable companies themselves.

So TV makers like Samsung and LG have doubled down on what they know best: screen technology.

These days, you're seeing a lot more marketing buzz about "4K" sets, which offer twice the screen resolution of today's high definition, or HD, sets. 4K technology is making a push into the mainstream this year, as prices come down and video providers offer more 4K streaming and channels.

The next step in picture clarity is on its way with so-called 8K sets, which offer four times the resolution of HD, although the technology remains out of reach for most people. During the Summer Olympics last year, for instance, experimental 8K broadcasts were limited to public

viewing areas in Japan.

Seeing in color

Some TV makers are pushing curved-screen models, which aim to provide more immersive viewing by giving viewers a wider image via their peripheral vision. They're also touting improvements in color.

OLED screen technology produces better colors in part because it doesn't have to be backlit the way standard TVs do. But it's more expensive. LG, which has sold the majority of OLED sets, announced a high-end, ultra-slim model that's less than 4 millimeters (0.15 inch) thick; its price won't be revealed until February. Sony also announced OLED sets at CES.

Samsung, meanwhile, has been touting "quantum dot" technology, including a refined version called "QLED." Quantum dot is essentially a layer of materials for purer colors and brighter displays. LG, Samsung and others also have "high-dynamic range," or HDR, for brighter whites, darker blacks, and a wider range of colors. TCL has an HDR variant called Dolby

Does it matter?

Whether the average human eye can really appreciate all this particularly on smaller screens — is another matter. The 4K sets, for instance, offer sharper pictures than older HD screens, but the difference is nowhere as dramatic as the change from older standard definition to HD.

And some of these technologies improve video only for the few movies and shows that support them. For now, technologies like HDR are high-end features for high-end sets, just as 4K was a few years ago.

Ed Morrissey, a writer in Minneapolis, recently bought a 55-inch Samsung 4K TV with a curved screen and HDR, in part to future-proof a purchase he could be living with for almost a decade. "If I'm going to do something new, I want to make sure I have the emerging technology," he said.

It's far from clear, however, which of the color technologies will become standard. Buyers like Morrissey could end up stranded if, for instance, HDR fails to take off — just as buyers of 3-D sets were after the technology flopped.

TV manufacturers are taking some other steps to make their

sets more useful. Gagnon said he expects announcements from TV makers about how their sets will work with new home hubs such as the Amazon Echo and Google Home. And Samsung, Philips and others are allowing people to use smartphones and tablets and voice control to better navigate through channels and streaming

Running for 4K

About 19 percent of TVs sold in the U.S. in the past year were 4K, up from just 7 percent a year earlier, according to NPD. That's expected to increase to about one-third of TV sales in 2017, as TV makers unveil more models at a wider range of prices, including budget options.

But HDTVs still suffice for many, especially those uninterested in large screens. 4K makes a difference only when the screen is large enough and the couch close

"4K is kind of too much for the amount of time I use it," said John Murphy, a Barnstable, Massachusetts, retiree who bought a 50-inch Samsung HD TV recently to replace his 10-year-old Sony 42-incher.

A buying opportunity

High-end screens and other technologies that were out of reach for most TV shoppers are becoming much more affordable. Consumers are snapping up bargains. NPD says there were 37.4 million TV units sold in the U.S. in the 12 months ending in September, up 4 percent from a year ago. Over that time, the average TV selling price dropped 3 percent to \$432.

For some buyers, lower prices means a chance to upgrade to bigger sets. Jon Abt, co-president of Abt Electronics retail store near Chicago, said the 55-inch "sweet spot" TV size for the family room seems to have jumped to 65-inch and larger.

NPD said that 23 percent of

all TVs sold were 55 inches or

bigger, up from 20 percent a year earlier. "We've seen strength across all categories, small screen, large screen, older technology and newer tech," NPD analyst Stephen Baker said. He said the

combination of lower prices, picture quality and screen size has "brought a lot of customers back into the market."

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

New Year Brings New Developments

The new year in Fremont will bring new members to the City Council, new members to the Planning Commission, and lots of new development proposals for them to consider. It will also bring new opportunities for residents to voice their comments and concerns about the shape Fremont is taking as it grows. Here are a few new developments on the horizon.

City Center Apartments

A development partnership is proposing to build a four-story affordable housing apartment building on Fremont Boulevard across from Washington High School. The property is currently occupied by Auto 4 Less.

The project is designed to provide housing for people with extremely-low incomes and will include a total of 60 units: 30 studios, 29 one-bedroom units, and a single two-bedroom unit for the manager. Vehicle parking for the residents will consist of 30 uncovered spaces at the rear of the site. The property is designated Urban density in the Fremont General Plan, and is within walking distance of several stores, schools, and the Centerville Community Park.

Direct your questions and comments to the assigned City **Staff Project Planner James** Willis at jwillis@fremont.gov

Thornton Avenue Mixed-Use

A preliminary proposal to build a five-story building at the corner of Thornton Avenue and Post Street, directly north of the Artists' Walk project, has been revised to reduce the number of units and lower the overall height in response to comments from residents and city staff.

The new proposal is for a four-story, mixed-use building with commercial space and parking on the ground floor and 54 condominiums on the upper three floors. The condos will include 21 one-bedroom units and 33 two-bedroom units. All parking for the residential units will be on the site, with additional parking for guests and the commercial customers along Post Street. This property is zoned for Urban density and is located in the Centerville ACE/AMTRAK Transit Oriented Development Overlay, as well as the Centerville Town Center. Direct your questions and comments to the assigned City Staff Project Planner Steve Kowalski at skowalski@fremont.gov

501 Crystalline Drive

The original request to build 36 three-story houses on a site near the South Mission Boulevard I-680 interchange in Warm Springs was changed as a result of comments from city staff. The current request is to build 28 two-story houses on the upper portion of the sloping hillside property and leave the remaining portion of the property as open space. Access will be off Crystalline Drive.

Because the land is designated as Open Space-General in the Fremont General Plan, the request to build any houses must first go though the city's General Plan Amendment (GPA) Prioritization Process in order to convert the upper portion of the site to a designation of Residential Hillside. If approval and priority for the GPA is obtained, the developer can then submit a formal application for a full development review.

The developer recognizes that a GPA is a serious request and has offered to provide affordable housing funds in an amount 30 percent greater than the city's

requirements, as well as make a school district contribution in the amount of \$1.2 million over the required fees.

Direct your questions and comments to the assigned City Staff Project Planner Wayland Li at wli@fremont.gov

Hobbs Residential

Plans for this project on Mission Boulevard underwent a last-minute revision. As a result, the Planning Commission hearing date was moved to Thursday, January 26.

The new plans reduced the number of new houses from 56 to 55, increased the size of several lots, and lengthened a few of the driveways. Otherwise there were no significant changes.

Direct your questions and comments to the assigned City Staff Project Planner Bill Roth at broth@fremont.gov

Washington Place

The Planning Commission hearing for a proposal to replace two vacant one-story houses on Washington Boulevard with 14 three-story houses—grouped in pairs, called duets—has also been moved to Thursday, January 26.

The development site is a steeply sloping piece of land next to the southbound I-680 off ramp. It is currently designated as Low Density Residential in the General Plan with a zoning for R-1 single-family houses. The developer is asking for numerous exceptions to the R-1 standards by proposing to change the zoning to a Planned District.

Direct your questions and comments to the assigned City Staff Project Planner Terry Wong at twong@fremont.gov

Family and Cosmetic Dentistry

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

(510)792-8765 39572 Stevenson Place Suite 127, Fremont

yelp.

FREE Home Care Kit

Find us on

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

Ace Animal Hospital

Walk - Ins Welcome We are here to provide the

best pet care We care for the one's who cannot speak for themselves

Dental

Cat Only \$149 Dog Only \$199

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

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam **Even Emergencies** \$37.50 Value (First time client/pet) With Coupon

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

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

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

Lawsuit seeks to ban Google from US government contracts

ASSOCIATED PRESS

SAN FRANCISCO (AP), The U.S. Labor Department is trying to bar Google from doing business with the federal government unless the internet company turns over confidential information about thousands of its employees.

The potential banishment is being sought in a Labor Department lawsuit filed Wednesday with the Office of Administrative Law Judges.

The complaint alleges that Google has repeatedly refused to provide the Labor Department with employee compensation records and other information as part of an audit designed to ensure the Mountain View, California, company isn't discriminating against workers based on gender or race.

Google says it provided hundreds of thousands of records in an attempt to comply with the Labor Department's requests, but has rebuffed some of the agency's demands as an invasion of employee

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING:

38950-D

- -345 Sq Ft. approx.
- -I room/2nd floor office
- -Close to 880 freeway
- -Walking distance from 3 shopping centers
- -Available Now

BLACOW BUILDING

38950-F

- -1331 Sq/ft approx
- -1st floor
- -6 rooms
- -\$2510.00 a month w/ a one

year lease

- -Kitchen w/ running water
- -Near 880
- -24 hr access

wind Twisters

Sudoku:

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

1 M		² F	х	т	R	³ A				⁴ н		5w	R	Α	6 P	s				
-		_	^		ĸ	7 P		U	Б		-	44	K	^		.				
<u> </u>		X				H	L	U	R	Α	L				Н					8
9 N		Р		10		Р				υ			11,		0			12 U		H
0	٧	Е	R	W	Н	Е	L	М	I_	N	G		L	Α	Т	ı	T	U	D	Е
R	42	R		Ε		Α	14		45	Т			Α		0			N		Α
	W	- 1	L	D	Ε	R	¹⁴ N	Ε	¹⁵ S	S			N		G			Т		D
16 A		М		N			Ε		Т		17 _T	-	G	Е	R			Υ		М
s		Е		18 E	Α	s	Ξ	Е	R				U		Α			-1		-1
19 H	U	Ν	Τ	S			G		Α				Α	Р	Þ	0	-	Ν	Т	S
E		Т		D			21 H	0	8	L	_	Z	G		Н			G		Т
S		_		Α			В		В				²² E	G	Υ	²³ P	Т			R
	²⁴ E	Ν	С	Υ	С	L	0	Р	E	D	ı	²⁵ A	s			0				Е
		G		s			R		R			С				S				s
25 U						²⁷ C	Н	Α	R	Α	С	Т	Е	²⁸ R	1	s	Т	1	²⁹ C	ទ
N			³⁰ _		³¹ F		0		1			1-		Α		ī			R	
32 C	Α	М	Ē	R	Ā		0		Ē			v		Ť		33 B	R	Α	1	N
Ť	,,	191	Ā	•	34	N	ם	U	S	35_	R	Ť	Е	s		ī	- 1	,,	T	ľ
E			c		N	IN	U	U	_	Y	IX	Ė	_	E		36	0	S	Ė	S
_		³⁷ P		_	-	_	_	_				Ė	_			-	U	3		3
		Р	Н_	0	Т	0	G	R	A	P	Н	7	C						R	
		38_	E							Е		Е		39		Т			Ш	
		~G	R	Е	Ε	N	Н	٥	U	S	E	S		39°C	R	Υ	S	Т	Α	L

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

Across

- 3 Categorize (5)
- 6 Fast food fundamentals (6,5)
- 8 Wild things (6)
- 10 Gives in (5)
- 12 Hubble clientele (11)
- 15 Pie charts, e.g. (6)
- 17 Exonerated (7)
- 18 Fruit with a peel (6)
- 20 Sign language, e.g. (13)
- 24 Watering hole, in golf (10)
- 25 Often (8)
- 27 Stands for (5)
- 28 "No kidding" (5)
- 30 Basic arithmetical process

(14)

- 31 Kipling's "Captains
 - ___" (10)
- 32 Henhouse sounds (5)
- 33 New moon, e.g. (5)
- 34 Coffee choice (7)
- 35 Not so confident (11)
- 36 Sideshow swallow (5)

Down

- I Extended family (5)
- 2 One kind of jelly (9)
- 4 Hits (5)
- 5 "E pluribus unum," e.g. (5)
- 6 "Bird," e.g. (6)
- 7 Salesman's stats (6)

9 Great

- outdoors (10)

 11 Eye site (6)
- 13 The icebox]
- is its ancestor (12)
- 14 Log home (5)
- 15 What the Dead are (8)

B 38013

- 16 Admin offices (12)
- 19 Outdoorsy, often (11)
- 20 Some substances (10)
- 21 Putting together (13)
- 22 Quintessential (8)
- 23 Whistler, e.g. (6)
- 26 Provided gear (8)
- 29 But (6)
- 32 No Clue

Tri-City Stargazer For Week: January 11 – January 17, 2017

For All Signs: Last week there was a dramatic grouping of planets in the cardinal signs, Aries, Cancer, Libra, and Capricorn. The Full Moon on Jan. 12 probably triggered dramas both personal and global. At the same time, Mercury, planetary ruler of travel, routine business and communications, turned direct at 4:43 am on Jan. 8. From that point there is a three-week period of revisions and reorganizing. The general functions of

life will move along more smoothly after Jan. 27. You can anticipate a small flurry of changes in schedules and appointments near Jan. 27 as people become clear about their plans for the next few weeks. Decisions, temporarily shelved, can now be settled and contracts are more likely to be viable. At that point it will be time to put property up for sale or apply for a loan with the expectation of more favorable results.

Aries the Ram (March 21-April 20): Your charisma is powerful and you can be at your most persuasive now. Manipulation in order to get what you want is not necessary. Step aside from such temptations. Activities requiring physical energy are accented and favored now. You have a need to refresh your spirit. Give it attention and do that which speaks to your soul.

Taurus the Bull (April 21-May 20): Your need to serve humanity in some way is strongly activated at this time. You may be tending a sick friend or serving in a soup kitchen. Your senses are wide open to the energies around you. You may have psychic flashes or unusual dreams. Don't shoulder all the problems you see or you will burn out quickly.

Gemini the Twins (May 21-June 20): Your attention shifts to matters of shared resources for the next three weeks. "Resources" include time, things of material value, energy and sexuality. The territory is wide, ranging from the mundane study of the budget all the way to important discussions with partners over the need for greater intimacy.

Cancer the Crab (June 21-July 21): You are in a reasonably good place with yourself at this time. Your heart and mind are flowing together. You have no conflict between your feelings and your thoughts about those feelings. This is a time for reflection on important subjects. You can make good decisions now. It is a good time to communicate with partners freely.

Leo the Lion (July 22-August 22): Your work or daily routine takes on a quality of intensity this week. Family and home matters may play a part in the situation. Concentrate on breathing deeply and moving with deliberation. It is possible that you feel more emotional than the situation deserves. Take a step back and look at it from a larger perspective. This is likely to be something that affects you, but is not about you.

Virgo the Virgin (August 23-September 22): Mercury, your ruling planet, moves into the sector of life related to children, recreation, personal creativity, and romance. Your attention will be focused in these areas for the next three to four weeks. You will enjoy

everything more if you can put your Inner Critic in a box and lock it down while you play.

Libra the Scales (September 23-October 22): Events of this week trigger your sense of compassion and draw you into the need to assist in the healing of another. As you live into this experience, you will discover that having compassion also heals you. Your spirit is lifted. Don't ignore the call.

Scorpio the Scorpion (October 23-November 21): This is a good time to take an active part in the healing of your child or a lover. Activities requiring physical energy are accented and favored now. You have a need to get out and about to refresh your spirit.

Sagittarius the Archer (November 22-December 21): You are in an especially cordial frame of mind at this time, and likely to invite people to your home, or to share whatever you have to offer. Your spirits are high and you have a need to be social. You are interested in whatever feels luxurious, looks beautiful, or tickles the senses. Going overboard could be all too easy!

Capricorn the Goat (December 22-January 19): Mercury travels rapidly through your sign between Mar. 12 and Feb. 7 this year. During this period, there likely will be greater emphasis on communications, errands, and other short distance travels. Your mind will be quick and your attitude persuasive. This is a good period to attend to scholastic and/or written and oral projects.

Aquarius the Water Bearer (January 20-February 18): Either you or others in your life are behaving erratically. It is difficult to make firm plans or sustain a solid conversation. This sometimes generates a rift between you and another because one of you needs to be alone.

Don't fight it. Just let it be. It is temporary. Take it with two spoons of generosity and humor.

Pisces the Fish (February 19-March 20): Your attitude about yourself is not altogether accurate right now. You may think way too much of your ideas, or alternately, you may see yourself as lower than scum. Neither is accurate and you should probably not make decisions of any importance this week. Spiritual pursuits are given a "go" signal.

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

Mission Peak Wind Symphony

SUBMITTED BY MISSION PEAK WIND SYMPHONY

Come and experience "Dawn" as Mission Peak Wind Symphony (MPWS) ushers in a new season on the evening of Saturday, January 21, at Chabot College, Hayward.

Following the opening fanfare, "Prelude to the Shining Day"by YoGoto, the audience will get to appreciate Gustav Holst's "The First Suite in E-flat," one of the cornerstone masterworks in concert band repertoire. Premiered in 1920, the Suite was the British composer's first piece of music written for military band; yet, it managed to convince many other prominent composers at that time that serious music for large ensembles could be written beyond the orchestral format and, specifically, for the combination of woodwinds, brass, and percussion.

Each of the three movements of the Suite is carefully crafted such that the full dynamic and stylistic range of the group is showcased by the time that the final March reaches its conclusion. The value of Holst's composition is demonstrated in John Mackey's "Aurora Awakes" when the final chord of Holst's first movement is borrowed for

Mackey's own final chord. Given that the wind ensemble genre is fairly new in the grand scheme, this type of "vertical programming," where one piece of music being played is directly influenced by another, is rare. Be sure to look for this subtle relationship as the goddess of dawn rises to break the day!

While "Dawn" suggests a new beginning, it also holds new challenges. Inspired by the true story of a Japanese fishing boat that was contaminated at sea by a nuclear weapons test in 1954, Hirokazu Fukushima composed "Eternal Memoir: The Saga of the Lucky Dragon." Through his work, he seeks to bring about empathy to the tragedy, and greater awareness to the nuclear challenges that we all face. Fukushima has traced and expressed the truth of the event. Then in the brighter half of the piece, the boat's spirit is portrayed as a dragon breathing life and rising to heaven.

MPWS's season-opener, with the guest appearance of Castro Valley High School music students, carries a special personal meaning to Music Director Travis Nasatir. He grew up in the Castro Valley school system and performed

in the band, orchestra, and jazz program of Castro Valley High School in his freshman year. He then transferred to the San Francisco School of the Arts (SOTA) and studied under Steven Hendee. "My time at SOTA was highly influential in my musical development and understanding of wind band as an art form. Steve [Hendee] was the primary source of my education there," recalled Nasatir. "It is my pleasure to share the stage with my former teacher as he directs the Castro Valley High School Wind Ensemble."

Dawn Mission Peak Wind Symphony Saturday, Jan 21 8 p.m. Chabot College, Reed L. Buffington Center for Performing Arts 25555 Hesperian Blvd, Hayward www.missionpeakwinds.org Free

Pat Kite's Garden

Morning Glories

BY PAT KITE

nce again, with my usual gardener's winter masochism, I am ordering morning glory seeds. This is the fault of seed companies that send me catalogues. I want to grow everything pictured, despite the fact that I have no more garden room. Plus, I have never succeeded in growing morning glories from scratch. The only ones I have, came already sprouted in a garage-sale pot.

Undeterred, this time I ordered "Morning Glory Cardinal Climber," proclaimed as giving "small bright red flowers" all summer long. Since I have no more ground space, I am determined to grow vines up my ancient birch trees. There are 400-plus morning glories (Ipomoea) varieties. These include Sunrise Serenade, Kniola's purple-black, Yama Pink, Yama blue white blush, Sora deep purple, Scarlet O'Hara,

Chocolate, Red Picotee, La Vie en Rose, Flying Saucers, Kikyozaki Milky Way, White Snowman, and Royal Robe, etc.

There are also morning glories for the night garden. If you plant them in the same area, you can have flowers morning and evening. All one has to do is soak the seeds, which have a hard, protective cover, in water for about 24 hours. Keep this potion in a sheltered place away from dogs, cats and kids, as the seeds can make them quite sick. After soaking, plant in early spring in ordinary garden soil. It should be a sunny spot near something they can climb on.

Morning glory vines can get to about 10 feet high. Depending on which reference, morning glories may have come to us from Mexico, the seeds wandering via the Spanish monasteries. However, morning glories were extensively used in China long before that, coming from China to Japan in the 9th century.

Since I like stories, here is a pretty romantic one from

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m. 1251 Peralta near Mowry, Fremont (510) 656-7702 Bring gloves and tools. - Social Hour afterward Every Thursday, 10 a.m. - 12 p.m. Niles Rose Garden - 36501 Niles Boulevard, Fremont Bring gloves and tools. [Across Driveway from Mission Adobe Nursery] Contact Joyce Ruiz: 659-9396 Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

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

Fremont Garden Club

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

DOGS • CATS • BIRDS • EXOTICS

High Quality, Affordable

Pet Care since 1986

New State-Of-The-Art Center

(Reg. \$33)

New pets only. With coupon only Not valid with any other offer

Expires 1/30/17

We bonor competitor coupons. We guarantee the best prices

\$25 OFF

SPAY OR NEUTER

FOR DOG OR CAT Not valid with any other offer Expires 1/30/7

China. It seems that in the Heavenly Kingdom, Chien Niu was a boy star entrusted with water buffalo care. A pretty girl star, Chih Neu, was in charge of seamstress duties. They fell in love, and soon forgot their duties in favor of romantic trysts. The Kingdom Ruler

wasn't too happy about this, so the young lovers were separated, one on each side of the Silver River. Out of the Ruler's kindness, however, they were permitted to meet just one day out of the year. If you have a good imagination, you can perhaps see a star in a

PAT KITE

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

morning glory flower, each blooming for just one day.

The flower is the symbol of harmony between male and female. In the Victorian language of flowers, it means, "She loved you." The name: Morning glory = the glory of morning.

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

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

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com

る皇

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

GIVE YOUR BODY A MAKEOVER WITHOUT DIET, EXERCISE OR SURGERY.

Now you can transform yourself without diet, exercise or surgery. Sculpt yourself with CoolSculpting®

CoolSculpting® is the only non-surgical body contouring treatment that freezes and eliminates stubborn fat from your body. There are no needles, no special diets and no downtime. It's FDA-cleared, safe and proven effective.

Eric ()kamoto

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

Visit our new website for more information at Coolsculpting & other services WWW.drokamoto.com

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

Salang Pass Restaurant

\$9.99 per person Lunch Buffet www.salangrestaurant.com

Tuesday - Friday - 11:30am - 2:30pm

(510) 795-9200

37462 Fremont Boulevard, Fremont

Will You Help Our Students To Sing?

HELP

OUR

STUDENTS

SING

Become a HOSTS Sponsor and give the gift of music to children!

\$250
will bring music to
One Classroom
Once a Week
for One School Year!

Music For Minors II Volunteers currently have 5100 students singing in over 200 classrooms in Fremont, Newark, and Castro Valley elementary schools. Existing schools want us to add more classes, and new schools want to join.

501(C)(3) non-profit EIN 94-3102307 510-733-1189

510-733-1189

Visit www.MusicforMinors2.org and click "DONATE NOW" today!

Making it count: children contribute to science

By Toshali Goel

Although the holiday season has come to a close and routine life is falling back into place, a fun reminder of Christmastime is coming to Fremont. Don Edwards San Francisco Bay National Wildlife Refuge is hosting its 2nd "Christmas Bird Count for Kids" event on Saturday, January 21. Attendees will go out to various trails at the refuge and Coyote Hills Regional Park with experienced birders and record all the species they see over a period of 90 minutes, then return to headquarters to present their findings. The data from the Bird Count will later be entered into eBird, an online tool for birders to discover and share their own birding discoveries.

The event is an offshoot of the original Christmas Bird Count, hosted by the National Audubon Society. Frank M. Chapman, a member of Audubon, first launched Audubon's Bird Count program in 1900, based entirely on volunteers to gather a census of early-winter bird populations. It was created as a conservationist alternative to the traditional Christmas "Side Hunt," in which hunters competed to kill as many birds and mammals as possible. The Audubon Bird Counts are

Photo by Michael Lufting

conducted between December 14 and January 5 each year. They soon caught the attention of local areas within California. Don Edwards Outdoor Recreation Planner Carmen Minch discovered it through local participants. "Sonoma Birding had started this event a few years ago and encouraged the refuge to hold an event in January. We agreed that it would be a fun and exciting way to introduce kids to bird watching, wildlife, and citizen science."

The Don Edwards event turns the focus onto education and children, while maintaining the original intent of furthering scientific research. "Kids will look at and identify birds with the help of experienced bird leaders from

Coyote Hills Regional Park, San Francisco Bay Bird Observatory, San Francisco Bay Wildlife Society, and Don Edwards San Francisco Bay National Wildlife Refuge," said Minch. "Kids will learn how to look for birds, identify birds, how to conduct surveys, and how this data can help with conservation." Children and adults alike will experience firsthand what it is like to contribute to society and citizen science, which is the collection and analysis of data by members of the general public, typically in collaboration with professional scientists.

The refuge is home to various species of an array of animals, including birds. "One of the reasons the Don Edwards

San Francisco Bay National Wildlife Refuge was created was to protect migratory birds and their habitats," said Minch. "Nearly 300 species of birds have been sighted in the 30,000-acre refuge. Peak numbers are during the migrations in spring and fall when birds are migrating through. Winter is also a good time to see birds, as many birds spend the winter in the San Francisco Bay Area." The rich background and diversity in species at Don Edwards makes it the ideal location to host the Bird Count. "Last year, 34 species and 798 birds were counted. The likely suspects

snowy egrets, turkey vulture, golden-crowned sparrows, American avocets, black-necked stilts, mallards, and yellowlegs. But, you never know what you'll see!"

The Bird Count is free and recommended for ages 8–16.

Christmas Bird Count for Kids
Saturday, Jan 21
8:30 a.m. – 1:30 p.m.
Don Edwards Visitor Center
2 Marshlands Rd, Fremont
(510) 792-0222 ext. 476
https://www.fws.gov/refuge/do
n_edwards_san_francisco_bay/
event/birdcount.html
Free

Photo by Jim Meiktrantz

John McCutcheon Concert

Monday, Jan 16
7:30 p.m., doors open at 7:00p.m.
St. James' Episcopal Church
37151 Cabrillo Terrace
Thornton Ave at Cabrillo Terrace,
Fremont
(510) 797-1492 ext. 4
events@saintj.com
Tickets: \$27 adults, \$15 children 12 and
under, 5 and under free

WHAT'S HAPPENING'S TRI-CITY VOICE January 10, 2017 Page 13

Home & Garden

Creating a Home Gym

By David R. Newman PHOTOS COURTESY OF LIFE FITNESS

hether you're a soccer mom (or dad) shuttling the kids around, a retiree needing to stay in shape, or a worker stuck all day behind a desk, most of us could probably benefit from more exercise. The challenge, especially in the Bay Area, is finding the time and motivation. Creating a home gym may be just the solution, and may allow you to keep that freshly minted New Year's Resolution.

Setting up a home gym starts by dedicating some space in your home or garage. Maybe it's a StairMaster next to the living room couch, or maybe it's a converted spare room. Richard Brooks, owner of All American

and customized media (TV shows, music, etc.) can all help to create a truly motivating space. Some companies even offer computer-aided design (CAD) programs that customers can access online to help them create a floor plan.

Of course, knowing your fitness goals is key when designing a workout space, especially when choosing equipment. Do you need

body type, most people just get bored with them after awhile, and replacement parts may not be available a few years down the line. Says Glafkides, "Stick with brand names that have been around a long time."

Choosing exercise equipment can be a very personal experience, and both Brooks and Glafkides suggest going to a showroom where you can try out different machines. Just like buying clothes, a car, or a piano, each exercise machine is designed and engineered differently. Says Brooks, "You want to find

something that fits your body type."

Buying equipment online or from sporting goods stores is not advised because the homeowner is often left trying to assemble it themselves. Says Glafkides, "Fitness equipment is not something you want to buy and build yourself. Some of it takes a long time to put together. It pays to have someone with experience do it." Companies like All American Fitness and Balance Fitness also offer periodical maintenance service.

The cost of setting up a home gym can vary greatly, anywhere from \$1,000 to \$50,000, depending on quantity and quality of equipment and decor. Brooks offers this for those just starting out: "You can get a great little room put together for around \$1,200 - \$2,500. But it can also be a work in progress. Say someone wants to lose 40 pounds. When they lose the first 15, they can come back and reward themselves with the next piece of equipment, maybe a

bench and a couple of dumbbells. And then when they lose another five pounds they come in and get a pull-up bar. And so on. So you don't necessarily have to have the means right out of the gate. You can have a plan with rewards when you reach certain goals."

Having a home gym can be a fun way for families to bond. It can give purpose to young athletes and motivation to middle-aged parents. And when young children see their mom or dad working out it can inspire them to make better choices. In the long run, creating a home gym is about more than simply making the space or picking the right equipment or even developing a fitness plan. It's really about a choosing a healthy way of life.

For more information, contact All American Fitness at (408) 293-9966 or visit www.allamericanfitness.com, and Balance Fitness, Inc. at (650) 348-1259 or (408) 244-3010 or visit www.balancefitness.com.

Fitness in San Jose, has been selling exercise equipment for over 30 years. He stresses comfort and ease of use. "The whole idea is not to throw something under a cover in the backyard so that when it's 43 degrees out you're not going to go out there and exercise.'

A typical starter gym has one resistance (strength) component and one or two cardio components. Adding features like rubberized flooring, mirrors, fresh air, quality lighting, resistance training or cardio? Dead weights or a cross fit trainer? Maybe some of each? Says Jim Glafkides of Balance Fitness (San Mateo and Santa Clara), "A lot of people put their equipment in and then never use it. Well, they don't use it because they don't have a plan."

And while many people worry about having enough space for a home gym, Brooks and Glafkides warn people not to be fooled by infomercials that offer all-in-one trainers. Besides the fact that they are not tailored to your particular

John Juarez, REALTOR® 510-673-0686

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

4712 DOGWOOD AVE, FREMONT, CA

- 4 Bedrooms, 2 Baths
- ◆ 1,166 Sq. Ft. Living Area 2 Car Attached Garage
- ◆ No HOA
- Diamond In the Rough
- 4th Bedroom Set Up As Home Office

List Price: \$900,000

- ◆ Built in 1953
- Lot Size: 5,981

Keller Williams Benchmark Properties

john@carlmedford.com ❖ 510-673-0686 ❖ www.MedfordTeam.com ❖ CalBRE# 01223788

JANUARY SPECIAL

Princess Cruises Anniversary Sale

Up to \$600 free onboard spending per stateroom Plus, book a balcony or above and receive Free Specialty Dining Limited time offer, select cruises

> Offers exist for Mediterranean. Caribbean, Mexico, Alaska and more!

> > Contact us for details

PRINCESS CRUISES"

ANNIVERSARY

Leisure & Business Travel Specialists

RAVE

See the world

Call us Today! 510-796-8300

melissa@bjtravelfremont.com

CST # 1003860-40

www.bjtravelfremont.com 4075 Papazian Way, Ste. 101 FREMONT CA 94538

Broadway West Theatre Company P.O. Box 14007, Fremont, CA 94539 Theatre location – 4000-B Bay Street, Fremont

By Agatha Christie

Directed by Doll Piccotto

Assistant Director Ross Arden Harkness

Featuring: James Allan, Shawn Andrei, Larry Barrott, Dawn Cates, Ivette Deltoro, Keenan Flagg, Mary Galde, Johanna Hembry, Angie Higgins, Sara Renee Morris, Tom Shamrell, and Stephanie Whigham

January 13 – February 11

8 pm Thursdays, Fridays and Saturdays

12:15 pm Sunday, Jan 22

(Continental brunch followed by show at 1:00 pm)

3 pm Sundays, Jan 29, Feb 5

\$27 General Admission*

Sunday Continental Brunch.

\$22 Srs/Students/TBA

\$20 Thursdays, Jan 19, Feb 2, 9

\$15 Bargain Saturday, January 14

\$10 Bargain Thursday, Jan 26 (no reservations – first come, first seat)

*All tickets \$27 on Brunch Sundays and Opening Night Price of admission includes refreshments, Opening Night Gala and

Reservations: 510-683-9218

Tickets are available on our website www.broadwaywest.org Design and Printing by Huntford Printing and Graphics – www.huntford.com

continued from page 1

Tri-City Craft **Breweries** on the rise

Another recent addition to the East Bay is Cleophus Quealy, run by two former Google employees. They opened their cozy little taproom in 2014 in the same neighborhood as 21st Amendment and Drake's Brewing Company. Says co-owner Dan Watson, "San Leandro was good common ground for us. And it's a community that was thirsty for more breweries. The city is friendly and easy to work with, plus they had reasonably-priced real estate available. That area of San Leandro is definitely growing, and the city really likes businesses like ours being there to drive more people in."

Photo courtesy of Megan Bailey (for Drake's Brewing Company)

Photo courtesy of 21st Amendment Brewery

Craft breweries are often on the smaller side, which is certainly true of Cleophus Quealy. Says Watson, "We have the proud distinction of being by far San Leandro's smallest brewery." In fact, they produce about 400 barrels per year (one barrel = 31 gallons). Compare that to 21st Amendment's annual production of 100,000 barrels and the difference is obvious.

But to fans of craft beer, it's the quality that matters, not quantity. In fact, over 95 percent of the nation's 4,600 craft breweries make less than 15,000 barrels of beer a year. This allows craft brewers to experiment with different batches, creating rich, unique flavors that are constantly changing. Says Watson, "We're not doing this to make a fortune. We're doing it because we love it."

Like master chefs, master brewers strive for excellence and are always seeking ways to refine their craft. Fresh, locally sourced ingredients are highly sought. Beer infused with fruit and spices is a popular trend now, as are coffee flavors and IPAs. And storing beer in barrels that have previously been used to store spirits or wine (barrel aging) gives their product yet another level of complexity. Most craft breweries offer seasonal beers that are only available during a certain time of year, as well as year-round standards.

Most craft breweries distribute their beer to local markets and bars while offering special beer that is not available anywhere else to customers of their taproom.

Photo courtesy of Cleophus Quealy Beer Company

Food, live music, and games are also provided, creating a familyfriendly gathering place that locals really appreciate. Says Freccia, "People come and get something they can't get anywhere else in terms of experience and flavors."

Geoff Harries owns Buffalo Bills Brewery in Hayward, which opened in 1983 and is the 3rd oldest brewpub in the country. He credits the recent rise in popularity of craft breweries to the social changes that are sweeping the nation. As more people become concerned about the flavor and origin of their food, there has been a shift towards locally grown products, including beer.

Indeed, the young drinkers of today are not as brand loyal as our forefathers, preferring variety and new discoveries over the honor of being a Schlitz Man (or Woman). And while domestics and imports continue to dominate the American market, the influence of craft breweries continues to grow, now up to a record 12 percent of total sales volume as of 2015 (35 percent in the Bay Area). Giant breweries like SABMiller and Anheuser-Busch are taking notice, buying up smaller craft breweries in an effort to keep their customers.

Like any family, craft breweries have always stuck together. John Martin opened Triple Rock Brewery in Berkeley in 1986, considered to be the 5th oldest brewpub in the United States. In 1989 Drake's Brewing Company was opened in San Leandro by Roger Lind, Triple Rock's first assistant brewer. Says Martin, "Back in those days there weren't

any brewing schools so you just

learned on the job." In fact, Martin has mentored

several brewers at Triple Rock who have gone on to open their own breweries, including 21st Amendment's Nicco Freccia. Says Martin, "It's a pretty tight community. Everyone knows each other." Harries agrees. "I've never met a brewer who wouldn't help. It's one of the real rewarding parts of this community. It's a very selfless type of person who becomes a brewer. They're artisans."

Local Craft Breweries:

Buffalo Bills Brewery 1082 B St, Hayward (510) 886-9823 www.buffalobillsbrewery.com

Cleophus Quealy 448 Hester St, San Leandro (510) 463-4534 www.cleoph.us

Das Brew 44356 South Grimmer Blvd, Fremont (510) 270-5345 www.dasbrewinc.com

Drake's Brewing Company 1933 Davis St, San Leandro (510) 568-BREW www.drinkdrakes.com

Jack's Brewing Company 39176 Argonaut Way, Fremont (510) 796-2036 www.facebook.com/JacksBrewing/

21st Amendment Brewery 2010 Williams St, San Leandro (510) 595-2111 www.21st-Amendment.co

```
CASTRO VALLEY | TOTAL SALES: 10
 24719 Joanne Street
 94544
 490,000 4
 1372 1950 11-18-16
 Highest $: 1,100,000
 81 Middleton Place
 94544
 745,500
 - 11-18-16
 Median $: 650,000
 Lowest $: 400,000
 Average $: 714,550
 29626 Red Oak Court #15 94544
 275,000
 579
 1985 11-18-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 295,000
 2
 792
 1930 11-16-16
 692 Schafer Road
 94544
18983 Almond Road
 650,000 2 1006 194011-22-16
 94546
 660,000
 29283 States Street
 94544
 4
 1912
 2000 11-16-16
18609 Carlwyn Drive
 94546
 772,500 3
 1814
 195411-22-16
 94545
 581,000 3
 1516
 26692 Calaroga Avenue
 1957 11-22-16
4418 Gem Avenue
 94546
 480,000 3
 1071
 195011-21-16
 738,000
 2249
 24458 Calaveras Road
 94545
 1979 11-18-16
21280 Hobert Street
 94546
 510,000
 2
 1214
 194711-18-16
 2432 Cobblestone Drive
 94545
 555,000 4
 1404
 1975 11-22-16
5026 Kevin Court
 94546
 679,000 3
 1575
 195511-22-16
 605,000 3
 27694 Coronado Way
 94545
 1119
 1955 11-18-16
1884 Knox Street
 94546
 400,000 2 1330
 198511-17-16
 2032 Duval Lane
 94545
 256,000
 3
 1119
 1956 11-17-16
 624,000 3 1014
19358 San Miguel Ave
 94546
 195011-21-16
 27941 Emerson Avenue
 94545
 650,000 3
 1974 11-16-16
 1284
 880,000 4 1669
5681 Cold Water Drive 94552
 196611-16-16
 21100 Gary Drive #104
 94546
 467,000 2
 1259
 1980 11-16-16
25593 Crestfield Drive
 1,100,000 5 2992
 94552
 199811-22-16
 MILPITAS
 | TOTAL SALES: 10
 1,050,000 4 2543
 198711-22-16
5956 Skyfarm Drive
 Highest $: 1,092,000
 Median $: 865,000
 FREMONT |
 TOTAL SALES: 52
 Lowest $: 580,000
 Average $: 867,350
 Highest $: 1,735,000
 Median $: 850,000
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 Lowest $: 330,000
 Average $: 900,019
 202 Beacon Drive
 95035
 790,000 4
 1631
 1959 12-09-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 95035
 580,000 2
 1012 2000 12-14-16
 377 Imagination Place
 845,000 3
38448 Acacia Street
 94536
 1564 1962 11-22-16
 1296 Knollview Drive
 95035
 965,000 3
 1644 1978 12-13-16
1228 Albacore Terrace
 94536
 800,000
 3
 1400
 1994 11-21-16
 720,000 3
 184 Manferd Street
 95035
 1152 1958 12-09-16
 772,500
4570 Alhambra Drive
 94536
 3
 1589
 1957 11-17-16
 1,011,000 4
 820 Pheland Court
 95035
 1504
 1970 12-09-16
 94536
 330,000
 -1
 723
 1979 11-22-16
38604 Country Common
 94 Pimentel Circle
 95035
 1,092,000 4
 2406
 2012 12-09-16
4436 Faulkner Drive
 94536
 868,000
 4
 1812
 1964 11-22-16
 865,000
 1281 Platt Avenue
 95035
 4
 1336
 1970 12-12-16
 1,125,000 5
418 Flora Place
 94536
 2628
 1977 11-18-16
 2015 12-14-16
 95035
 935,000 3
 1981
 1858 Trento Loop
 1984 11-18-16
 94536
 1,030,000
 4
 2206
1525 Gilbert Place
 924,000 3
 1882 2016 12-08-16
 1859 Trento Loop
 95035
 1970 11-18-16
35710 Gissing Place
 94536
 930,000
 3
 1714
 1860 Trento Loop
 95035
 791,500 3
 1767
 2015 12-15-16
3308 Howard Common
 94536
 410,000
 2
 1024
 1971 11-15-16
 NEWARK | TOTAL SALES: 6
 94536
 375,000
 2
 576
 1923 11-17-16
235 J Street
 Highest $: 875,000
 Median $: 675,000
 493,000 2
3487 Pennsylvania Com
 94536
 944
 1981 11-15-16
 Lowest $: 460,000
 Average $: 689,167
35900 Plumeria Way
 94536
 1,030,000
 2293
 1969 11-21-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 94536
 1982 11-17-16
36852 San Pedro Drive
 505,000
 3
 1330
 94560
 875,000 6 2580 1964 11-17-16
 6086 Bennington Drive
36083 Soapberry Com #12 94536
 715,000
 2
 1492
 2007 11-17-16
 7324 Carter Avenue
 94560
 675,000 4
 1714 2000 11-18-16
35414 Woodbridge Place
 94536
 940,000
 3
 1517
 1971 11-17-16
 6472 Cedar Boulevard
 94560
 755,000 4
 1386
 1963 11-16-16
 4
4571 Balmoral Park Court
 94538
 1,038,000
 1656
 1964 11-18-16
 35122 Lido Boulevard #J
 94560
 460,000 2
 1060
 1984 11-15-16
 1981 11-22-16
1930 Barrymore Com #P
 94538
 465,000 2
 882
 36738 Mulberry Street
 94560
 650,000 5
 1726
 1947 | 1-17-16
40160 Blanchard Street
 94538
 702,500
 3
 1150
 1958 11-16-16
 1856 1984 11-21-16
 6043 Peppertree Court
 94560
 720,000 3
 749,000
 3
4678 De Silva Street
 94538
 1544
 1960 11-17-16
 SAN LEANDRO | TOTAL SALES: 20
41120 Ellen Street
 94538
 831,000
 4
 1495
 1960 11-18-16
 Median $: 555,000
 Highest $: 980,000
41172 Ellen Street
 94538
 1,080,000
 4
 1495
 1960 11-18-16
 Lowest $: 370,000
 Average $: 593,525
4787 Greer Court
 94538
 810,000 3
 1308
 1959 11-17-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
4883 Hilo Street
 94538
 850,000 3
 1158
 1961 11-22-16
 870,000 6
 711 Biltmore Street
 94577
 2814 2003 11-16-16
43344 Isle Royal Street
 94538
 790,000
 3
 1602
 1962 11-22-16
 1139 Castro Street
 94577
 550,000
 3
 1063
 1952 11-21-16
4807 Phelan Avenue
 94538
 670,000
 3
 988
 1960 11-16-16
 202 Cherrywood Avenue 94577
 620,000 2
 1308
 1937 11-16-16
 94538
 546,000
 2
 1040
 1991 11-22-16
3695 Stevenson Blvd #A242
 535,000 2
 87 Cornwall Way
 94577
 1723 1979 11-18-16
41098 Bairo Court
 94539
 1,110,000
 3
 1389
 1972 11-16-16
 965 Durant Avenue
 94577
 509,000 2
 1063
 1941 11-18-16
 1,305,000
 4
 94539
 2631
 1966 11-21-16
957 Bajada Court
 63 Harlan Street
 94577
 500,000 2
 948
 1940 11-22-16
82 Burnham Place
 94539
 945,000
 4
 1564
 1980 11-18-16
 94577
 420,000 3
 1390
 1980 11-21-16
 964 Joaquin Avenue
2379 Corriea Way
 94539
 950,000
 2
 1306
 1972 11-22-16
 94577
 743,500
 3
 1888
 1965 11-22-16
 2677 Marineview Drive
41718 Covington Drive
 94539
 1,735,000
 4
 2200
 1959 11-22-16
 1934 Nome Street
 94577
 555,000 4
 1568
 1950 11-15-16
475 Indian Hill Place
 94539
 1,450,000
 5
 2356
 1975 11-16-16
 980,000 2
 740 Oakes Boulevard
 94577
 1914 1941 11-18-16
44536 Kadi Court
 94539
 1,075,000
 3
 1296
 1978 11-21-16
 1165 Sandelin Avenue
 94577
 815,000
 4
 2509
 1972 11-22-16
 951
 94539
 991,000
 3
 1953 11-22-16
350 Lemarc Street
 386 West Broadmoor Blvd
 94577
 485,000 2
 1162 1937 11-17-16
133 Mission Square Terr
 94539
 1,478,000
 4
 2194
 - 11-22-16
 1609 136th Avenue
 94578
 585,000 2
 954
 1947 11-22-16
2135 Ocaso Camino
 94539
 1,625,000
 4
 2771
 1979 11-22-16
 1527 140th Avenue
 94578
 608,000
 3
 1517
 1946 11-22-16
48640 Plomosa Road
 94539
 1,130,000
 1912
 1978 11-21-16
 370,000 2
 13548 Bancroft Ave #2
 94578
 811
 1970 11-17-16
518 Scott Street
 94539
 1,650,000
 4
 2675
 1955 11-21-16
 16918 Ehle Street
 380,000 2
 868 1946 11-17-16
 94578
111 Telles Lane
 94539
 1,700,000
 - 11-16-16
 16118 Maubert Avenue
 94578
 630,000 8
 2808 1953 11-18-16
 94539
 1,110,000
 -
 1481
 1976 11-21-16
622 Topawa Drive
 94579
 580,000
 1764 1977 11-22-16
 1650 Dayton Avenue
47112 Warm Springs Blvd #128 94539
 375,000
 760
 1982 11-18-16
 94579
 1801
 1216 Drake Avenue
 510,000
 3
 1951 11-22-16
47112 Warm Springs Blvd #137 94539
 390,000
 760
 1982 11-21-16
 1058 Trojan Avenue
 94579
 625,000
 3
 1540 1950 11-17-16
47112 Warm Springs Blvd #138 94539
 520,000
 2
 900
 1982 11-18-16
34554 Bluestone Com
 94555
 520,000
 3
 1166
 1970 11-18-16
 TOTAL SALES: 8
 SAN LORENZO |
 955,000 3
34454 Helston Place
 94555
 1390
 1968 11-17-16
 Lowest $: 481,000
 Highest $: 645,000
 94555
33323 Jamie Circle
 1,035,000
 4
 2163
 1991 11-22-16
 s: 569,250
32956 Lake Erie Street
 650.000 3
 94555
 1060
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 1988 11-18-16
34563 Pueblo Terrace
 94555
 562,000
 840
 15909 Bayberry Lane
 94580
 645,000 4
 1948 | 1995 | 11-17-16
5372 Shattuck Avenue
 94555
 1,080,000
 3
 1769
 1990 11-17-16
 16349 Elgin Court
 94580
 481,000
 1435
 1995 11-15-16
34670 Tabu Terrace
 94555
 585,000
 892
 1987 11-17-16
 669 Paseo Del Rio
 94580
 610,000 3
 1514 1944 11-22-16
 705.000
 94555
 2
 1231
 2007 11-16-16
5533 Via Lugano #2223
 15735 Paseo Largavista
 94580
 623,000 3
 1552 1944 11-17-16
3501 Willow Wren Place
 94555 1,470,000 4
 3302
 1984 11-21-16
 485,000 2
 17341 Via Alamitos
 94580
 837
 1948 11-17-16
 16190 Via Andeta
 94580
 490,000 3
 1056 1944 11-16-16
 HAYWARD | TOTAL SALES: 35
 17227 Via La Jolla
 94580
 635,000 3
 1379 1950 11-22-16
 Highest $: 985,000
 Median $: 525,000
 585,000 3
 1416 1951 11-18-16
 Lowest $: 256,000
 Average $: 546,914
 17481 Via Susana
 94580
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
705 Bartlett Avenue
 94541
 462,500 2
 1454 1922 11-22-16
 UNION CITY | TOTAL SALES: 18
 94541
 469.000
 3
 1336
1724 Calais Court
 1987 11-18-16
 Highest $: 850,000
23853 Clayton Street
 94541
 635,000
 4
 1502
 1959 11-17-16
 Lowest $: 435,000
 Average $: 660,167
23216 Ernest Court
 94541
 760,000
 2040
 1980 11-21-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
890 Irvin Court
 94541
 500.000
 3
 1162
 1952 11-16-16
 3830 Amy Place
 94587
 545,000 3
 1035 1977 11-18-16
679 MacAbee Way
 94541
 519,000
 2
 1227
 2010 11-22-16
 850.000
 32331 Annette Court
 94587
 3
 2016 1977 11-17-16
631 Moss Way #322
 94541
 610,500 3
 1809
 2014 11-18-16
 94587
 720,000 4
 2127 1977 11-21-16
 364 Appian Way
 94541
 515,000
 2
 1090
 1942 11-17-16
937 Paradise Boulevard
 32828 Arbor Vine Dr #21 94587
 435,000 2
 950 1985 11-18-16
2051 Parkhurst Street
 94541
 665,000 5
 1888
 2010 11-22-16
 33156 Condor Drive
 94587
 800,000
 1700 1979 11-18-16
22855 Paseo Place
 94541
 545,000 3
 1595
 2004 11-17-16
 94587
 672,000 3
 1675 2007 11-18-16
 1042 Emerald Terrace
 94541
 525,000 3
 1090
 1951 11-18-16
455 Solano Avenue
 32531 Endeavour Way
 94587
 460,000 3
 1255
 1972 11-18-16
18001 Sunol Road
 94541
 420,000
 2
 1270
 1973 11-18-16
 2742 Hop Ranch Road
 94587
 736,000 4
 1722
 1976 | 1-17-16
715 Veranda Circle
 94541
 525,000 3
 1381
 2004 11-17-16
 32241 Jean Drive
 94587
 800,000 3
 1457 1990 11-22-16
25256 Windfeldt Road
 94541
 650,000
 3
 1678
 1956 11-21-16
 35570 Monterra Ter #201 94587
 500,000 2
 1018 2001 11-22-16
28863 Bay Heights Road
 94542
 985,000
 4
 2670
 2000 11-17-16
 4370 Planet Circle
 94587
 500,000 3
 1137
 1971 11-18-16
27039 Belfast Lane
 94542
 782.000 3
 2212
 1984 11-22-16
 4544 Queensboro Way
 94587
 605,000 3
 1357 1970 11-18-16
2436 Sebastopol Lane #6
 94542
 368.000
 705
 1984 11-22-16
 30608 Ratekin Drive
 94587
 793,000 4
 1860
 1989 11-22-16
27827 Andrea Street
 94544
 500,000
 3
 1167
 1952 11-16-16
 319 Riviera Drive
 94587
 760,000 4
 1848
 1963 11-16-16
24838 Arvilla Lane
 94544
 520,000
 3
 1139
 1952 11-22-16
 31349 San Bruno Court 94587
 706,000 2
 1852
 1971 11-16-16
34 Ballard Court #4
 94544
 480,000
 3
 1425
 1984 11-22-16
 4824 Scotia Street
 94587
 830,000 3
 1555 1984 11-21-16
660 Chevy Chase Way
 94544
 645,000 3
 1408
 1958 11-17-16
 34856 Starling Drive
 94587
 721,000 4
 1378 1977 11-18-16
28404 East 10th Street
 94544
 431,000
 2
 1204
 1961 11-15-16
 94587
 450,000 3
 1280 1974 11-17-16
 4134 Venus Place
 312,500 2
260 Industrial Parkway #11 94544
 952 1973 11-16-16
```

Ballet dancer says she's losing job because she's too tall

ASSOCIATED PRESS

PHILADELPHIA (AP), A dancer who stands 5-feet-11-inches tall and performed as the Sugar Plum Fairy in the Pennsylvania Ballet's Nutcracker this season says she's being dropped from the company because she's too tall.

Sara Michelle Murawski says her one-year contract won't be renewed in May. The

Philadelphia Inquirer says the 25-year-old is a few inches taller when dancing on pointe. Many of her female peers are about 5-feet-6.

Ballet officials say artistic director Angel Corella needs to put together a cohesive group for next season just as a sports team mixes up its roster each year.

Executive Director David Gray says the decisions are being announced early to give dancers time to audition for other companies for jobs next season.

Murawski is a Norfolk, Virginia, native who trained in Philadelphia and Slovakia.

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

A2 The Spottville Bugle

Fortune Shines on Freckled Faces

SPOTTVILLE, USA – The Spottville school board passed a new rule last night giving Spottville children with freckles more privileges than children without freckles.

Student Myron Fleming feethe new rule is "long over

Freckled children will always sit at the front of the classroom and be first in line. They will get to use new pencils and the finest white paper. Children without freckles will have to sit at the back of the room or on the floor. Grocery bags will be used as paper for their assignments.

Ser

wa

Many non-freckled children find the Freckle Rule unfair. "This rule stinks!" cried Alison Smythe, age 11. "I can't help it that I don't have freckles. Why can't I eat in the same cafeteria as my friends with freckles?"

Many children with freckles also disagree with the new Freckle Rule. "I plan to fight against this dumb idea," said Dottie Darling, a student at Spottville Elementary School. "Dr. Martin Luther King's message is that discrimination is always wrong, and this new rule is discrimination."

"Disgruntled nonsense," said school board president Spotz McDotter. "The rule is fair to the people that really matter most – people with freekles"

his story may seem a bit silly. Sadly, there is some truth to it. For many years, groups of people in the United States were treated differently just because of the way they looked.

Dr. King's Dream of Equality

Dr. Martin Luther King knew what it was like to be discriminated against. He had been called names and told he could not do all of things other people could do. It wasn't because of freckles that Dr. King had these problems. It was because his skin was black.

In the 1950s and 60s, many Americans, black and white, spoke out and even fought against unfair laws that discriminated against black people. Dr. King was one of the leaders of this struggle called the Civil Rights movement.

Standards Link: History: Students understand the importance of individual action and character.

Could this be true?

What if this news story were true? Are the schools in Spottville treating all children equally?

Dottle Darling Disagrees

Dottie and lots of kids from her school are speaking out against the Freckle Rule. Use the code to see what their signs say.

Standards Link: Reading Comprehension: Follow written directions

Did Dottie and her friends get rid of the Freckle Rule? To find out, color the spaces with two dots RED and the squares with one dot BLUE.

•	••	••		••	. •	••	• •	• •	•	:
•	•	•	٠.	•		•	٠.		•	
	_		•		11 M		1		(<u>) </u>	
		1	:		10				1	
			••		100	-	500 00			
-		_	٠.				-			
••	••	٠.		:	•.	••	:	••	. •	• •

Standards Link: Follow simple directions.

Spirit of Freedom

Look through
the newspaper
for pictures and
stories that show
the freedoms
Americans enjoy
Cut these out
and make a
poster called:
"The Spirit of
Freedom—The
Spirit of America!"

Standards Link: History: Students understand the rights of citizenship.

Double Word Search

Find the two bells that are exactly the same.

Let Freedom Ring

Act made discrimination against the law. However, Dr. King knew it would take more than a law to change people's hearts and minds. He continued to teach people that discrimination was unfair.

Each year on his birthday, Americans remember this man who believed the dream of equality and freedom should ring true for all.

Standards Link: Visual discrimination: Follow written directions.

FORTUNE
SIGNS
FREEDOM
MARTIN
LUTHER
KING
DREAM
TEACH
STRUGGLE
SPOTS
SKIN
RULE
SAME

EQUALITY

Find the words in the puzzle, then in this week's Kid Scoop stories and activities.

N	Α	L	F	G	W	Α	Y	Y	R
I	S	A	F	R	N	S	T	U	N
K	K	Q	O	D	E	I	L	U	I
S	E	S	R	L	L	Е	K	S	T
S	I	E	T	A	U	H	D	P	R
A	Α	G	U	W	T	C	T	O	A
M	I	Q	N	O	Н	A	N	T	M
E	E	S	E	S	E	E	Н	S	K
E	I.	G	G	IJ	R	Т	S	0	0

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

MARTIN LUTHER KING, JR. DAY OF SERVICE

Make your celebration of Martin Luther King, Jr. Day "a day on, not a day off." This year, thousands of people will do just that by volunteering.

Missing Words

Use the words in the word list to complete this news article.

100 Hours of Service

Longmont, Colo. – Julie Kraus, a

_______ at Longmont High
School, is working to _______ a few of her own volunteer hours
into 10,000 ______ of
community service.

Kraus ______ a club with
100 students at her school who
each ______ to volunteer
100 hours by the ______ of the
school year. When 100 students
volunteer 100 hours, that
______ 10,000 hours of

HOURS END
TOTALS SERVICE
TURN AGREED
STUDENT FORMED

community _

Standards Link: Civics: Understand the importance of volunteering as a characteristic of American society.

Kid Scoo-doku

Complete the grid by using all the letters in the word DONATE in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

D	E				A
0				A	
N			E		
A	0				
T		N			
E		A			D

· Kid Scoop · VOCABULARY · BUILDERS (§)

This week's word: VOLUNTEER

The verb to **volunteer** means to work or help someone for no pay.

The fourth grade students **volunteer** to read to the kindergarten students.

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

FROM THE LESSON LIBRARY

Is the Dream Alive?
Has Martin Luther King's dream come true? Look through the newspaper for examples that show the dream is alive. Do you see examples that show that his dream

Standards Link: History/Social Science: Students recognize the forms of diversity in their school and community and the benefits and challenges of a diverse population.

still isn't alive for all people?

Why do cows wear bells?

LAW

ANSWER: Because their horns don't work.

Leadership

What are the qualities of a good leader? Who do you know that is a good leader? Why do you

think of that person?

Fremont's **Vision Zero 2020 Begins 20 Projects** in 20 Months

The City of Fremont has begun implementation of its Vision Zero 2020 Action Plan with "20 Projects in 20 Months." The "20 Projects in 20 Months" campaign began this past spring and will continue rolling out projects that will improve the safety of Fremont's streets. Several projects that have been completed or are nearing completion include replacing pedestrian signals with countdown pedestrian signals at all intersections throughout the city, building better bikeways, installing speed lumps in neighborhoods to calm traffic, and retrofitting Fremont's streetlights to LED technology for improved nighttime visibility. For more information about "20 Projects in 20 Months," check out the Vision Zero 2020 videos at www.Fremont.gov/VisionZero2020.

The 20 Projects in 20 Months include:

- 1. Stop distracted driving pledge in partnership with the Girl Scouts - ongoing
- 2. "Look for Safety" street marking campaign in partnership with Youth Service Corps completed summer 2016
- 3. Reduce "high" speed limits at hotspots completed spring 2016
- 4. Countdown pedestrian signals ongoing through December 2016
- 5. More buffered bike lanes completed summer 2016
- 6. Green bike lanes completed summer 2016
- 7. Neighborhood traffic calming phase 1 completed summer 2016
- 8. LED streetlight upgrade on Fremont Boulevard - completed October 2016
- 9. LED streetlight upgrade, citywide ongoing through early 2017

- 10. Install concrete safety barrier on Grimmer Blvd. curve – completed October 2016
- 11. Turn restrictions to prevent neighborhood cut-through traffic during peak commute hours near Mission/Interstate 680 -November 2016
- 12. Turn restrictions during peak commute hours near Mission/Niles Canyon -November 2016
- 13. Speed management on Kato Road near Tesla and Thermo Fisher Scientific early 2017
- 14. Partial one-way street conversion on Morrison Canyon Road – early 2017
- 15. New traffic signal at Fremont Boulevard and Old Warm Springs Road – under construction through spring 2017
- 16. Enhanced crosswalks installation of pedestrian signal at Fremont/Bonde summer 2017
- 17. Enhanced crosswalks installation of flashing beacons at Mowry/Waterside summer 2017
- 18. Enhanced crosswalks installation of flashing beacons at Washington/Olive summer 2017
- 19. Enhanced crosswalks installation of flashing beacons at Warren/Bradley summer 2017
- 20. Safety education videos ongoing through summer 2017

For more information, contact Alina Kwak at akwak@fremont.gov or 510-284-4014.

Starting on January 4, 2017, PG&E will begin construction on the corner of Marrieta Dr. and Stevenson Blvd. There will be a road closure in effect on Marietta Dr. as you turn onto Stevenson Blvd. For motorists attempting to turn onto Stevenson Blvd., they will be redirected to a detour route via Omar St.

PG&E will be installing a SCADA

(Supervisory Control and Data Acquisition) system. This system monitors and allows operators to control the City's gas system remotely, enabling PG&E to move more quickly to assess and resolve problems in our community.

The project is not expected to exceed two months, and night work is not permitted on this project. The City of Fremont apologizes for any inconvenience.

Fremont's Rotational Public Art Program to Launch in Spring 2017

The City of Fremont will officially launch its Rotational Public Art Program in spring 2017.

TRAFFIC ADVISORY

PG&E Construction

Marrieta Dr. & Stevenson Blvd.

Beginning January 4, 2017

This program was made possible by an Art Fund that was established in the Downtown, Warm Springs, and City Center (area surrounding the Downtown) community plans. The Art Fund is financed through

development fees and will focus on showcasing exciting, interesting pieces of artwork to support the arts and create a sense of identity for these initiative areas. The Art Review Board is responsible for administering the fund and making art selection recommendations to the Fremont City Council. The selected pieces will rotate approximately every two years. The program began in Downtown Fremont and will expand to Warm Springs and the City Center as funds become available in those districts.

The first installation occurred in Downtown with 'Heartfullness,' a sculpture by artist Katy Boynton. The artwork is on display through January 31, 2017. A new piece is anticipated to replace 'Heartfullness' in spring 2017.

City of Fremont Initiatives Underway

Projects in Fremont are starting to come to life in our initiative areas of Downtown and the Innovation District in Warm Springs/South Fremont. Capitol Avenue is now a new multimodal street that is transforming Downtown into a walkable and bike-friendly district.

Locale @ State Street is under construction and will change Downtown's skyline with a mix of housing and retail opportunities available in 2018. Downtown will serve as a hub for many popular events, parades, and festivals including Burgers and Brew Fest, Fremont Street Eats, and the largest free street festival west of the Mississippi, Fremont Festival of the Arts.

Fremont's new Warm Springs/South Fremont BART station will serve as an

economic catalyst in creating a transit-oriented, job-focused, and mixed-use innovation district. The iconic cable-stayed West Access Bridge and Plaza project, with additional pedestrian and bicycle access west of the station, is scheduled for construction in spring 2017.

Lennar and Toll Brothers are also building major public infrastructures. This includes multimodal streets, a new public elementary school, community parks and plazas, and affordable rental housing scheduled to go vertical in winter 2016/17.

For more information and to check out Fremont's upcoming events, visit www.Fremont.gov/Downtown and www.Fremont.gov/WarmSprings.

LED Streetlight Upgrades Nearing Completion

The LED upgrade of our neighborhood streetlights is complete for standard "cobrahead" streetlight fixtures. For neighborhoods with non-standard "decorative" streetlight fixtures (top hat, globe, mission bell, teardrop, lantern, or box-shaped), crews will begin upgrades in late January 2017, with an expected completion of March 2017. For private streets, the City does not maintain the streetlights in those areas, but residents are

encouraged to discuss an LED upgrade with their homeowner's associations (HOAs). For arterial or main streets (e.g., Decoto, Thornton, Mowry, Central, Grimmer, Osgood), upgrades to standard "cobrahead" streetlights have started and are scheduled to be completed by mid-January 2017. For more information, please visit www.Fremont.gov/LEDStreetlights.

Fremont Warming Center

The Fremont Warming Center for the Homeless Community is located at the Fremont Senior Center, 40086 Paseo Padre Pkwy, in Fremont.

To check when the center is open (weather under 40 degrees and/or raining), call the hotline daily at 510-574-2222. Drop-in hours are between 6:30 p.m. to 8 p.m. If staying the night, there are no ins and outs

between 8 p.m. to 7 a.m. Those staying at the Warming Center will receive hot food and coffee in a warm friendly environment.

The Fremont Warming Center can use your help! To make a donation to the Warming Center, visit www.Fremont.gov/HSDonate. To volunteer, contact the City's MaryLou Johnson at mljohnson@fremont.gov.

Permanently stop underarm sweat now. Clean, confident, carefree forever.

miraDry is the only noninvasive, FDA-cleared treatment that will free you from the bothersome problems of underarm sweat.

Visit our website for more information at miraDry & other services www.drokamoto.com

> **CALL TODAY** 510 794-4640

39380 Civic Center Drive, Suite B | Fremont

- Dental Implants
- Cosmetic Dentistry Whitening and Veneers
- □ All-Ceramic Restorations including Same-Day Crowns
- □ Invisalign®
- Minimally Invasive Dentistry
- □ Digital X-Rays / Cone Beam 3D Imaging

Union City Dental Care Center 1203 J Street Union City, CA 94587

Now Accepting New Patients

FYSC

FREMONT YOUTH SOCCER CLUB

COMPETITIVE SOCCER EVALUATIONS 2017

For Players Born 2010 to 2004

Multiple Dates throughout January and February, at the NEW Central Park Soccer Complex.

Registration and Information at

www.fremontyouthsoccer.com info@fremontyouthsoccer.com

\$99 Sinsational Smile Teeth Whitening

exam, x-rays & cleaning Not valid if doctor's diagnosis reveals that needs deep cleaning

Dr. Varundeep Grewal DDS 510-651-7500

Exp. 1/30/17 www.missionridgedentist.com

43693 Mission Blvd., Fremont Across from Ohlone College at the intersection of Mission & Pine St.

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

AEGIS OF FREMONT PRESENTS CARING FOR THE AGING PARENT YOU LOVE

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

YOUR BRAIN. BEHAVIOR CHANGES. HOW TO IDENTIFY AND RESPOND TO DEMENTIA.

R. Dale Poland, M.Div., BCC

Bereavement Services Manager

VITAS Healthcare

It's a long journey. Degenerative disease can be confusing to loved ones and caregivers and lonesome for sufferers. Challenge yourself to get the best information available alongside others balancing work and life challenges.

Wednesday, Jan. 18th 11am-12:30pm Every third Wednesday of the month

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

Complimentary deli lunch served. Space is limited, so kindly RSVP to Fremont.Concierge@AegisLiving.com or call 510-556-5055

Assisted Living & Memory Care

3850 Walnut Ave. Fremont, CA 94538 www.AegisofFremont.com

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,

TECHNOLOGY MUSIC ACADEMY

Fremont

PIANO LESSONS \$10 per week (1 hour class) **GUITAR LESSONS** \$15 per week

(1 hour class)

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

Guitac/Bass Conga/Drums Sax/Trumpet

ward Music Center

24249 Hesperian Blvd., Hayward **510-264-9669**

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)

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

Interest Free CareCredit Available FREE Consultation 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont

I need a Forever Home

Mr. Mom is a 7 yrs young neutered boy. Don't let his tough looking face fool you, he's a big softie who loves to sit on laps and get ear scratches. He was found outside protecting feral kittens. The kittens found homes and now Mr. Mom needs his FUR-ever home. Info: Hayward Animal Shelter. (510) 293-7200.

Angus is a 2 yr old brindle American Staff mix who is friendly and very active. He loves treats and going on walks. He would benefit from training, and would do best in a home with children 15 years and older. 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

\$ = Entrance or Activity Fee

Schedules are subject to change.

R= Reservations Required Call to confirm activities shown in these listings

CONTINUING **EVENTS**

Friday, Nov 18 - Friday, Jan 27 A Woman's View of the World

Monday - Friday: 8:30 a.m. -4:30 p.m. Reception: Friday, Dec 2

5:30 p.m. – 7:30 p.m. Various artworks by American Pen

John O'Lague Galleria Hayward City Hall 777 B St, Hayward (510) 538-2787 www.haywardartscouncil.org

Wednesday, Jan 4 - Monday,

Nancy Benton Painting Show-

5 a.m. - 9 p.m. Series of acrylics portraying human condition

Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Thursday, Jan 6 - Sunday, Feb 11

Beautiful Transformations Exhibit

12 noon - 5 p.m. Photography by Yao-pi Hsu Artist reception Friday, January 6 at 7 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357

Tuesdays & Thursdays, Jan 10 thru Mar 2

www.olivehydeartguild.org

Citizenship Class \$R

12:30 p.m. - 3:00 p.m. Discuss American Government and prepare for interview test Fremont Adult School 4700 Calaveras Ave., Fremont (510 793-6465 www.face.edu

Wednesdays, Jan 11- Feb 8 **Ballroom Dance Classes \$**

Beginners 7:00 p.m. - 8:00 pm Intermediate & Advanced 8:15 p.m. - 9:15 pm Tango, Waltz and Samba dancing

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

Wednesdays, Jan 11 - Feb 15

Hikes for Tikes \$R

10:00 a.m. - 10:45 a.m. Children explore local parks Ages 2-5Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Wednesdays, Jan 11 thru May 10

Mindfulness Meditation for **Healing- R**

10:30 a.m. - 12 noon Physical and spiritual nutrition Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont

(510) 933-6335 http://bit.ly/2017Mindfulness

Fridays, Jan 13 thru Feb 10 **Ballroom Dance Classes \$**

Beginners 7:00 p.m. – 8:00 p.m. Intermediate & Advanced 8:15 p.m. - 9:15 pm

Tango, Waltz and Samba lessons Fremont Adult School 4700 Calaveras Ave., Fremont (510) 797-9594

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm MUSIC CALENDAR

FRIDAY, JANUARY 13 Jon Atkinson

SATURDAY, JANUARY 14 TBD

Happy Hour

Mon.-Fri 2pm-6pm Sat. 11am-4pm Sun. All Day

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

\$10.95 **Rib & Chicken Combo** Pulled Pork & Brisket Combo **Hot Link & Chicken Combo** Chicken & Pulled Pork Combo

All Combos served with 2 sides of your choice

We Deliver

CATERING 510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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. I lam - I lpm

Expires 1/30/17

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA** ANY MEDIUM PIZZA \$1 OFF 510-792-1070

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

3765 | Niles Blvd. Fremont

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

On selected sizes only. New rentals only. **Excludes RV spaces**

www.reevesmgt.com **OPEN 7 DAYS A WEEK**

VISA

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE)

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

and State St.

3 p.m. – 7 p.m. May thru October Capital Ave. between Liberty 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 3553 Whipple Rd., Union City 800-949-FARM www.pcfma.com

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m.

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

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

DRIVERS FOR SURVIVORS, INC.

service and supportive companionship for ambulatory cancer patients Fremont, Newark and Union City Area

FREE

Transportation

Making a Difference, One Survivor at a Time

Have you received the devastating

diagnosis you have cancer

and need to get to medical

appointments?

We are here for you!

We will transport you for FREE.

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

Companionship - Alleviating Stress - Free Transportation Assistance

Help us raise funds: come to an event

or give a cash donation Please call 510-896-8056

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

Thursday, Jan 13 thru Sunday, Feb 11

The Hollow by Agatha Christie

Thurs - Sat: 8:00 p.m. Sun: 12:15 p.m. Murder mystery who-dunnit Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Saturday, Jan 14 thru Sunday, Jan 22

Joseph and the Amazing Technicolor Dreamcoat \$

2:00 p.m. & 7:30 p.m. Musical about Israel's favorite son sold into slavery Presented by StarStruck Theatre Smith Center 43600 Mission Blvd., Fremont (510) 659-6031

www.starstrucktheatre.org

www.smithcenter.com

Wednesday, Jan 14 thru Sunday, Mar 5

Black Families of Fairview and Kelly Hill \$

10 a.m. - 4 p.m. Exhibit depicts families past to present Free reception Friday, Jan 20 at 5:30 p.m. Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (501) 581-0223

Tuesdays and Thursdays, Jan 17 thru Mar 9

www.haywardareahistory.org

Citizenship Class \$R

7:00 p.m. - 9:30 p.m. Discuss American Government, prepare for interview test Fremont Adult School 4700 Calaveras Ave., Fremont (510 793-6465

www.face.edu

Fridays, Jan 20 thru Mar 3 **Domestic Violence Counselor** Training - R

9:30 a.m. - 4:30 p.m. Certification to work with victims Mandatory attendance at all classes Safe Alternatives to Violent Environments

1900 Mowry Ave, Fremont

(510) 574-2256

www.save-dv.org

THIS WEEK

Wednesday, Jan 11

Toddler Time \$

10:30 a.m. - 11:45 a.m. Activities and farm chores for tots Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Wednesday, Jan 11 **Milpitas Historical Society** Meeting

Discuss Bay Area history Milpitas Library 160 North Main St., Milpitas (408) 945-9848

Wednesday, Jan 11

Tea with Tina – R

caleeson@aol.com

3 p.m. - 4 p.m. Discuss benefits of chamber member-

Hayward Chamber of Commerce 22561 Main St., Hayward (510) 247-2042 tina@hayward.org

Thursday, Jan 12

Music at the Mission Concert

5:15 p.m. - 6:00 p.m. Song and Jazz Abridged Free community outreach concert Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 www.musicatmsj.org

CASA ROBLES Cuisine & Cantina

Menudo every Sunday

Mariachi- 8pm Friday Night

Music for Minors II Teaching

7:00 p.m. - 9:15 p.m. Educating children thru music Presented by Charlotte Diamond Latter Day Saints Social Hall 38134 Temple Way, Fremont (510) 733-1189 sharon.filippi@sbcglobal.net www.musicforminors2.org

Thursday, Jan 12 - Sunday,

Animal Feeding \$

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

Friday, Jan 13 - Saturday, Jan

Live Blues Music

9 p.m. Various artists

Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Friday, Jan 13

1:00 p.m. - 1:45 p.m. Hayward Shoreline Interpretive

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

Toddler Ramble \$

Young children discover nature Ages 1-3Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

Saturday, Jan 14

10 a.m. - 11 a.m. Discuss farming and salt production Docent led walk SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Jan 14

Monarchs and Milkweed \$

10:30 a.m. & 2:00 p.m. Search for caterpillars and butterflies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Jan 15

10:30 a.m. - 3:30 p.m.

www.ebparks.org

Hands-on exploration and crafts Parent participation required Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, Jan 14

Drawbridge Slideshow - R

12 noon - 1 p.m. Discover abandoned town in the bay SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://drawbridgefremont.eventb

Saturday, Jan 14

Sunrise Photography – R 6:30 a.m. - 8:30 a.m. View wildlife at dawn Ages 12+ Coyote Hills Regional Park

8000 Patterson Ranch Rd.,

Fremont (510) 544-3220 www.ebparks.org

Saturday, Jan 14

Marvelous Monarchs \$ 12:30 p.m.

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

Saturday, Jan 14

Storied Streets Documentary Film

1:30 p.m. Film details the challenges of homeless-Niles Discovery Church of

Fremont 36600 Niles Blvd., Fremont (510) 797-0895

www.nilesdiscoverychurch.org

Saturday, Jan 14 Martin Luther King, Jr. Day

1:30 p.m. - 3:30 p.m. Stories and crafts for school age chil-Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464

Saturday, Jan 14

www.aclibrary.org

Movie Night \$

7:30 p.m. Docks of New York, Over the Top, The Best Man

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

Sunday, Jan 15

Monarchs for Kids \$

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

Sunday, Jan 15

First Peoples History Walk \$

11:00 a.m. - 12:30 p.m. Discuss Native Americans in the salt marshes

Center 4901 Breakwater Ave., Hayward (510) 670-7270

Mon-Thurs I lam-9pm Fri-Sat Ham - I2noon

Buy one Entree

at the regular price

Get the second

entree of equal or

Seafood Excluded

Holidays Excluded

Exp. 1/30/17

10am-9pm

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

Thursday, Jan 12

Workshop \$R

Jan 15

3 p.m.

Check for eggs and bring hay to live-

Nature Detectives \$

Children discover animal habitats Center

Friday, Jan 13

10:30 a.m. - 11:15 a.m.

(510) 670-7270

Marshland of Dreams

www.haywardrec.org

www.ebparks.org

Saturday, Jan 14 - Sunday,

Discovery Days

Hayward Shoreline Interpretive

www.haywardrec.org

WHAT'S HAPPENING'S TRI-CITY VOICE January 10, 2017 Page 21

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. I lam - I lpm

Expires 1/30/17

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA \$2 OFF** ANY MEDIUM PIZZA \$1 OFF 510-727-0532

Dine In - Take Out - Delivery (Limited Area & Time) 26775 Hayward Blvd. Hayward

Present Counon When Ordering Mobile Counons Not Accepted

BOOKMOBILE SCHEDULE

Alameda County Renew books by phone (510) 790-8096 For more information about the Bookmobile call (510) 745-1477 or visit www.aclibrary.org. Times & Stops subject to change

Tuesday, Jan 10

4:30 - 5:20 Weibel School, 45135 South Grimmer Blvd., **FREMONT** 5:50 – 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, Jan 11

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

Thursday, Jan 12

11:30 – 12:30 Our Lady of Grace, 19920 Anita Ave., **CASTRO VALLEY** 2:15 – 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday, Jan 16 No Service

Tuesday, Jan 17

2:30 - 3:25Cabrillo School, 36700 San Pedro Dr., FREMONT 4:45 – 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, Jan 18

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

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

1:50 - 3:00 Friendly School, 1991 Landess Ave., MILPITAS 3:30 - 4:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Make a lifesaving resolution to give blood with the Red Cross

SUBMITTED BY NATIVIDAD LEWIS

The American Red Cross encourages eligible donors to resolve to give blood and help ensure a sufficient blood supply for patients in the New Year, beginning in January with National Blood Donor Month.

National Blood Donor Month has been observed in January since 1970 with the goal of increasing blood and platelet donations during winter - one of the most difficult times of year to collect enough blood products to meet patient needs. Severe winter weather may result in canceled blood drives, and seasonal illnesses, like the flu, can cause donors to be temporarily unable

Blood donors of all types are needed. Those with type O, B negative and A negative blood are encouraged to make a Power Red donation, where available. During a Power Red donation, a concentrated dose of red blood cells is collected during a single donation, while most of the plasma and platelets are safely and comfortably returned to the donor.

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

To make an appointment to donate blood, download the free Red Cross Blood Donor App from app stores, visit redcrossblood.org or call 1-800-RED CROSS (1-800-733-2767).

Upcoming local blood donation opportunities:

Castro Valley: Saturday, Jan 21 9 a.m. - 3 p.m. **Transfiguration Church** 4000 East Castro Valley Blvd, Castro Valley

Hayward: Thursday, Jan 19 (Lassen Hall) and Tuesday, Jan 24 (New University Union) 10 a.m. - 4 p.m. California State University Hayward 25800 Carlos Bee Blvd, Hayward

Newark: Friday, Jan 20; Saturday, Jan 21; Friday Jan 27; Saturday, Jan 28 7:30 a.m. - 2:30 p.m. Fremont - Newark Blood **Donation Center** 39227 Cedar Blvd, Newark

For more information, visit redcrossblood.org or call 1-**800-RED CROSS** (1-800-733-2767).

Sunday, Jan 15

Restoration Rangers

1 p.m. - 4 p.m. Volunteers remove litter from marshes Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Sunday, Jan 15

www.haywardrec.org

Dumbarton Quarry Hike

1:00 p.m. - 3:30 p.m. Easy 3 mile hike around quarry Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., (510) 544-3220 www.ebparks.org

Sunday, Jan 15

Fungi Fun \$

1 p.m. - 2 p.m. Stroll the farm in search of mushrooms Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jan 15

Song and Jazz \$R

2:30 p.m. Salon series tribute to Schubert and Ellington Address provided upon RSVP Music at the Mission 43300 Mission Blvd., Fremont (510) 402-1724 www.musicatmsj.org

Sunday, Jan 15

Sunday Matinee \$ 4 p.m.

If This Asphalt Could Talk, stories from the Fremont Dragstrip Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Monday, Jan 16

Dr. Martin Luther King, Jr. Celebration

10:30 a.m. Entertainment and refreshments San Leandro Senior Center 13909 East 14th Street, San Leandro (510) 577-3462 www.sanleandro.org

Monday, Jan 16

Martin Luther King, Jr Day Service

4:30 p.m. - 6:00 p.m. Variety of speakers Chabot College 25555 Hesperian Blvd., Hayward (510) 723-6976 https://www.chabotcollege.ddu/e vents/celebrating-mlk-guestspeakers/

Monday, Jan 16

John McCutcheon Concert \$

7 p.m. International folksinger St. James Episcopal Church 37051 Cabrillo Terrace, Fremont (510) 797-1492 x 4 events@saintj.com

Tuesday, Jan 17

Website and Marketing Design

6:00 p.m. - 8:45 p.m. Promote your business via technology Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 208-0410

Tuesday, Jan 17

Hikes for Tykes

10:30 a.m. - 11:45 a.m. Enjoy outdoors with your child No strollers Anthony Chabot Campground and Park 9999 Redwood Rd., Castro Valley (510) 690-6677 www.ebparks.org

Tuesday, Jan 17

Write Your Story

1 p.m. - 3 p.m. Discuss all writing genres Sharing is optional Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Saturday, Jan 21

East Bay Regional Parks Youth Job Fair

9:45 a.m. - 12 noon Discover summer job opportunities for youth and students AC Transit #339 towards Chabot Space and Science Center Richard C. Trudeau Training Center 11500 Skyline Blvd, Oakland (888) 327-2757 www.ebparks.org

Design an effective business website and marketing plan

SUBMITTED BY CITY OF FREMONT

Sponsored by the City of Fremont, Fremont Chamber of Commerce, and the Fremont Main Library, the Website Development Seminar on Tuesday, January 17, introduces the best practices for web development to the small business owner. It explains the vital role a website plays in promoting your business, and demonstrates techniques for optimizing the performance of your website and maximizing the attention it receives.

Participants will learn:

How to build a new or improve an existing website Website design elements (such as site maps and

Domain registration pitfalls

Website hosting options and user experience guidelines Search engine optimization (SEO), Google Analytics & Google Webmaster Tools

Interaction with the user and making the end-user an integral part of the website Integration with social media

SBDC at (510) 208-0410.

To register for this free workshop, go to Alameda County Small Business Development Center website: http://acsbdc.org/node/21616 For questions, contact the Alameda County

Website Development Seminar Tuesday, Jan 17 6:00 p.m. - 8:45 p.m. Fremont Main Library, Fukaya Rm

2400 Stevenson Blvd, Fremont Register: http://acsbdc.org/node/21616 (510) 208-0410 Free

Domestic Violence Counselor Training

SUBMITTED BY JACIA MIM

Three times a year, SAVE (Safe Alternatives to Violent Environments) offers a 40 hour Domestic Violence Counselor Training. The training meets state guidelines, and completion of the training certifies the participant in the state of California as a Domestic Violence

Why take the training?

- •To work with those affected by domestic violence as a SAVE direct service volunteer
- •To volunteer with another domestic violence organization within California
- •To enhance your ability to work with survivors in your current or future professional capacity

The all-day training dates are: January 20, 27, February 3, 10, 17, 24, and March 3. Please note that make-ups will not be available for any missed sessions. Attendance at all sessions is required for certification. Additionally, a volunteer commitment of 6 months is requested, in order to qualify for the training sessions at the reduced cost of \$75.

For more information, please visit: www.save-dv.org. Then to apply, complete the Training Registration and/or the Volunteer Application forms and fax to the Community Office at: (510) 574-2252.

> **Domestic Violence Counselor Training** Fridays, Jan 20, 27, Feb 3, 10, 17, 24, & Mar 3 9:30 a.m. - 4:30 p.m. Location: To be specified if accepted into program (510) 574-2256 jaciam@save-dv.org www.save-dv.org \$75 plus 6 month volunteer commitment requirement

Broadway West presents

The Hollow

SUBMITTED BY MARY GALDE PHOTO BY CHRISTIAN PIZZIRANI

Broadway West Theatre Company opens their 21st season with "The Hollow" by Agatha Christie, directed by Doll Piccotto and assistant directed by Ross Arden Harkness.

An unhappy game of romantic follow-the-leader explodes into murder one weekend at The Hollow, home of Sir Henry and Lucy Angkatell. Dr. Cristow is at the center of the trouble when his mistress Henrietta, ex-mistress Veronica, and wife Gerda simultaneously

arrive at The Hollow. Also visiting are Edward, who is in love with Henrietta, and Midge, who loves Edward. Nearly everyone has a motive for the murder, and most had the opportunity. Enter Inspector Colquhoun and Sergeant Penny to solve the crime. This is another delicious Agatha Christie whodunit, and one of her favorites!

Opening Friday, January 13 and running through Saturday, February 11, "The Hollow" features James Allan, Shawn Andrei, Larry Barrott, Dawn Cates, Ivette Deltoro, Keenan Flagg, Mary Galde, Johanna Hembry, Angie Higgins, Sara Reneé Morris, Tom Shamrell, and Stephanie Whigham.

Show times are 8:00 p.m. Thursdays, Fridays, and Saturdays with a continental brunch at 12:15 p.m.

Sunday, January 22 followed by the show at 1:00 p.m.

Sunday matinees January 29 and February 5 will be at 3:00 p.m. General Admission is \$27; \$22 for seniors/students/TBA; \$20 Thursdays, January 19, February 2 and 9; \$15 Bargain Saturday, January 14; and \$10 Bargain Thursday, January 26 (no reservations – first come, first seat). All tickets are \$27 on Brunch Sunday and Opening Night. Price of admission includes refreshments. Reserve tickets by calling (510) 683-9218 or purchase online at www.broadwaywest.org.

The Hollow
Friday, Jan 13 – Saturday, Feb 11
8 p.m.; 1 p.m. Sunday, Jan 22; 3 p.m. Sundays,
Jan 29 & Feb 5
Broadway West Theatre Company
4000-B Bay St, Fremont
(510) 683-9218
www.broadwaywest.org
Tickets: \$10 – \$27

Sara Reneé Morris, James Allan, and Stephanie Whigham star in "The Hollow" opening at Broadway West January 13.

Gadget makers offer voice controls through Amazon's Alexa

Amazon doesn't have an official presence at the Consumer Electronics Show (CES) gadget show in Las Vegas but its Alexa voice control software seems to be everywhere.

Whirlpool is adding Alexa voice control to its suite of smart-home appliances, including a stove and refrigerator. With that capability, someone can instruct the

oven to pre-heat to 400 degrees by speaking a command to an Alexa-enabled device, such as Amazon's Echo speaker.

Jason Mathew, senior director of global connected strategy for Whirlpool, says voice is "the most natural way to interact with a product."

Other gadgets that include Alexa: Sensory and OnVocal are both launching headphones that incorporate Alexa. Simplehuman is announcing a voice-activated trash can. And GE Lighting is launching a table lamp that includes Alexa software.

Amazon has an edge on the market for now because its software has been out longer, but Google's and Apple's systems are catching up. Mathew says "Amazon is the most mature, but we expect to offer other options in the future."

The New Year in the Regional Parks

By Dennis Waespi

If getting more exercise was one of your New Year's resolutions, or even if it wasn't, the East Bay Regional Park District is ready to help.

Every year, in partnership with the Regional Parks Foundation and Kaiser Permanente, the park district sponsors **Trails Challenge**. It's a free, self-guided, honor system program in which you can earn a reward by hiking, cycling or riding any five of 20 regional park trails listed in a guidebook.

The 2017 version is now under way. No registration is needed to participate. Just visit the park district website, www.ebparks.org, and look for the Trails Challenge logo on the right side of the home page. Click on that and download the guidebook.

It contains detailed information on the 20 trails, which range in difficulty from easy to challenging. Many are wheelchair accessible. There's lots of other useful information, too.

Hike five of the trails, or 26.2 miles of trails by next Dec. 1, and submit a trail log to receive a commemorative pin while supplies last. You can also obtain a free Trails Challenge t-shirt and/or a printed copy of the guidebook at park district visitor centers while supplies last.

Speaking of hiking opportunities, the park district board has approved a two-hour extension at Mission Peak Regional Preserve in Fremont. The park is now open from 6:30 a.m. to 8 p.m. through March 29. Starting March 30 the park will close at 9 p.m. through Sept. 8. After that it will revert to an 8 p.m. closing time.

The ascent of Mission Peak is steep and challenging. If you start at Stanford Avenue trailhead, there's an elevation gain of about 2,100 feet to the summit, during a trail distance of just over three miles. There's no water along the way, and you should dress for changeable weather this time of year

Remember also that there are parking permit requirements and restrictions at the

Stanford Avenue trailhead. For a full description, visit www.ebparks.org and go to Mission Peak Regional Preserve, or visit www.fremontpolice.org.

For a non-hiking but still potentially strenuous workout, check out the exercise machines at Lake Chabot Regional Park. They are located right next to the marina building, and they are the only ones in all the regional parks. Lake Chabot's entrance is on Lake Chabot Road just north of Castro Valley. There's a parking fee of \$5 per vehicle.

Coyote Hills Regional Park in Fremont has an ongoing program called "Discovery Days."

Every Saturday and Sunday from 10:30 a.m. to 3:30 p.m. the naturalist staff conducts family-friendly activities including crafts and hands-on nature exploration. You can come at 10:30 for an introduction to the topic of the week, or drop in later to participate at your

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway.

The park has trails with beautiful views of the south bay. For information, call 510-544-3220.

Three new members will join the regional park board this year. Dee Rosario of Oakland has been elected to replace John Sutter, who has retired after 20 years on the board. Dee is a retired park district employee; he was Redwood Regional Park supervisor for many years.

And Ellen Corbett, a former state legislator, has been elected to replace Doug Siden, who retired after 24 years on the board.

The third new board member will replace Diane Burgis, who has left the park district board to join the Contra Costa County supervisors. The park district board will appoint someone at a special board meeting on Jan. 31 to serve out Diane's remaining two years. Then that seat will be up for election in November of 2018 for a new four-year term.

January 10, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 23

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

CLASSIFIEDS

Guang Health Service

Foot Massage Small Combo Massage \$34.99/hr **Body Oil Massage**

\$49.99/hr 90 Minutes Full Body Oil Massage \$34.99/hr Acne Facial Treatment www.dodospa.com

510-344-6388 5878 Mowry School Rd, Newark

Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

HANDYMAN Traftsman 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

Delta Products Corporation, in Fremont, CA, looks for Sr. Network Engineer to perform daily operational support and monitor network infrastructure at multiple sites globally. Visit partner.delta-corp.com/Careers for details. Reply: HR, DPC, 46101 Fremont Blvd., Fremont, CA 94538.

HELP WANTED

BJ Travel is looking for a motivated and experienced administrative assistant to join our team. Applicants should be proficient in MS Office, have excellent customer service skills, and have the ability to multitask. We are looking for a driven individual who has the desire to grow and learn.

Skills include, but are not limited to: customer service, phone system, filing, data entry, marketing, research, business letters/emails, and event planning.

BJ Travel Center Melissa Fields 510-796-8300 melissa@bjtravelfremont.com

Great Rates! Great Results Call Today! **Classified Ads**

tricityvoice@aol.com

510-494-1999

Newark history on display at Mr. Pickles

By Kelsey Camello

Last year, the Washington Township Museum of Local History and sandwich shop chain Mr. Pickles teamed up to present slices of Newark history in a brand new store, located at 5849 Jarvis Avenue in Newark.

The store now prominently displays ten images of historic Newark, ranging from the 1860s through 1911. These images represent an era in Newark that is all but gone from today's landscape. Stop into the shop sometime soon, eat a sandwich, and learn some Newark history all at once! Sadna Naicker, owner of the store, has a list of captions which tell much more about each

photograph than can be gleaned from a simple viewing. Feel free to ask her for a copy.

The Washington Township Museum of Local History is always open to new collaborations and working with community-minded individuals who want to incorporate Tri-City History into their personal and professional lives. Are you interested in purchasing high resolution scans from the museum archives? Contact us via phone at 510-623-7907, stop in at 190 Anza Street, Fremont, CA 94539, or visit online at www.museumoflocalhistory.org.

Patricia Schaffarczyk (Museum collections manager), Sadna Naicker (Shop owner), and Kelsey Camello (Museum board president) in front of two of the ten photos of historic Newark - on display everyday during open hours at Mr. Pickles, 5849 Jarvis Avenue in Newark

SUBMITTED BY MARCESS OWINGS

Hayward Area Historical Society (HAHS) presents "Celebrating Community: Black Families of Fairview and Kelly Hill," guest curated by Karen McHenry-Smith on Saturday, January 14 - Sunday, March 5 at the Museum for History and Culture in Hayward.

It has been said that understanding Black history and culture is essential to understanding American history and culture. This local history exhibit depicts the diverse experiences of past and present residents of Fairview and Kelly Hill in unincorporated Hayward, with emphasis on Black families that purchased homes and moved to this East Bay suburban community in the 1950s and 1960s. During this time, what is now known as Fairview was one of the few communities open to non-white home owners in the Hayward area.

"Growing up on Kelly Street in the 1960s - 70s, was a wonderful experience. It was place with rows of cookie cutter houses, carefully manicured lawns, tree-lined streets, and open space. Later deemed "The Hill" it was a place where kinship and a sense of familyloped among neighbors. We didn't just share physical space. We shared an experience," says Karen McHenry-Smith, Guest Curator.

HAHS invites you to join us explore and discover community through the lens of your African American neighbors. The exhibit features: neighborhood/area maps, oral histories, news articles, family photographs, artifacts, memorabilia and much more.

A free reception for the exhibition will be held on Friday, January 20 from 5:30 p.m. - 7:30 p.m. In conjunction with the exhibition, there will be two free

museum admission days on Sunday, February 5 and Sunday February 19. Free Days are sponsored by a generous donation from Paradise Road Ranch.

Community members are invited to visit the exhibition at the Museum for History and Culture at 22380 Foothill Boulevard in Hayward. For more

information please call (510) 581-0223 or visit www.haywardareahistory.org.

Black Families of Fairview and Kelly Hill Saturday, Jan 14 – Sunday, Mar 5 Wednesdays - Sundays 10 a.m. - 4 p.m.

Museum for History and Culture 22380 Foothill Blvd, Hayward (510) 581-0223 www.haywardareahistory.org \$3 - \$5

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)

*Tramp and Tumbling

*Birthday Parties

*Cross - Fit muscle up class

*Cheer **Ages!**

*Field Trips

*Playgroups

SUMMER CAMP SPECIALS

Sibling + multiple week discounts

Sign-up before 4/30 - 25% off - 5/31 - 15 % off

Must pay in full, no refunds - restrictions apply - call for details

*Recreational & Competitive Gymnastics, Boys & Girls!

*FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out")

Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad |
Exp. 1/30/17

Janet L. Laney, D.C., Q.M.E 510-792-9000 6943 Thornton Ave., Newark

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

Senior Helpline (510) 574-2041

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

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

Competitive youth soccer tryouts set in Fremont

SUBMITTED BY NORTHERN CALIFORNIA SOCCER

Young soccer players who want to move into more competitive games should leave Saturday, Jan. 17 open on their calendar. The prestigious Northern California Rush Soccer Club is holding tryouts in Fremont for boys under 17 years old and girls under 15 years old at Karl Nordvick Park in the city's Ardenwood area.

All current and future club players must participate in the tryout to be considered for placement on one of the club's highly competitive, first division (Gold or Premier level) or 3rd division "select" teams.

The event is part of a partnership between California-based Colts Soccer Academy and Rush Soccer of Colorado. The goal is to establish Northern California's only Rush Soccer Club in the San Francisco East Bay. The new club would be the organizations 45th nationwide.

Colts Soccer Academy president Fernando Colmenares is excited about the alliance: "This Partnership brings a very successful and structured program to our entire club, especially the elite soccer players of the San Francisco East Bay," he said. We are excited to be partnering with such a recognizable brand and we want to bring this quality to our membership."

Northern California Rush Soccer Club tryouts

Saturday, Jan. 14

Boys, ages under 8 to under 11: noon – 1:30 p.m. Boys, ages under 12 to under 17: 1:30 p.m – 3 p.m. Girls, ages under 8 to under 11: 3 p.m – 4:30 p.m. Girls, ages under 12 to under 15: 4:30 p.m. – 6 p.m. Karl Nordvick Park,6029 Commerce Drive Fremont

Players must RSVP by visiting www.norcalrush-soccer.com, then clicking on the "Competitive Tryout" link. (510) 825-4767

Women's Soccer

Warriors edge Huskies

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Mission San Jose Lady Warriors varsity soccer team pulled off a hard fought 1-0 victory against the Washington Huskies on January 5th in a game that was all about good defensive play. Both teams controlled their half of the field but the warriors used its one opportunity to put the ball in goal.

Cougars control basket and Titans in junior varsity matchup

Men's Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Cougars junior varsity took control under the basket right from the start as they opened a 10 point lead over the John F. Kennedy junior varsity Titans in the first quarter on January 6th and never looked back. The Titans moved the ball effectively in the fourth quarter but were unable to overcome the deficit, losing 69-53.

January 10, 2017 What's Happening's Tri-City Voice Page 25

Park It

By NED MACKAY

The East Bay Regional Park District is holding two **Youth Job Fairs** this month to highlight the wide variety of employment opportunities available in the summer and near future for youth ages 15 through 24.

It's a chance to learn about lots of great regional park jobs, including lifeguarding, working with children, and public safety.

The first fair will be on Saturday, Jan. 21 at the Richard C. Trudeau Training Center, 11500 Skyline Boulevard in Oakland. The center is just south of the intersection with Joaquin Miller Road, accessible via AC Transit bus 339.

The second fair will be on Saturday, Jan. 28 at the Big Break Visitor Center, 69 Big Break Road off Main Street in Oakley. Tri Delta Transit bus 393 stops at Main Street and Big Break Road.

The schedule for both fairs calls for check-in at 9:45 a.m.,

the fair from 10 to 11 a.m., and workshops from 11 a.m. to noon. For information, visit the park district web site, www.ebparks.org.

The Regional Parks
Foundation has launched a
"1-in-a-Million Campaign for
Parks." It's an effort to help the
park district raise \$1 million
annually to fund camperships for
underprivileged children, habitat
restoration for endangered
species, and other regional park
projects.

A monthly gift of \$21 or \$250 per year enrolls donors in the Sustainers' Circle. You can find out more online at www.Regional-ParksFoundation.org.

The Foundation is a private, non-profit organization that supports park district programs and initiatives. All donations are tax-deductible.

Early risers will enjoy a "dawn chorus yoga" session

Youth Job Fairs

from 7 to 8 a.m. Saturday, Jan. 14, at Big Break Regional Shoreline. Meet at the visitor center, bring a yoga mat if you have one, and wear warm, comfortable clothing.

Then from 10 to 11:30 a.m. the same morning, naturalist Morgan Evans will lead a short hike and tell tales inspired by plants and animals of the Delta.

For more information on either program, call 888-327-2757, ext. 3050.

Round Valley Regional Preserve south of Brentwood is a hangout for lots of birds of prey. Naturalist Kevin Dixon will lead a **hike in search of the raptors** from 10 a.m. to 2 p.m. on Saturday, Jan. 14.

trails, and is designed for ages 11 and older. Heavy rain cancels. Meet at the park's staging area on Marsh Creek Road between Deer Valley Road and Walnut Boulevard. No dogs, please. Dogs are prohibited at Round Valley, because it's habitat for the rare

The hike includes some steep

and endangered San Joaquin kit fox. For information, call 888-327-2757, ext. 2750.

Silica that was obtained at Black Diamond Mines Regional Preserve in Antioch was used to produce glass at a factory in Oakland. Naturalist Eddie Willis will recount the park's mining history during a hike from 10 a.m. to noon on Sunday, Jan. 15, up and over the old mine workings.

Meet Eddie in the parking lot at the upper end of Somersville Road, 3 miles south of Highway 4. For information, call 888-327-2757, ext. 2750. Heavy rain cancels.

Naturalist Trent Pearce will lead another of his **mushroom** walks from 11 a.m. to 2 p.m. on Sunday, Jan. 15. This one is at Sobrante Ridge Regional Preserve in El Sobrante. Meet at the trailhead at the end of Heavenly Ridge Lane.

Trent also plans another twilight safari in search of newts and other amphibians. Rain or shine, it's from 4 to 6 p.m. on Jan. 15, along South Park Drive at Tilden Regional Park near Berkeley. Meet Trent in the parking lot at the Botanic Garden, which is at the intersection of South Park Drive and Wildcat Canyon Road. Bring a flashlight.

For more information on either of Trent's expeditions, call 510-544-2233.

Coyote Hills Regional Park in Fremont is beautiful at sunrise, with abundant wildlife on view.

Naturalist Kristina Parkison and Don Jedlovec will lead a **sunrise photography session** at the park from 6:30 to 8:30 a.m. on Saturday, Jan. 14. Designed for ages 12 and older, the program is free, but registration is required.

For registration and information, call 888-327-2757. Select option 2 and refer to program number 15339.

Cougars dominate Titans on the hardwood

Men's Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Cougars, known for their speed on the court, quickly established dominance over the John F. Kennedy Titans in their meeting on January 6th. Cougars speed caught Titans defense unable to set up and led to great open shots and a big lead going into the second half. The Titans were able to regroup in the second half to battle for control under the basket, but the Cougars came away with a 92-39 January 6th victory.

Women's Soccer Huskies Junior Varsity beats junior varsity Warriors

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Lady Huskies junior varsity met the Mission San Jose Warriors junior varsity on January 6th and came away with a 3-0 victory. In an impressive show of speed, the Huskies were able to move the ball into corners and have clear shots at the goal. The Warriors defense stiffened in the second half, but the damage had already been done.

Ohlone Renegades Report

SUBMITTED AND PHOTOS BY DON JEDLOVEC

Doubleheader vs. Las Positas at Ohlone January 6, 2017

Men: Ohlone Men won 82-68

Women: Ohlone Women lost 47-50

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 Ist/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. 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 Ist/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

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

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

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

Fremont City Council

January 3, 2017

Consent:

• Second reading of ordinance regarding accessory dwelling

Ceremonial Items:

None **Public Communications:**

• Several speakers opposing East-West Connector, asking to

reopen Environmental Impact Report • Representative of Ro

Khanna's office offering assistance

and communication with Fremont City Council **Scheduled Items:**

Other Business:

 Consideration and discussion of applications for council vacancy and selection methods. Selection of candidates for interviews; each councilmember selected five choices and those receiving at least two votes were included in interview list. Those selected include: David Bonaccorsi, Brannin Dorsey, Reshma Karipineni, Kathryn McDonald, Roman Reed, Rakesh Sharma,

Craig Steckler and Cullen Tiernan. Interviews will be held on Tuesday, January 10 beginning at 5 p.m.

Council Referrals:

- Advisory bodies appointments • Library Advisory Commission Andrea Schacter
- Library Advisory Commission Ayush Patel (Youth/Student Representative)
- Re-Appointments:
- Environmental Sustainability Commission (Environmental Organization) Richard Godfrey
- Environmental Sustainability Commission (Public At Large)
- Carolyn Obata

Kaijing Yan

- Library Advisory Commission Yan Liu
- Recreation Commission Pavan Vedere
- Youth Advisory Commission Vishrant Prabhu
- Youth Advisory Commission Avani Aggrwal
- Youth Advisory Commission Tavish Mohanti • Youth Advisory Commission

Mayor Lily Mei	Aye
Vice Mayor Rick Jones	Aye
Vinnie Bacon	Aye
Raj Salwan	Aye

Milpitas City Council Meeting

January 3, 2017

Public Hearings

- Establish portions of South Main Street and Corning Avenue as Underground Utility District Number Six.
- Establish portions of South Milpitas Boulevard and Montague Expressway as Underground Utility District Number Seven of the project. The city's share is estimated at \$75,000.

Unfinished Business

• Adopt a resolution for support of a national heritage area designation for Santa Clara County.

Reports of Mayor and Commissions

- Hear report from mayor regarding councilmember liaison assignments to city commissions with liaisons of water rate task force to be decided at a future meeting. (4 ayes, 1 nay: Phan).
- Approve 2017 work plan of the Emergency Preparedness Commission.
- Approve donations of \$1,000 to each of three service agencies from the Annual Veterans Commission Car Show pro-

New Business

• Required training related to prevention of harassment in the workplace.

• Waive the second reading and adopt ordinance amending

- understanding between City of Milpitas and International Association of Firefighters Local 1699 for January 1, 2017 to June 30,
- · Amend the city's classification plan to reflect addition of Chief Fire Enforcement Officer in the Milpitas Fire Department. Table for future meeting, pending staff data. (3 ayes, 2 nays: Barbaillo, Phan)
- Adopt a resolution declaring weeds on certain properties to be a public nuisance and schedule a related public hearing for Febru-
- Adopt a resolution authorizing the city manager to execute an agreement for the acceptance and use of the 2016 Emergency
- Approve amendment to the agreement with JP Graphics, Inc. for city-wide printing services, increasing the annual maximum compensation amount by \$45,000. Tabled for future meet-

Mayor Richard Tran Vice Mayor Marsha Grilli Aye Bob Nuñez Garry Barbadillo Anthony Phan

Ordinance

municipal code to band smoking in outdoor eating establishments.

Resolutions

- Approve memorandum of
- ary /, 201/.
- Management Performance Grant.

Aye Aye Aye,1 nay Aye, 2 nays

Support for independent commission to probe foreign interference in election

SUBMITTED BY JOSH RICHMAN

Rep. Eric Swalwell (CA-15), Ranking Member of the CIA Subcommittee of the House Permanent Select Committee on Intelligence, recently praised a statement issued by 15 bipartisan, prominent intelligence and

foreign policy experts - including former U.S. Secretary of State Madeleine Albright, former U.S. Secretary of Defense Leon Panetta, and former 9/11 Commission Vice Chair and Congressman Lee Hamilton – in support of creating an independent, bipartisan commission to investigate foreign inter-

About Takes From Silicon Valley East

TheDailyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silicon Valley scene itself, we're telling the stories that are advancing business here.

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

Takes From Silicon Valley East

\$100 Million in Tax Credits Available to California Businesses

By Kim Marshall

Happy New Year! A new round of funding from the California Governor's Office of Business and Economic Development (GO-Biz) is kicking off 2017. California Competes Tax Credit is a five-year income tax credit available to businesses of all sizes who want to grow, stay, or locate in California. \$243 million in tax credits is available for fiscal year 2016/2017. This period, \$100 million is available to California businesses. One quarter of these funds have been set aside specifically for small businesses, defined as businesses making less than \$2 million in revenue per year, which allows them to compete on a level playing field.

The first phase of evaluation consists of an online application. Online applications will be accepted starting January 2, 2017 through January 23, 2017 on the GO-Biz website at www.calcompetes.ca.gov, and will be evaluated based on the cost-benefit ratio. These factors

include the amount of credit requested versus how many jobs will be created, retained, or the amount of private investment involved. Businesses can determine the amount of credit that makes the most sense for them.

Applicants with the most advantageous cost-benefit ratio will be moved to the second phase of the evaluation process. GO-Biz staff will work with applicants on the second phase of the process, which requires more detailed information. The California Competes Tax Credit Committee ultimately approves the agreements with the businesses. Applications are confidential, but the awardees will be listed on the GO-Biz website.

All businesses looking to grow are encouraged to apply for this tax credit. For additional information on the tax credits or application process, please contact the Governor's Office of Business and Economic Development at (916) 322-4051 or calcompetes@gov.ca.gov.

ference in this year's U.S. presidential election.

Swalwell, along with Rep. Elijah Cummings (MD-07) – the Ranking Member of the House Committee on Oversight and Government Reform – introduced in December, legislation to accomplish this: H.R. 6447, the Protecting Our Democracy Act. The bill would create a 12-member, bipartisan, independent commission empowered to interview witnesses, obtain documents, issue subpoenas, and receive public testimony to examine attempts by the Russian government and others to use electronic means to influence, interfere with, or sow distrust in this year's U.S. elections. The commission — which also would examine similar efforts by any other foreign governments or entities — would issue a final report with recommendations for future security protections to Congress and the President within 18 months of the bill's

enactment. "Experts agree: The specter of meddling in our elections by Russia or any other foreign entity requires immediate, full investigation in an independent and bipartisan manner," Swalwell said. "The underpinnings of our democratic process are under electronic attack. Congressional committees can investigate too, but only an independent commission can rise above the perception of political bias in rendering a complete report on what happened and making recommendations on how to ensure it never happens again..."

The intelligence and foreignpolicy experts' statement says that while this meddling is the most significant the Unite States has

ever seen in a national election, it has been occurring against our allies for decades. "That it was perpetuated against us demonstrates a bold escalation of interference that must be understood and stymied," they wrote.

The statement's initial signers

include: former U.S. Secretary of State Madeleine Albright; Leon E. Panetta, former U.S. Secretary of Defense; Ambassador Jeffrey L. Bleich, former U.S. Ambassador to Australia; Dr. Eliot A. Cohen, former Counselor of the Department of State; Lee H. Hamilton, former Member of Congress and Vice Chair of the 9/11 Commission; General James L. Jones, former National Security Advisor; David J. Kramer, former Assistant Secretary of State for Democracy, Human Rights and Labor; Ambassador Michael McFaul, former U.S. Ambassador to Russia; Michael Morell, former Acting Director and Deputy Director of the Central Intelligence Agency; Paul Rosenzweig, former Deputy Assistant Secretary for Policy at the Department of Homeland Security; Mary Ruppert, former federal national security prosecutor at the Department of Justice; Dr. Edward Schatz, Associate Professor of Political Science at the University of Toronto; E. John Sebes, Chief Technology Officer of the TrustTheVote Project and Co-Director of the OSET Institute; Ellen Tauscher, former Under Secretary of State for Arms Control and former Member of Congress; and Michael Vickers, former Under Secretary of Defense for Intelligence.

OPINION

WILLIAM MARSHAK

"All hands to battle stations. This is not a drill!"

It's almost impossible to watch a naval war movie without hearing the sound of a klaxon and this warning piped through a ship's communication system. The same sense of urgency and impending conflict can be seen at the next Fremont City Council meeting this evening, January 10, 2017, when eight surviving candidates vying for a vacant seat are ce a list of 27 eager applicants to a manageable number of interviews, each councilmember was asked to select five. Anyone who received at least two votes moved on to the next round. The list of candidates has now been reduced to eight. Estimated at 35-40 minutes per interview and five minute intervals to begin a new interview, the next meeting will begin at 5 p.m. and, conservatively, end a marathon session six hours later (Approximately 11 p.m.).

Only one candidate – David Bonaccorsi - received a single crossover

Battle Stations

vote, all others were either selected by the Jones/Salwan or Mei/Bacon duos. An impressive and telling matrix of votes (www.fremont.org) indicates just how divided the council will be when facing future development strategy. Evenly divided, the question will be which twosome is in total lockstep and will outvote the other to fill the vacant seat. At stake could be a 3-2 majority when thorny development issues arise.

A common misconception is that Mayor Mei and Councilmember Bacon are anti-development. This is much too simplistic and far from the reality of what has transpired in past deliberations. While many developers are in favor of careful review process, any delays or changes can be costly and eat into their bottom line. Therefore, when questions arise and city staff assurances to builders are thwarted, pro forma calculations are jeopardized. A pliant council that doesn't question staff recommendations is preferred. In the past, Mei and Bacon have opposed some of these recommendations. Housing is a critical issue throughout the Bay Area but so is quality of life. It is at this intersection that friction has produced hard feelings. This is not so much a choice between building additional housing and no housing, rather how and where it should be built.

The next two years hang in the balance. These are critical as Fremont represents a large portion of Bay Area residential development and is highly sought after for housing solutions by mega-corporations to the south and north of us. Of course there is a housing need for those working in close proximity to planned projects as well, but support for Fremont residential development by Silicon Valley groups and San Francisco entities are telling. Housing will be built and high density proposals are inevitable, but so is smart use of land and the quality of life for current and new residents too. A balance between these two important aspects of all our cities is not only important, but critical for the well-being of everyone. As with all political campaigns, the rhetoric and assurances given during competition for an election-free pass to a council seat should be taken with some skepticism; once selected, that candidate will have the same voting power as others who were elected to office.

Just as in the movies, a cry for battle stations is just the beginning of the struggle; the real effort lies ahead.

William Mandall

William Marshak Publisher

"Accurate, Fair & Honese"

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR Victor Carvellas Rob Klindt

COPY EDITOR
Miriam G. Mazliach

REPORTERS

Frank Addiego Victor Carvellas Jessica Noël Chapin **Linda-Robin Craig** Daniel O'Donnell **Robbie Finley** Janet Grant Julie Huson Philip Kobylarz Johnna M. Laird Maria Maniego David R. Newman Cyndy Patrick Mauricio Segura Jill Stovall Margaret Thornberry

> Intern Toshali Goel

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

OFFICE MANAGER Karin Diamond

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

Subscribe Call 510-494-1999

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

COPYRIGHT 2017®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Obituary

Enis Helen Havey

July 2, 1916 – January 1, 2017 Resident of Fremont

Enis was born in San Francisco, CA to Pietro DelGrande and Annie Puccinelli. She lived 95 of her 100 years in Niles, CA.

Enis is survived by her daughter Pauline Dingacci Ferrito (Tom), grandchildren Megan Ferrito and Mario Ferrito (Sara), and great grandchildren Rebecca and Madelyn Ferrito and Clara and Marco Palik. She is also survived by her niece Arlene King (DiGiulio) and nephew Richard DiGiulio, and many grand and great grand nieces and nephews. Her husband Louis Havey pre

deceased her as did her sister Susie DiGiulio (Chet).

Enis worked at many jobs in and around Niles including Kimber Farms, and helped Louis run the "Flying A" gas station at the corner of Mission Blvd. and Niles Canyon. She was an avid gardener with a renowned green thumb and relished swapping or swiping cuttings that she knew would not be missed. Enis was a member of Corpus Christi Parish and YLI. Always active, she enjoyed long walks along the creek. Getting together with friends and

family was her favorite thing to do, and she loved a party. Enis grabbed life and ate it up, and she inspired everyone to do the same.

The family gives special thanks to Elsa Lina Aureus and Nimfa Pryor who lovingly cared for Enis in her last years.

Memorial plans are pending.
Donations may be made to
Life Eldercare lifeeldercare.org or
Sisters of the Holy Family holyfamilysisters.org

Fremont Chapel of the Roses 510-797-1900

LIFE CORNERSTONES Marriage

Birth

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

Obituaries

Fremont Memorial Chapel (510) 793-8900 FD III5 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

Theodore "Ted" Bernardi RESIDENT OF UNION CITY December 18, 1922 – December 26, 2016

Lorraine E. Alameda

RESIDENT OF HOLLISTER
June 29, 1932 – December 30, 2016

Manuel D. Medeiros RESIDENT OF NEWARK March 27, 1931 – December 31, 2016

Enis Helen Havey RESIDENT OF FREMONT July 2, 1916 – January 1, 2017

John D. Savage
RESIDENT OF FREMONT
September 7, 1929 – January 1, 2017

Johann A. Stornig
Resident of Fremont

December 27, 1930 – January 1, 2017

Ross Lavell

RESIDENT OF FREMONT

April 27, 1930 – January 2, 2017

Grant E. McEntee

RESIDENT OF FREMONT

May 14, 1960 – January 2, 2017

Irene Ruano

May 28, 1942 – January 2, 2017

Joseph Vega
RESIDENT OF FREMONT

RESIDENT OF NEWARK

July 17, 1959 – January 2, 2017 **Petra Melendrez**

RESIDENT OF UNION CITY
January 3, 1920 – January 3, 2017

Eleanora N. Tatum RESIDENT OF FREMONT July 17, 1926 – January 4, 2017

Patricia R. Torres RESIDENT OF BRENTWOOD February 19, 1923 – January 4, 2017

Marjorie Bogue Resident of Fremont

September 20, 1921 – January 7, 2017 **Sharda Prashar**

RESIDENT OF FREMONT
September 12, 1938 – January 7, 2017

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

Unattended food cooking on stove blamed for commercial kitchen fire

SUBMITTED BY
DIANE HENDRY, FREMONT
FIRE DEPARTMENT

Reports of smoke near a business on Fremont Boulevard in the Irvington district drew a quick response from the Fremont Fire Department on Thursday, January 5.

At 4:56 p.m. Engine 53 arrived at the scene to find a locked and unoccupied restaurant with a large amount of smoke coming from inside. More assistance was requested which brought three more fire engines a truck and two battalion chiefs to the scene at 40827 Fremont Blvd.

Firefighters made a forcible entry through the front door and deployed a fire attack hose line inside. Adjacent businesses in the commercial center, along with a nearby daycare center, were evacuated as a precaution. The fire was quickly found in the kitchen area and extinguished. Investigators determined that unattended food cooking on the stove overheated and caught fire.

The owner of the business arrived and took responsibility. There was minimal structural and internal damage estimated at less than \$5,000. There were no injuries.

The Fremont Fire Department's Fire Prevention Bureau also responded to investigate. The Alameda County Health Department was also notified and will be conducting its own investigation.

Sonny Rate Resident of Fremont

November 3, 1944 – December 11, 2016

Edna P. Swen
RESIDENT OF FREMONT
September 11, 1929 - december 11, 2016

Lewis "Dwight" Lynn RESIDENT OF FREMONT August 5, 1933 – December 18, 2016

Susanne M. Foreman

RESIDENT OF FREMONT
August 10, 1943 – December 11, 2016

Robert E. Gallicano RESIDENT OF FREMONT May 15, 1937 – December 13, 2016

Jeanne L. Ristau RESIDENT OF MOUNTAIN VIEW October 13, 1956 – December 12, 2016

I-Chun Chen Resident of Fremont

February 15, 1924 – December 18, 2016 **Elsie B. Lujan**

RESIDENT OF FREMONT August 5, 1933 – December 18, 2016

Susanne M. Foreman RESIDENT OF FREMONT December 19, 2016

Paul E. Champoux Resident of Fremont

August 14, 1924 – December 17, 2016

Julian Sha RESIDENT OF FREMONT August 24, 1981 – December 24, 2016

Tiffany Y. Yuan
RESIDENT OF SAN FRANCISCO, CA
February 27 1991 - December 8 2016

February 27, 1991 – December 8, 2016

Lucia F. Fotopoulos
RESIDENT OF FREMONT

May 9, 1922 – December 28, 2016 **Diane J. Strain**

RESIDENT OF FREMONT
August 30, 1953 – December 29, 2016
Saroja Doraiswamy

RESIDENT OF SAN JOSE
July 30, 1933 – December 30, 2016

Maria G. Silva RESIDENT OF FREMONT November 7, 1939 – December 31, 2016

> Yumei Shen Wang RESIDENT OF FREMONT July 6, 1933 – January 1, 2017

Juliet C. Simpson RESIDENT OF FREMONT April 22, 1932 – January 4, 2017

Subrahmangam Vedam Resident of Fremont

February 14, 1938 – January 4, 2017

Jack Ellenbogen

RESIDENT OF FREMONT
June 7, 1923 – January 5, 2017

Robert B. McIvor RESIDENT OF FREMONT August 31, 1930 – January 5, 2017

Milind C. Nagnoor RESIDENT OF WALNUT CREEK October 29, 1970 – January 5, 2017

Elvamae Borghi RESIDENT OF UNION CITY August 31, 1932 – January 5, 2017

Gail M. Williams RESIDENT OF FREMONT January 9, 1939 January 6, 2017

Catherine M. Bidwell RESIDENT OF NEWARK January 9, 1939 January 6, 2017

Dennis D. Jones RESIDENT FREMONT May 22, 1950 – January 6, 2017

Yvonne Aldridge RESIDENT OF NEWARK January 25, 1931 – January 6, 2017

Ezra W. Geddes
Resident of Fremont

December 25, 1919 – January 7, 2017 **Aurora G. Datu**

Resident of Hayward January 10, 1942 – January 7, 2017 Saw Ning Choy

RESIDENT OF FREMONT
December 26, 1936 – January 8, 2017

Sinh Tran RESIDENT OF SAN JOSE July 14, 1921 – January 8, 2017

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

Obituary

Lorraine Alameda

June 29, 1932 – December 30, 2016 Resident of Hollister, CA

Lorraine passed away on December 30th at the age of 84. Born in Anaheim, CA, Lorraine spent the majority of her life in Fremont, CA and later moved to Hollister in 1998.

Lorraine is survived by her loving husband of 65 years, Melford Alameda, children Steve Alameda (wife Peggy), Natalie Sana (husband Tom), Craig Alameda (wife Angie) and Tony Alameda (wife Cathy). Lorraine was blessed with nine wonderful grandchildren and eight beautiful great grandchildren.

Lorraine was the heart and

soul of the family farming business, TopFlavor Farms, owned and operated by her husband and sons. She followed the growing seasons moving between California and Yuma, AZ as business needed. When not on the farm, Lorraine enjoyed reading, music, politics, baking, sports and all things family. She was a talented singer who sang for many years with the Centerville Presbyterian Choir.

Her greatest joy came from spending time with her devoted family.

In lieu of flowers, please consider donations in Lorraine's name to: The Cystic Fibrosis Foundation,Northern California Chapter,455 Market Street, Suite 1190, San Francisco, CA 94105, (415)989-6500, cff.org

Fremont Chapel of the Roses 510-797-1900

Obituary

Patricia Rodriguez Torres

February 19, 1923 – January 4, 2017

Resident of Brentwood

Patricia was born on February 19th, 1923 in Kansas, and entered into rest on January 4th, 2017 in Stockton, California at the age of 93. Predeceased by her husband Louis F. Torres in 2009. Patricia was a long time resident of Fremont before relocating to Summerset Orchards Senior Community in Brentwood to be closer to family in 2008. Her greatest joy and memory was playing softball and traveling to different cities to play against other teams in her early teen years while growing up in Lyons, Kansas. She then moved with her family to Union City. She enjoyed listening and dancing to music, often entering a home dancing if music was playing.

Survived by her children: Donna Payne (Richard), and Don Torres (Diane); grandchildren: Rick (Melanie), Rod (Tara), Donald (Tara), Daniel (Angela), and Dave (Kelly); great-grandchildren: Christopher, Anthony, Rylee, Trever, Jake, Jaina, Emma, Cameron, Stella, Louis, and Eva; and siblings: Isabel, Jessie, Frances, and Fred. Also survived by many nieces and nephews.

Visitation will be held on Tuesday, January 10th, from 9-11am and a Chapel Service will begin at 11am at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Memorial Chapel 510-793-8900

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

January 10, 2017 What's Happening's Tri-City Voice Page 29

Obituary

Robert McIvor, entered peacefully into rest January 5, 2017 in Kelseyville, CA. Born August 31, 1930 in Mission San Jose, CA, he was 86 years old and a life long Fremont and Kelseyville Res. Bob was a well respected Mission San Jose hardware owner for over 50 years and a life long Mission San Jose Resident. Bob loved hardware and ranching. Bob was happiest when helping or making a difference for his friends, community and customers. Bob graduated from Washington High School, class of 1948.

Beloved husband to the late Pauline McIvor of Fremont, CA. Loving father of Karyn Calhoun of Jamestown; Barbara Auer and

Robert McIvor

husband Al of Fremont, CA and Susan McIvor of Kelseyville, CA. Devoted Grandfather of Aaron and Andrea Auer, Rhiana and Dan Basinski, Robert and Jessica

Johann Ariel Stornig

Stites and the late Kevin O'Connell. Bob was also the great grandfather to two loving great grandchildren.

Family and friends are invited to attend a funeral service Tuesday, January 10th at 4:00 p.m. with visitation starting at 1:30 p.m. held at Berge-Pappas- Smith Chapel of the Angels, 40842 Fremont Blvd, Fremont, CA.

Private family graveside services will be held at Oak Hill Memorial Park. Donations may be made to Hospice Services of Lake County, 1862 Parallel Dr., Lakeport, CA. 95453 and the Dominican Sisters of Mission San Jose.

Johann Ariel Stornig, born December 27, 1930 in a small alpine village in Austria died peacefully in his home in Fremont, California on January 1, 2017.

Obituary

As a boy he had big dreams, and wished to explore the world beyond his immediate surroundings. Proximity to other countries, war, and his interest in learning foreign languages had him multilingual by age 12. He was fluent in 9 languages, with dialects he mastered 16, and later he worked for a publishing company in California in 34 different languages.

He used his gifts to translate material (including to help spread the Word of God) and to teach others foreign languages, thus encouraging them to broaden their horizons. In Fremont, California he taught German, French, Spanish, and Russian at Mission San Jose High School, and thereafter continued teaching languages at Irvington High School besides being Dept. Chair of Foreign Languages. At adult school he helped newcomers to our country by teaching them Citizenship courses. His students remember him for his animated telling of life's stories and sharing

the home movies he made from his many travels.

In 1959 Johann married his beloved wife, Konstantina, in Greece. Both emigrated to the U.S. in 1960 highly educated and in search for a better life. Sadly, his wife died prematurely (age 33), and left him with 2 young children: 3-year-old Helen and 4-month-old Demetra. Loving his wife and all he had left of her, he chose to take on the challenge to raise his own children. Strong faith in God kept the family united and gave it strength through the storms of life.

Johann is survived by his daughter, Helen Stornig of Fremont; his daughter, Demetra Hamakiotes of New York City and her two children, Michael

and Alexandra; his sister Pina in England; his brother Arnold of Austria; and their families.

At Chapel of the Roses (1940 Peralta Blvd, Fremont, CA) there will be a viewing on Wednesday, January 11, 2017 from 4 P.M. - 8 P.M., and a funeral service on Thursday, January 12, 2017 at 10 A.M. After the funeral service in Fremont, a procession will drive to Alta Mesa Memorial Park (695 Arastradero Road, Palo Alto, CA), where Johann will be laid to rest next to his wife. Thereafter, people are invited for a reception at the Mountain View Seventh-Day Adventist Church (1425 Springer Road, Mountain View, CA).

Obituary George Henry Ackerman

George Henry Ackerman passed away peacefully on January 4, 2017 in the Hayward home he lived in for 62 years. He was an amazing man with a sharp wit, great sense of humor, and a strong work ethic. He was a dedicated family man who worked his whole life to make sure his parents, wife, children, and grandchildren were

taken care of.

George was born on May 4,
1922 in Sturgeon Bay, Wisconsin
to the late Dal Veranus and
Dorothea Mary (Hoffman)
Ackerman. The family moved
to Algoma, Wisconsin where
George attended Algoma High
School. During his high school
years, George was on the football
team and in ROTC. He was a
member of the band and the
choir and acted in school plays.

After graduating high school, George went to Madison to attend the University of Wisconsin. He studied Chemical Engineering and received his Bachelor of Science degree in 1943. George was hired by Shell Development Company and moved to the Bay Area and then to Long Beach, California. A few years later George was transferred back to the Bay Area where he would spend the rest of his life.

While attending high school and college George worked to support his family. His first job was as a "pin monkey" at the local bowling alley. Also in Algoma he spent time as a commercial fisherman, worked at the foundry and at the plywood factory. While in Madison, he

was an usher at the U.W. Stadium and worked for his aunt and uncle at their sauerkraut factory.

George met the love of his life, Minnie Elizabeth Steele, on December 17, 1948 in Toronto, Canada at the Royal York Hotel. George's brother, Dal Veranus Ackerman II was marrying Minnie's nursing school friend, Mary MacLean. George and Minnie were Best Man and Maid of Honor when they met at the wedding rehearsal. This was the beginning of a long distance relationship with George in California and Minnie in Toronto. George and Minnie were married on May 27, 1950 in Toronto and settled in Berkeley, California. In 1954 they moved into their

home in Hayward.

George retired from Shell after 29 years of service. During the next 2 years, while working for H&R Block, he went back to school and received a degree from Chabot College. He then went to work for the City of Hayward as a Lab Technician at the Waste

Water Treatment Plant. George worked there for 12 years before he retired for good.

George was a devoted family man who loved vacations with his family and spending time with his grandchildren. Even when commuting and working long hours, he had time to help his children with their school projects. George had a beautiful garden and enjoyed caring for it. Many years ago his backyard became home to Myrtle, a now 50+ year old rescued Desert Tortoise, who lives there to this day. George enjoyed working with his hands and always had a home

improvement project going.

George was a member of the church and served for a time as the church treasurer. He was also a member of the United Methodist Men. He was a Mason, a 4-H leader, and a member and past president of the Westwood Manor Home Owners' Association.

George is preceded in death by his beloved wife, Minnie, and his brother Dal "Bud". He is survived by his daughter, Patricia Trisler (Michael); his son, William (Carol); and his three adoring granddaughters, Erica, Erin, and Laura.

A Memorial Service celebrating George's life will be held Saturday, January 14th, at 10am at South Hayward United Methodist Church, 628 Schafer Road, Hayward. Donations in George's memory may be made to South Hayward United Methodist Church.

Tri-City Cremation & Funeral Service

Obituary

Elvamae Marie Borghi

Elvamae Marie Borghi, peacefully entered into rest on January 5, 2017 in Fremont, CA. She was born on August 31, 1932, to Clarence and Mae Rose in Niles, CA and was a resident of Union City.

Beloved wife of the late Frank Borghi whom she married on September 27, 1953. She is survived by her sons, Robert of Union City, and David (Marcy) of Fremont, and three grandsons, Frank G Borghi of San Ramon, Ty and Max Borghi. She was proceeded by her parents Clarence Rose (1979) and Mae Rose (1990), and was also proceeded by her oldest son Frank Borghi III (1992).

Elvamae attended Old Alviso School, and then went on to graduate in 1950 from Washington Union High school were she lettered in field hockey and tennis. She then attended San Jose State University and worked for FMC "Westvaco" in Newark as secretary and bookkeeper.

Elvamae was the Alameda County Fair Oueen in 1953. She was actively involved in her children's lives, received a Lifetime PTA membership (recipient) from Searles Elementary School in Union City, Cub Scout Den mother, youth sports "Team Mother". She was also the founding member of James Logan High School Senior Scholarship Committee and many other civic committees. She was a member of Our Lady of the Rosary Catholic Church, the Church Guild and also The Giuseppe Mazzini Lodge of the Sons of Italy. In retirement, she traveled with her husband Frank to most every continent including her ancestors' homeland in the Azores and Frank's beloved Italy. Elvamae was a member of the Chaparral Country Club, Palm Desert.

Mass of Christian Burial will be held at 10 AM on January 13, 2017 at Our Lady of the Rosary, 703 C St., Union City, CA 94587.

Study: Ad-tech use shines light on fringe, fake news sites

By Barbara Ortutay, Associated Press

What distinguishes mainstream news sites from those devoted to fake news or other hyper-partisan takes on events? It's not just the stories they run, but also the way they use online technology that tracks readers and shows them ads, according to a new study by a web analytics firm.

In particular, the study—from the New York-based startup Mezzobit—showed that such fringe news sites are relatively unsophisticated in the way they make money from online ads, perhaps because many are shoestring operations that can easily

Stories shown on fake or fringe news sites are anything but mainstream. They run from made-up articles to pieces that start with a grain of truth but exaggerate it to fit highly opinionated perspectives. But they use the same underlying ad technology, which serves up ads intended to appeal to every individual who visits, as their mainstream counterparts—just in different, and sometimes revealing, ways.

For starters, fringe sites typically aren't as focused on using tools that maximize ad revenue by auctioning slots to the highest bidder, according to the Mezzobit study. Instead, they generally tap run-of-the-mill services from ad networks like those run by Google and Facebook.

One reason? Mainstream sites need to make a lot of money. After all, it's more expensive to fund actual journalism than to make things up from thin air. Fringe sites "can make money with just a small footprint," said David Carroll, professor of media design at the Parsons School of Design in New York. Carroll, who is not affiliated with Mezzobit, was given an overview of the report.

"This is how propaganda operates," Carroll said. "Propaganda is not a direct economic business—it's politically motivated media

Mezzobit compared the underlying ad technology used at fringe and mainstream news sites the week of Dec. 5. It started with a list of fringe sites created by Jonathan Albright, a professor who studies data journalism at Elon University in North Carolina. Albright calls the fringe sites "hyper-biased" propaganda.

For a mainstream comparison, Mezzobit used a list from Amazon's Alexa that tracks the top news sites on the web. The list is comparable with other ranking systems such as comScore's.

To be sure, some of the differences in the ad-tech footprints of mainstream and fringe news sites are similar to what you'd expect to find from comparing any large companies to smaller rivals, said Joseph Galarneau, Mezzobit's CEO and co-founder.

"A lot of the fringe sites looked a lot more sparse," he said. They had fewer tracking cookies and fewer links to outside sites and content. As a result, they were also 8 percent faster to load than the main-stream sites.

Carroll said he was more troubled by the similarities between mainstream and fringe sites.

The study revealed that advertisers aren't shunning fringe news sites the way they avoid placing ads on sites that feature porn or gambling. And major ad networks appear to be letting advertisers place ads on fringe sites.

Although Google says it will prohibit its ads from being placed on "misrepresentative content," it doesn't explicitly single out "fake news" as part of this. Google also licenses its ad technology to advertisers it might not normally accept, indirectly profiting from such sites. Facebook has said that it bans fake news articles it knows about from its advertising network, but it doesn't do so for entire sites.

"This presents a really challenging problem to the industry and to advertisers," Carroll said. "The report shows plenty of exposure from Facebook and Google and the rest of the industry to this stuff."

Large Banquet Room, 150 Occupancy Try our Sunday Brunch We offer fine, rare and collectible wines, Private Dining Room for up to 30 people beer, liquors and champagne including 10am - 2pm \$ 15.00 many from our local wineries. Catering - Your Location or Ours Free Happy Hour Appetizers Lunch - Dinner **Outdoor Patio Seating** Live Music Friday & Saturday Cocktails Thursday Night D J & Sunday Brunch Martini Mondays Capacity: 180 Steak House - Seafood Includes: and more 510-656-9141 Dance floor Private bar www.spinayarnsteakhouse.com Sound system 45915 Warm Springs Blvd., Fremont 120in. projection HDTV

Charley's Aunt '66

SUBMITTED BY BOB MILLER
AND SUSAN E. EVANS
PHOTOS BY
TERRY SULLIVAN

Douglas Morrisson Theatre (DMT) 37th Season continues with the world premiere of a wonderfully silly farce: "Charley's Aunt '66", freely adapted by Scott Munson from Brandon Thomas' classic Charley's Aunt. The play will have 15 performances, including one preview, February 9 through March 5, 2017, at the Douglas Morrisson Theatre in Hayward.

DMT's production of Charley's Aunt '66 is directed by Craig Souza and features an outstanding ensemble of Bay Area performers: Kyle Goldman Jack Benny. I loved finding a new way to look at the play from a uniquely American perspective and to reveal something about us, as Americans, while remaining true to the spirit of the original."

Charley's Aunt '66 is fresh, fast-paced and audiences will especially relish how Munson has re-fashioned and re-imagined the timeless farce, completely revamping the characters and jokes, as well as the dialogue — with the exception of one famously recognizable, recurring joke!

Playwright, Scott Munson, was born and raised in Hollywood into a family of actors and torch-song singers. His work has been performed in Los Angeles, New York, San Francisco, Dallas-Fort

as Charley Wykeham, Michael Birr as Jack Chesney, Alan Coyne as Buddy Fancourt, Samantha Rasler as Amy Spettigue, Brooke Silva as Kitty Verdun, John Baldwin as Frank Chesney, Ron Talbot as Stephen Spettigue, Dana Lewenthal as Donna Lucia d'Alvadorez and Adrian Deane as Ela Delahay.

Following the success of Scott Munson's captivatingly clever new take on An Ideal Husband, which premiered at Douglas Morrisson Theatre in 2013, Munson was approached to take a fresh look at the classic 1892 farce by Brandon Thomas. In this world premiere, he transports the original play from the hallowed halls of Oxford to Stanford University in the psychedelic '60s, but the bones of the plot remain the same: two college guys scheme to get their gals (but this time Amy is Mills pre-law) - with a little help from a cross-dressing buddy.

Munson says, "It was great fun to take on the challenge of adapting a play that is so well-known in the English-speaking theater world, a mainstay of the stage since its inception and also a hit film with the immortal

Worth, Spokane and Chicago. He has been a two-time finalist for the National Play Award of the National Repertory Theater Foundation.

Director, Craig Souza, has been involved in Bay Area theatre for 25 years, performing with companies such as Theatre Rhinoceros (where he also serves as a Board Member), Eastenders Repertory Company, Shakespeare Santa Cruz, The Dark Room Theater and the Douglas Morrisson Theatre.

Charley's Aunt '66 Thursday, Feb 9 - Sunday, Mar 5, 2017 Fridays and Saturdays 8 p.m. Saturday, February 25 2 p.m./8 p.m. Sundays 2 p.m. **Douglas Morrisson Theatre** 22311 N. Third St, Hayward Tickets: (510) 881-6777 www.dmtonline.org \$10-\$29 Discounts available for seniors, under 30s, students, H.A.R.D. residents, TBA, KQED mem-

bers, and groups (10+)

MOBILE MARKETING SOLUTIONS Limited Time BOGO Offer ~ Call Today! Connect & Engage With Your Customers Effectively Take Your Business Marketing To The Next Level Own Branded Mobile App & Website **Advanced Marketing Features Brand Customer Loyalty App Analytics Digital Coupons & Offers Dynamic Content & Video** * **GPS Directions Event & Reservations** * **Mobile Payment & Store** * **Push Notifications** Social Media & Viral Buzz * **Secure Account Login** Go Mobile Today ~ Market To People On Their Smartphone Call Today For A Free Consultation & Details ~ (510) 698-2646 Contact David Afana – david@afanaenterprises.com AFANA ENTERPRISES

LETTERS POLICY

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

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

MOBILE MARKETING
SOLUTIONS

www.afanaenterprises.com

Since 1970

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

ATTORNEYS

OWN YOUR OWN HOME?

Avoid Delays of Probate

MAKE A LIVING TRUST

DELAY MAKES NO SENSE

GENERAL CIVIL PRACTICE

Von Till & Associates

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University

Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present

Avoid Thousands of Dollars of Probate Fees

Name Guardian for Minor Children

Name Trustee If You Become Disabled

Create Management Plan For Assets

Costs less than Many Auto Repairs

And Is Much More Important

Juris Doctor, University of Illinois (7th in class)

Quoted by Ralph Nader in his book "No Contest" (1996)

Faculty, Santa Clara University School of Law 1987

Editor, University of Illinois Law Review

providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Car theft suspect arrested in Milpitas

SUBMITTED BY SGT. STEVEN FOX, MILPITAS PD

During a morning patrol on New Year's Day a Milpitas Police officer spotted a car with temporary paper plates in the parking lot of the Walmart store in the McCarthy Ranch shopping center and decided to investigate.

The officer found a man sleeping in the front passenger seat of the gold 2014 Hyundai Elantra. A check of the vehicle identification number showed that the car had been reported stolen from Santa Clara on Dec. 20.

Officers called to assist detained the sleeping man around 8:24 a.m. and conducted surveillance of the car. Eventually a man approached the car and tried to

Johnny Arce Jr. Photo courtesy of Milpitas Police

get in, but officers intervened prompting the man to run into the store with police in pursuit. The man was quickly arrested inside the store. Police identified him as Johnny Arce Jr., 32, a transient from San Jose.

A search of the car uncovered drug paraphernalia and a passport

which was later determined to be stolen. A check on Arce showed he was on probation for automobile theft in Santa Clara County and had three outstanding felony warrants from the Santa Clara County Sheriff's Office and the San Jose Police Department for robbery, narcotics sales and probation violation. He also had a misdemeanor warrant from the San Jose Police Department for possessing an illegal knife.

Arce was booked into the Santa Clara County Main jail on suspicion of possessing a stolen vehicle, drug paraphernalia and on the outstanding warrants.

The man found sleeping in the car's passenger seat was released at the scene.

California Supreme Court Cases

FREE Initial

Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

Pop, Blues/Rock, Jazz & Classical Guitar

Guitar Classes

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Dec 30

Officer LaStrape arrested a 26-year-old man on suspicion of possessing a controlled substance and possession of drug paraphernalia after detaining him at the Walgreens store on Decoto Road and Fremont Boulevard.

Police units responded to the 36000 block of Cabrillo Drive on a report of a residential burglary. The home's occupant said he saw a man inside the house, and then saw three other men flee the area in a vehicle. Police set up a containment in the area, but didn't find any suspects. The home's occupant was later determined to have mental health issues and police believe the events he reported did not happen. Officers returned to the house several hours later and placed the man on a mental health detention.

Saturday, Dec 31

An employee at the Whole Foods store on Mowry Avenue called police after having asked a woman to leave the store because she was causing a disturbance. When asked to leave, the woman became belligerent and physically assaulted two employees. The employee saw Sgt. Romley as he

entered the store and gave him a description of the woman. Sgt. Romley located the woman near Mowry Avenue and Hastings Street. She was arrested on suspicion of battery, trespassing and probation violation and taken to Santa Rita Jail.

Officer Catassi saw a vehicle displaying a stolen license plate being driven in the area of Deep Creek Road and MacBeth. Catassi stopped the vehicle which was being driven by a 20-year-old man. The license plate was stolen from a vehicle in Visallia. A replica handgun (BB gun) was also found inside the vehicle which was registered to the driver. The investigation is ongoing.

going.
At 5:49 a.m. officers responded to a report of an armed robbery at the 7-Eleven store on Fremont Boulevard at Blacow Road. At 5:54 a.m. a second armed robbery was reported at the 7-Eleven store on Fremont Boulevard at Sundale Drive. The suspect in both cases was described as an Asian man wearing a blue-hooded sweatshirt, jeans and armed with a handgun.

Sunday, Jan I

Officer Carter and K9 Officer Taylor responded to the 1100 block of Old Canyon Rd. on a report of a 39-year-old woman who was screaming in front a residence. A restraining order from the property had been issued and the suspect ran to the back yard

of the residence when officers arrived. The woman was detained and arrested for violating the restraining order.

Monday, Jan 2

A man called 911 to report a male bicyclist fell off his bike and hit his head and was unconscious and not breathing. Arriving officers talked to several witnesses on the scene. Based on witness statements it appeared the bicyclist suffered a medical episode while riding his bike and fell to the ground. A bystander stopped and provided CPR until Fremont Fire Department personnel arrived. FD Arrived. The bicyclist was taken to the hospital. Case investigated by Officer Paiva with Sergeant O'Connell responding and managing the scene.

Officer Blanchet investigated a report of vandalism at Automall Parkway and Boscell Road after a vehicle drove up to an occupied camper and broke 6 windows on the RV with paintballs. Then, about 20 minutes later, a caller from the Vue Apartments at 37200 Paseo Padre Parkway reported that he heard a paintball gun being fired and went outside to find a vehicle with its rear window shattered. Officer Vucurevich is investigating the case.

Officer Higgins conducted a traffic stop near the Department of Motor Vehicles on Central Avenue and arrested a 57-year-old man on suspicion of possessing drug paraphernalia.

Professional Qualified Teacher Richard Kendrick M.A. Beginning through Advanced Training Any Age FREE LESSON With One Month Sign Up - New Students Only Great Group Discounts www.rwkendrickguitarjr.com Morning & Evening Sessions Mission San Jose School of Guitar Bass, Voice, Keyboard Percussion, and Music Theory Parcussional Qualified Teacher Richard Kendrick M.A. Video Recording Band Consultation With One Month Sign Up - New Students Only Great Group Discounts Morning & Evening Sessions Mission San Jose School of Guitar 152 Anza St., Fremont rwkendrickjr@yahoo.com

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Monday, Dec. 26

At about 8:40 a.m. Officer
Perry was in the 32000 block of
Alvarado Niles Road when he saw
a vehicle that had been reported
stolen from Modesto. The driver,
Anastasia Lee, a 20-year-old
Union City resident, was arrested
on suspicion of vehicle theft.

Tuesday, Dec. 27

At around 1:10 a.m. Officer Blanchard was conducting a security check in Union Landing shopping center when he saw a motorcycle that had been reported stolen from San Jose. Hassan Abed, a 29-year-old Union City resident, was arrested on suspicion of vehicle theft.

Wednesday, Dec. 28

At around 11 p.m. Officer Roberts was dispatched to the 1700 block of Decoto Road on a shoplifting call. A probation search of a man's vehicle uncovered a stolen scooter and drug paraphernalia. Jeffrey Anderson, a 54-year-old Oakland resident, was arrested on suspicion of vehicle theft and the possession of drug paraphernalia.

Friday, Dec. 30

At around 10:30 p.m. officers contacted a man in the area of Western Avenue and Alvarado Niles Road and determined he was in possession of drug paraphernalia and numerous burglary tools. The 27-year-old Livermore resident was arrested.

Saturday, Dec. 31

At around 4:30 p.m. Officer Bellotti was dispatched to the 32400 block of Joyce Way on the report of a suspicious vehicle. One of the subjects in the vehicle was in possession of a loaded, concealed handgun. Seth Vinson, a 19-year-old Union City resident, was arrested.

Sunday, Jan. I

At around 1:40 a.m. Officer. Bellotti was in the area of Alvarado Niles Road and Mann Avenue and contacted a 19-year-old Union City man during a traffic stop. The man was in possession of narcotics and a concealed dagger. He was arrested.

At around 7:15 p.m. officers were dispatched to the area of Dry Creek Park on the report of a carjacking. Two suspects reportedly jumped two victims in the park, pistol-whipped them and stole their vehicle at gunpoint. The vehicle was later recovered. UCPD detectives are investigating this case.

PUBLIC NOTICES

BULK SALES

NOTICE TO CREDITORS OF BULK SALE

(U.C.C. §6104, 6105)
ESCROW #: 0126009704-PC
NOTICE IS HEREBY GIVEN to creditors of the within named seller that a bulk sale is about to be made of the assets described below.
The names and business address of the Seller(s) is/are: Feng Cheng International Enterprise

Corp. 39185 Cedar Blvd., Newark, CA 94560

39185 Cedar Blvd., Newark, CA 94560
The location in California of the Chief Executive
Office of the seller is: same as above
As listed by the seller, all other business names
and addresses used by the seller within three
years before the date such list was sent or
delivered to the buyer are: None
The names and business address of the Buyer(s)
is/are: 19F18C Travel Information Services LLC
39185 Cedar Blvd., Newark, CA 94560
The assets to be sold are described in general
as: All stock in trade, furniture, fixtures, equipment
and other property

and other property
And are located at: 39185 Cedar Blvd., Newark,
CA 94560

CM 34300
The business name used by the Seller(s) at those locations is: TeaODay
The anticipated date of the bulk sale is: January 27, 2017 27, 2017

, 2017 the office of Old Republic Title Company 1000 Burnett Avenue, Suite 400, Concord,

At the office of Old Republic Title Company (2000 Burnett Avenue, Suite 400, Concord, CA 94520.

The bulk sale IS subject to California Uniform Commercial Code Section 6106.2. If so subject, the name and address of the person with whom claims may be filled is as follows: Old Republic Title Company (2000 Burnett Avenue, Suite 400, Concord, CA 94520 or E-Fax to 925-265-9040 or Fax 925-363-2276.

urax 925-900-2270. The last day for filing claims shall be January 26, 2017 which is the business day before the sale date specified herein. Dated: 1228/2016

Dateu: 12/28/2016 Buyer(s): 19F18C Travel Information Services LLC /S/ By: Mingjia Jiang, Managing Member 1/10/17

CNS-2963519#

CIVIL

ORDER TO SHOW CAUSE

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17844231
Superior Court of California, County of Alameda
Petition of: Jian Wang for Change of Name
TO ALL INTERESTED PERSONS:

Petition of: Jian Wang for Change of Name TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Jian Wang to Jenny Jian Wang
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 tal cludes 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: 03/10/2017, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be

Oakland, CA 94612
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: Isp. 4, 2047 Date: Jan. 4. 2017

Morris D. Jacobson Presiding Judge of the Superior Court 1/10, 1/17, 1/24, 1/31/17

CNS-2963232#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG16843376
Superior Court of California, County of Alameda Petition of: Anita Balkumar for Change of Name TO ALL INTERESTED PERSONS:
Petitioner Anita Balkumar filed a petition with this court for a decree changing names as follows:
Anita Balkumar to Anita Kapoor
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: 03/03/17, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, Cakland, CA 94612
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: Whats Happenings Tri City Voice - Fremont Date: 12/27/16

general circulation, printed in this cou Happenings Tri City Voice - Fremont Date: 12/22/16 Morris D. Jacobson Presiding Judge of the Superior Court 1/3, 1/10, 1/17, 1/24/17

CNS-2960997#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 525846

Fictitious Business Name(s): Chak Dhoom, 630 Navajo Way, Fremont, CA 94539, County of Alameda

Chak Dhoom, 630 Navajo Way, Fremont, CA 94539, County of Alameda Registrant(s):
Chak Dhoom, 630 Navajo Way, Fremont, CA 94539; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Rajan Barma, Treasurer
This statement was filed with the County Clerk of Alameda County on December 28, 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.

date on which it was filed in onice of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

new incitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/10, 1/17, 1/24, 1/31/17

CNS-2963123#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525845
Fictitious Business Name(s):
IT Divas, 630 Navajo Way, Fremont, CA 94589,
County of Alameda
Registrant(s):
Recruitopia, Corporation, 630 Navajo Way,
Fremont, CA 94589; California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true and correct. (A registrant who declares
as true and correct. (A registrant who declares
as true and correct. (A registrant who declares
ant the negistrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Rajan Barma, President
This statement was filed with the County Clerk of
Alameda County on
December 28, 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). 14411 et seq., Business : 1/10, 1/17, 1/24, 1/31/17

CNS-2963122#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525508
Fictitious Business Name(s):
Feye Technologies and Services, 281 East
Warren Avenue, Fremont, CA 94539, County
of Alameda

of Alameda Registrant(s): Priti Agarwal, 281 East Warren Avenue, Fremont, CA 94539

Registrant(s):
Priti Agarwal, 281 East Warren Avenue, Fremont, CA 94539
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on 1st Nov., 2016
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Priti Agarwal
This statement was filed with the County Clerk of Alameda County on December 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 1411, 117, 1/24, 1/31/17

CNS-2962926#

CNS-2962926#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525447
Fictitious Business Name(s):
Dhillon Tire & Service, 37247 Fremont Blvd,
Fremont, CA 94536, County of Alameda
Registrant(s):

Registrant(s):
Jaspreet S. Chug, 37495 Birch St, Newark, CA 94560

Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 4-1-1997

I declare that all information in this statement

4-1-1997 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/ Jaspret S. Chug This statement was filed with the County Clerk of Alameda County on December 13, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

1/3, 1/10, 1/17, 1/24/17

CNS-2961386#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525448
Fictitious Business Name(s):
Dhillon Auto Repair, 37247 Fremont Blvd.,
Fremont, CA 94536, County of Alameda
Registrant(s):
Jaspreet S. Chug, 37495 Birch St, Newark, CA
94560

Jaspreet S. Chug, 37495 Birch St, Newark, CA 94560
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Jaspreet S. Chug
This statement was filed with the County Clerk of Alameda County on December 13, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal state or comment law (see Section

business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/3, 1/10, 1/17, 1/24/17

CNS-2961376#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525561
Fictitious Business Name(s):
Cartel Muscle Clothing, 28029 Colony Ct.,
Hayward, CA 94544, County of Alameda
Pacistrant/CA

Registrant(s): Ignacio Javier Romero, 28029 Colony Ct., Hayward, CA 94544 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].

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county. date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filled before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/3, 1/10, 1/17, 1/24/17

CNS-2961303#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525738
Fictitious Business Name(s):
Little Steamers, 43531 Mission Blvd., Fremont,
CA 94539, County of Alameda
Registrant(s):

Registrant(s): Edumax, Inc. 40963 Olmstead Ter, Fremont, CA 9453; California

Registrant(s).
Edumax, Inc. 40963 Olmstead Ter, Fremont, CA 9453; California
Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is Jen Kweiwhei, President
This statement was filed with the County Clerk of Alameda County on December 22, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1431, 1/10, 1/17, 1/24/17

CNS-2961298#

FICTITIOUS BUSINESS NAME STATEMENT File No. 525765

Fictitious Business Name(s):
Peshawari Kababs, 33330 Alvarado Niles Rd
Union City CA 94587, County of Alameda; 33330
Alvarado Niles Rd Union City CA 94587

Muhammad Daud Durrani, 4109 Broadmoor Comm #337, Fremont CA 94538

Muhammad Daud Durrani, 4109 Broadmoor Comm #337, 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/ Muhammad Daud Durrani This statement was filed with the County Clerk of Alameda County on December 23, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filled before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1431, 1/10, 1/17, 1/24/17

CNS-2960834#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525656
Fictitious Business Name(s):
Michelle Bakery & Catering, 22124 E Lyndon
Loop, Castro Valley, CA 94552, County of
Alameda

Registrant(s): Min Min Ju, 22124 E Lyndon Loop, Castro Valley, CA 94552

Registrant(s): Min Min Ju, 22124 E Lyndon Loop, Castro Valley, CA 94552
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/ Min Min Ju
This statement was filed with the County Clerk of Alameda County on December 20, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 12/27/16, 1/3, 1/10, 1/17/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525535
Fictitious Business Name(s):
Suju's Coffee & Tea, 3602 Thornton Ave,
Fremont, CA 94536, County of Alameda
Registrant/CA 94536, County of Alameda

Registrant(s):

Registrant(s):
Bhoomi Incorporated, 3602 Thornton Ave,
Fremont, CA 94536; California
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
718/2000 7/18/2000

declare that all information in this statement

Interest of the table to the table table to the table table

new lictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/27/16, 1/3, 1/10, 1/17/17

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 525655
Fictitious Business Name(s):
East Bay Cleaners, 3546 Ellery Common,
Fremont, CA 94538, County of Alameda

Registrant(s):
Kambiz Serpooh, 3546 Ellery Common, Fremont,

Registaring).
Kambiz Serpooh, 3546 Ellery Common, 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/ Kambiz Serpoon
This statement was filed with the County Clerk of Alameda County on December 20, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14211, 1417,

CNS-2959430#

FICTITIOUS BUSINESS NAME STATEMENT File No. 525631

Fictitious Business Name(s):
Shunda Automobile Repair Center, 36873
Fremont Blvd., #A, Fremont, CA 94536, County

Registrant(s): Gang Li, 40739 Max Dr., 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].)

Is/ Gang Li
This statement was filed with the County Clerk of
Alameda County on December 20, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk expent as provided in subdivision (b) of 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 beforeath or wincident.

filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/27/16, 1/3, 1/10, 1/17/17

CNS-2958946#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525452
Fictitious Business Name(s): Juniper Medical Supply, 338 Stonebridge Dr., Fremont, CA 94536, County of Alameda

Registrant(s):
Maitrayee Baksi-Banerjee, 338 Stonebridge Dr.,
Fremont, CA 94536

Fremont, CA 94536
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursunt 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/ Maitrayee Baksi-Banerjee
This statement was filed with the County Clerk of Alameda County on December 13, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/27/16, 1/3, 1/10, 1/17/17

14411 et seq., Business and 12/27/16, 1/3, 1/10, 1/17/17

CNS-2958456#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525593
Fictitious Business Name(s):
Dhanush Analytics, 775 Longfellow Drive,
Fremont, CA 94539, County of Alameda
Registrant(s)

Dhanush Analytics, 775 Longfellow Drive, Fremont, CA 94539, County of Alameda Registrant(s):
Anulytx Tech Inc., 775 Longfellow Drive, Fremont, CA 94539; CA
Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ Sheela Muley (Director)
This statement was filed with the County Clerk of Alameda County on December 19, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2958434#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525424
Fictitious Business Name(s):
Deadlines Marketing, 132 Buck Ct, Fremont,
CA 94539, County of Alameda
Registrant(s):

Registrant(s): Kathleen L. Nielsen, 132 Buck Ct, Fremont, CA 94039 Business conducted by: An Individual The registrant began to transact business using the ficitious business name(s) listed above on

11/08/2016 declare that all information in this statement

11/08/2016

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Kathleen L. Nielsen
This statement was filed with the County Clerk of Alameda County on December 12, 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). 12/27/16, 1/3, 1/10, 1/17/17

CNS-2958433#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525239
Fictitious Business Name(s):
Broadocean, 35632 Barnard Dr., Fremont, CA
94536, County of Alameda
Registrant(s):
Brian Hu, 35632 Barnard Dr, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 10/1/2016

the fictitious business name(s) ilsted deciritions the fictitious business name(s) ilsted decirition 10/1/2016
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Brian Hu
This statement was filed with the County Clerk of
Alameda County on December 6, 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).
12/27/16, 1/3, 1/10, 1/17/17

CNS-2957817# nt was filed

CNS-2957817#

FICTITIOUS BUSINESS NAME STATEMENT File No. 525436 File No. 525436
Fictitious Business Name(s):
Prosper Virtue, 45021 Cougar Cir, Fremont, CA 94539, County of Alameda

Registrant(s):
Ming Kuen Her, 45021 Cougar Circle, Fremont, CA 94539

CA 94039
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/ Her Ming-Kuen
This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on December 12, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filling of this statement does not of itself

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/27/16, 1/3, 1/10, 1/17/17

CNS-2957688#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525420
Fictitious Business Name(s):
Bing's Dumpling, 34360 Fremont Blvd,
Fremont, CA 94555, County of Alameda
Mailing Address: 34360 Fremont Blvd, Fremont,
CA 94555
Registratif

Registrant(s):
Raybing Inc., 1532 Wright Ave, Sunnyvale, CA
94089; California
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Bing Lu, CEO

one thousand dollars [\$1,000].) /s/ Bing Lu, CEO
This statement was filed with the County Clerk of Alameda County on December 12, 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

pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/27/16, 1/3, 1/10, 1/17/17

CNS-2957686#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525540
Fictitious Business Name(s):
Advanced Dental Hygiene Care, 5501
Ridgewood Drive, Fremont, CA 94555, County
of Alameda

of Alameda P.O. Box 7812, Fremont, CA 94555, County of

or Alameda
P.O. Box 7812, Fremont, CA 94555, County of Alameda
Registrant(s):
Julie Dao-Nguyen, 5501 Ridgewood Dr, Fremont, CA 94555
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 04/19/2016
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Julie Dao-Nguyen
This statement was filed with the County Clerk of Alameda County on December 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).

FICTITIOUS BUSINESS

NAME STATEMENT File No. 525058 Fictitious Business Name(s):
Profecta, 44986 Vista Del Sol, Fremont, CA 94539, County of Alameda

Registrant(s): Registrant(s):
IdeaLyst, Inc., 44986 Vista Del Sol, Fremont, CA
94539; Delaware
Business conducted by: a Corporation

The registrant began to transact business using the fictitious business name(s) listed above on I declare that all information in this statement

N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ Vivek Jayan, President
This statement was filed with the County Clerk of Alameda County on November 30, 2016.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525368
Fictitious Business Name(s):
Akira Games, 38671 Drexel Ct., Fremont, CA
94536, County of Alameda; Mailing Address:
38671 Drexel Ct., Fremont, CA 94536, Alameda
County

CNS-2956126#

3807 1 Droxe. - ... County Registrant(s): Jeffrey Akira Fudenna, 38671 Drexel Ct., Fremont,

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on l declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Jeffrey Akira Fudenna
This statement was filed with the County Clerk of Alameda County on December 9, 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

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/20, 12/27/16, 1/3, 1/10/17

CNS-2955812#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525359
Fictitious Business Name(s):
SooJa Fusion Bistro, 6038 Stevenson Blvd.,
Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s): Jin S. Park, 566 Rock Avenue, Fremont, CA 94536 94536 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) one indusand unlars [\$1,000].)

Is Jin S. Park

This statement was filed with the County Clerk of Alameda County on December 9, 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 /s/ Jin S. Park

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/20, 12/27/16, 1/3, 1/10/17

CNS-2955806#

GOVERNMENT

Notice is hereby given that sealed bids will be accepted in the office of the Alameda County Behavioral Health Care Services (BHCS), 1900 Embarcadero Cove, Suite 205, Oakland, CA NON-MANDATORY NETWORKING BIDDERS CONFERENCES for RFP #17-01 Peer Respite Program North County: Thursday, January 12, 2017, 10:30 AM, Behavioral Health Care Services, Wildcat Canyon Room, Suite 205, 1900 Embarcadero Cove, Oakland, CA South County: Friday, January 13, 2017, 1:30 PM, Public Works Agency, 951 Turner Court, Conference Room 230 ABC, Hayward, CA Responses Due by 2:00 pm on February 14, 2017 County Contact: Belinda Davis at (510) 383-2875 or via email: bdavis@ actions. All Care and Conference is Non-mandatory. The RFP is available via the GSA website— www.acgov.org under Current Contracting Opportunities

CNS-2963718#

ORDINANCE NO. 834-16
AN ORDINANCE OF THE CITY COUNCIL OF
THE CITY OF UNION CITY AUTHORIZING
THE IMPLEMENTATION OF A COMMUNITY

PUBLIC NOTICES

CHOICE AGGREGATION PROGRAM PURSUANT TO CALIFORNIA PUBLIC UTILITIES CODE SECTION 366.2

The above entitled ordinance was adopted by the City Council on December 13, 2016. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on December 13, 2016 is available on the City's website at: http://lf2.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on December 13, 2016 by the following vote:

AYES: Councilmembers Ellis, Gacoscos, Navarro Vice Mayor Duncan, Mayor Dutra-Vernaci

NOES: None ABSENT: None ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST:

/s/ Anna M. Brown Anna M. Brown, City Clerk APPROVED AS TO FORM:

/s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney

CNS-2963584#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, JANUARY 23, 2017, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

PERSONS MAY APPEAR AND BE HEARD.

WARM SPRINGS TOD BLOCK C1 — 44960

Warm Springs Boulevard — PLN2017-00042

- To consider a Discretionary Design Review
Permit to allow the construction of a six-story,
136-unit residential condominium building with
two levels of underground (podium) parking and
an adjacent 0.60-acre urban plaza on property
located in the Warm Springs/South Fremont
Community Plan Area, and to consider a finding
that no further environmental review is required
pursuant to the California Environmental Quality Act
(CEQA) as a Final Environmental Impact Report
(SCH#2013032062) was previously certified for the
Warm Springs/South Fremont Community Plan, and
a CEQA Compliance Checklist was prepared for the
subsequent Warm Springs TOD Village Master Plan
of which the proposed project is a conforming part.
Project Planner — Aki Snelling, (510) 494-4534,
asnelling@fremont.gov

KUKA ROBOTICS - 48820 Kato Road — PLN2017-00077 - To consider a Zoning Administrator Permit for an adult robotics training facility within an 8,235-square-foot tenant space in an existing industrial building located in the Bayside Industrial Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities. Project Planner – Aki Snelling, (510) 494-4534, asnelling@fremont.gov

ashelling@rremont.gov

CAPITOL VILLAS MODIFICATION — Hastings Street — PLN2017-00120 — To consider a request for a Modification of Zoning Standards to allow a new commercial tenant space within the Downtown/Midbistrict (D-MD) Place Type to have a depth of less than 30 feet on the ground floor of an approved fivestory mixed-use development (Capitol Villas) in the Downtown Community Plan Area, and to consider a finding that no further environmental review is required as a Mitigated Negative Declaration was previously prepared and adopted in accordance with the California Environmental Quality Act (CEOA) for the Hastings Street Mixed-Use Project (PLN2008-00177), which addressed the potential impacts of the proposed project.

Project Planner — Steve Kowalski, (510) 494-4532, skowalski@fremont.gov

ECHO BOYCE RODD. — 41168 Boyce Road — PLN2017-00137 - To consider a request for a Modification of Zoning Standards to allow an increase in the maximum allowable floor area ratio (FAR) in the General Industrial (I-G) District from 0.35 to 0.43 and a 457-space parking reduction associated with the conversion of a 269,270-square-foot general warehouse building to a research and development use located in the Bayside Industrial Community Plan Area, and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities. Project Planner — David Wage, (510) 494-4447, dwage@fremont.gov

* NOTICE *

If you challenge the decision of the Zoning Administrator in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Zoning Administrator at, or prior to, the public hearing

KRISTIE WHEELER ZONING ADMINISTRATOR

CITY OF FREMONT SUMMARY OF ADOPTED ORDINANCE NO. 01-2017

AN ORDINANCE OF THE CITY OF FREMONT, AMENDING FREMONT MUNICIPAL CODE ITILE 18 (PLANNING AND ZONING) REGARDING ACCESSORY DWELLING UNITS

On December 13, 2016, the Fremont City Council introduced the above ordinance. It would update Fremont Municipal Code (FMC) Title 18 (Planning and Zoning) relating to accessory dwelling units (ADUs) in order to implement new State mandates and create additional affordable housing opportunities.

The changes remove FMC Section 18.190.480 regulating "secondary dwelling units" and replace this with FMC Section 18.190.005 regulating "accessory dwelling units." New definitions are proposed for "Standard Accessory Dwelling Unit" (SADU) and "Junior Accessory Dwelling

Unit* (JADU). SADUs result in a net increase in habitable floor area (such as a detached structure) and JADUs are created through the conversion of an existing bedroom in a single family home.

Certain existing regulations would remain, such as where ADUs are allowed, that they must be approved ministerially, and that only one ADU is allowed per parcel. Under the proposed ordinance, ADUs cannot be rented for less than 30 days, and fire sprinklers are required under some circumstances. A sliding scale would allow SADUs between 500 and 1,200 square feet depending on the lot size. JADUs could not exceed 500 square feet. Off-street parking would not be required for SADUs within ½ mile of public transit and other specified circumstances.

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 13th day of <u>December</u>, <u>2016</u> and finally adopted at a regular meeting of the City Council held on the 3th day of <u>January</u>, <u>2017</u> by the following vote:

AYES: Mayor Mei, Vice Mayor Jones Councilmembers: Bacon and Salwan

NOES: None

ABSENT: None

ABSTAIN: None

SUSAN GAUTHIER, CITY CLERK 1/10/17

CNS-2963372#

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, JANUARY 26, 2017, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

HIGHLAND PLACE – 44631 Highland Place – PLN2016-00209 - To consider a Discretionary Design Review Permit to allow construction of a new two-story 5,456-square-foot single-family dwelling located in the Mission San Jose Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15303, New Construction of Conversion of Small Structures.

Project Planner – James Willis, (510) 494-4449, jwillis@fremont.gov

jwillis@fremont.gov

broth@fremont.gov

HOBBS RESIDENTIAL — 41948 Mission Boulevard — PLN2016-00270 - To consider a Rezoning from R-1-6(H-I) and OS, Single-family Residential with Hillside Combining and Open Space Districts to Preliminary and Precise Planned District P-2016-270, Vesting Tentative Tract Map No. 8330, a Preliminary Grading Plan, and Private Streets for preservation of an existing historic single-family house (Rodrigues House) and an existing single-family house (Hobbs House), and construction of 55 new single-family homes located at 41948, 42012, 42078/92, 42232 Mission Boulevard in the Hill Area (Central) and Mission San Jose Community Area (Central) and Mission San Jose Community Plan Area, and to consider a Mitigated Negative Declaration prepared and circulated for the project in accordance with the requirements of the California Environmental Quality Act (CEQA). Project Planner — Bill Roth, (510) 494-4450,

GENERAL PLAN AMENDMENT PRIORITIZATION REQUEST – 501 Crystalline Drive – PLN2017-00148 - To consider a General Plan Amendment Prioritization Request to change the General Plan land use designation of 7.45 acres of a vacant 18.2-acre parcel from General Open Space to Low Density Residential, 2.3 to 8.7 dwelling units per acre, to facilitate the development of 28 single-family residences in the Mission San Jose Community Plan Area, and to consider a finding that no environmental review is required pursuant to the California review is required pursuant to the California Environmental Quality Act (CEQA) as the request does not constitute a project as defined by CEQA Guidelines Section 15378.

Project Planner – Wayland Li, (510) 494-4453, wli@fremont.gov

HOUSING ELEMENT ANNUAL REPORT — PLN2017-00150 - To consider an annual report on the status of implementation of the General Plan and 2015-2023 Housing Element, and to consider a finding that no environmental review is required pursuant to the California Environmental Quality Act (CEQA) as the annual report does not constitute a project as defined by CEQA Guidelines Section 15378. Project Planner, Wayland Li, (510) 494-4453, wli@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

* NOTICE *

If you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on January 24, 2017 at which time they will be opened and read out loud in said building for:

VARGAS ROAD SHOULDER IMPROVEMENT PROJECT

CITY PROJECT 8851B (PWC)

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION

CITY OF FREMONT 1/10/17

CNS-2963159#

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on Thursday, February 2, 2017, at which time they will be opened and read out loud in said building for

NOTICE TO CONTRACTORS

SPORTS COURTS REPAIRS PWC 8894

BASE BID: Improvements include, but are not imited to repairing existing sport court surfaces at Mission San Jose Park, Niles Community Park, Frank Fisher Park, Sylvester Harvey Community Park and Old Mission Park; including filling of surface cracks and splits, installation of slip sheet system over the existing court with re-striping and color installation at all courts specified; at Mission San Jose Park basketball court also include a 12" wide concrete curb installation with slight modification to surrounding irrigation and grading; at Old Mission Park also include a 8" concrete curb adjacent to existing concrete v-ditch; and other such items or details that are required by plans, standard specifications and these special provisions. BASE BID: Improvements include, but are not

Alternate 1: Mission San Jose re-grading work Alternate 2: Los Cerritos Community Park slip

sheet Alternate 3: Northgate Community Park slip sheet Alternate 4: Warm Spring Community Park slip sheet Alternate 5: Centerville Community Park slip sheet

PRE-BID CONFERENCE: A pre-bid conference is scheduled for 10:00 a.m., Tuesday, January 24, 2017, at the Mission San Jose Park — 41403 Mission Boulevard, Fremont, CA 94539. The Pre-bid conference is not mandatory.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Santa Clara located at 821 Marin Avenue, Santa Clara, Ca 95050 or through Planwell at www.e-arc.com/ location/santaclara, Phone(408) 295-5770. No partial sets will be issued,cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620. Sandy Smith Purchasing Division

CITY OF FREMONT 1/10, 1/17/17

CNS-2959604#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF HERMAN DANIEL LEMA CASE NO. RP16-843169

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate,

or both, of: Herman Daniel Lema A Petition for Probate has been filed by Beatris Bernstine, Luz Martinez, Linda Martinez in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Beatris Bernstine, Luz Martinez, Linda

Martinez be appointed as personal representative to administer the estate of the decedent.

the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested 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

A nearing on the petition will be neid in this court on Jan 25 2017 at 9:31 AM in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent reditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law You may examine the file kept by the court. If you are a person interested in the estate,

you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.
Petitioner/Attorney for Petitioner: Daphne

C. Lin, Esq., Trump, Alloto, Trump & Prescott, LLP, 2201 Walnut Avenue, Suite 200, Fremont, California 94538, Telephone: (510) 790-0900 1/3, 1/10, 1/17/17

CNS-2960243#

NOTICE OF PETITION TO ADMINISTER ESTATE OF REX ALLAN MORGAN CASE NO. RP16843023

To all heirs beneficiaries creditors contingent creditors, and persons who may

otherwise be interested in the will or estate, or both, of: Rex Allan Morgan A Petition for Probate has been filed by

Julie M. Rusch in the Superior Court of California, County of Alameda.

The Petition for Probate requests that

Julie M. Rusch be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

A hearing on the petition will be held in this court on Jan 30 2017 at 9:31 AM in Dept.

201 located at 2120 Martin Luther King, Jr Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney

Now want to Collision with an atterney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Mark L. Hirsch, 40815 Grimmer Blvd., Fremont, CA 94538, Telephone: 510-659-8884 12/27/16, 1/3, 1/10/17

CNS-2959150#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-16-NOTICE OF TRUSTEE'S SALE TS No. CA-16-739497-HL Order No.: 160211366-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 12/18/2014. UNLESS YOU TAKE ACTION TO PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savinos and loan drawn by a state or federal savings and loar association, or savings association, or savings bank specified in Section 5102 to the Financia association, or savings association, or savings bank specified in Section 5102 to the Financial C ode and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the accrued principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY BID LESS THAN THE TOTAL AMOUNT DUE. Trustor (s): RAYMOND VELASQUEZ AND GRACE KIERMAN, CO TRUSTEES OF THE 2013 RAYMOND VELASQUEZ TRUST Recorded: 21/230/2014 as Instrument No. 2014318013 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 21/24/2017 at 12:00PM Place of Sale: At the Fallon Street Emergency Exit to the County Courthouse located at 1225 Fallon Street Oakland, California 94612 Amount of accrued balance and other charges: \$254.115.76 The purported property 94612 Amount of accrued balance and other charges: \$254,115.76 The purported property address is: 6102 MOORES AVENUE, NEWARK CA 94560 Assessor's Parcel No.: 092A-2552-114-00 NOTICE TO POTENTIAL BIDDERS: If 114-00 NOTICE TO POLENTIAL BIDDERS: it 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 N otice of S ale may be postponed one or more times by OWNER: The sale date shown on this N otice of S ale 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 sa le date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property you may call 888.988.6736. sale of this property, you may call 888-988-6736 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan. com , using the file number assigned to this foreclosure by the t rustee: CA-16-739497-HL. 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. The undersigned t rustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the t rustee 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 t rustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the m ortgagor, the m ortgagoe, or the m ortgagee's a troney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 Ext 5318 Quality Loan Service Corporation and the substantian time: (866) 645-7711 Ext 5318 Quality Loan Service Corporation 411 IDSPub #0120751 1/10/2017 1/17/2017 1/24/2017

CNS-2962542#

T.S. No.: 2015-04947-CA A.P.N.:531-12-14
Property Address: 4767 Greer Court , Fremont CA 94538 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a). THE SUMMARY DO'IN INCOMENTAL PURSUANT TO CIVIL CODE § 2923.3(a). THE SUMMARY DO'INFORMATION REFERED TO BELOW IS NOT HISTORY DOT INCOMENTAL PURSUANT OF THE NECTOR DECOVING THE TOTAL PURSUANT OF THE NECTOR DECOVING THE TOTAL PURSUANT OF THE NECTOR OF THE CNS-2955933#

Newark Police Log

SUBMITTED BY

CMDR. MIKE CARROLL, NEWARK PD **Thursday Dec 29** At 12:10 p.m. Officer Franke investigated a burglary at

Faith Community Christian Church, 35459 Dumbarton Court. The loss was miscellaneous construction tools. At 9:49 p.m. Officer Johnson investigated an interrupted auto burglary at the Double Tree Hotel, 39900 Balentine

Drive. The suspect vehicle was described as a charcoal gray late

model Infinity with tinted windows and paper license plates. Friday, Dec 30

At 8:41 a.m. Sergeant Eriksen contacted and arrested a 44 year old male transient for public urination and obstructing a police officer. The suspect was booked into Santa Rita Jail.

At 10:55 p.m. Officer Slavazza attempted to conduct a traffic stop on a wrong- way driver on Bettencourt Street near Haley Street. The driver stopped and exited the vehicle and ran across Jarvis Avenue trying to escape into thick foliage. A perimeter was set up and Union City Police responded to help with the search. A 25-year-old Hayward man was found and arrested on suspicion of obstructing a police officer, possession of a controlled substance, possession of drug paraphernalia, driving without a license and

an outstanding felony warrant. The suspect was booked into Santa Rita Jail.

Saturday, Dec 31

At 11:52 a.m. Officer Losier investigated a residential burglary on the 7900 block of Thornton Avenue. The loss was a small safe containing jewelry and personal paperwork. The investigation is ongoing.

At 2:16 p.m. Officer Losier witnessed a collision at the intersection of Cherry Street and Mowry Avenue. A 23year-old Newark man lost control of his vehicle and collided with a delivery truck. The man was issued a citation for driving on a suspended license, no proof of insurance and driving under the influence of prescription medication. He was released to a family member.

Sunday, Jan 1

At 5:15 a.m. Officer Simon investigated the theft of a 2007 Toyota RAV4 at the Sycamore Bay Apartments, 37171 Sycamore Street. The vehicle had been left running while the owner returned to his apartment to grab a few items. The vehicle was found at 1:01 p.m. the next day on the 37100 block of Magnolia Street. The owner was notified of the recovery.

At 1:03 p.m. Officer Musantry and Officer Heimer contacted and arrested a 26-year-old Fremont woman and a 27-year-old Newark man on suspicion of possessing

drug paraphernalia after conducting a probation search of the vehicle they were driving. Both suspects were booked into Santa Rita Jail.

At 10:05 p.m. Officer Johnson investigated a carjacking that occurred near Sears at NewPark Mall. The vehicle was recovered by Hayward Police at 11:50 p.m. and released to the owner. The investigation is ongoing.

Monday, Jan 2

At 9:05 p.m. Officer Cervantes investigated the theft of a green 2000 Honda CRV from the parking lot near Macys at NewPark Mall. The investigation is ongoing.

Tuesday, Jan 3

At 3:33 a.m. Officer Smith investigated a collision between a Union Pacific Train and an unoccupied vehicle parked too close to the tracks at the crossing on Haley Street.

Wednesday, Jan 4

At 10:42 a.m. Officer Allum responded to vehicle burglary at Starbucks, 35040 Newark Boulevard. The loss was a backpack containing a laptop computer and miscella-

At 4:29 p.m. Officers responded to an interrupted auto-burglary at Newpark Executive Center, 5600 Mowry School Road. The stolen property was recovered at the scene. The victim was not able to provide a clear description of the suspect to aid in the investigation.

10 lines/\$10/ 10 Weeks COMMUNITY BULLETIN BOARD \$50/Year 510-494-1999 tricityvoice@aol.com ABWA-Pathfinder Chap. Shout out to your Payment is for one posting **American Business** community only. Any change will be con-Women's Assoc. sidered a new posting and provides opportunities for women Our readers can post informapersonally & professionally thru incur a new fee. tion including: leadership, education, networking The "NO" List: **Activities** Dinner Meetings: 3rd Wednesday **Announcements** No commercial each month. Spin A Yarn Rest. For sale (Fremont): 6:30-9:00 pm announcements, services **Garage sales** Call Harriet 510-793-7465 or sales **Group meetings** www.abwa-pathfinder.org No personal services Lost and found (escort services, dating For the extremely low cost League of Women Voters services, etc.) **FREMONT COIN CLUB** of \$10 for up to 10 weeks, **Fremont-Newark-Union City** • No sale items over \$100 Established 1971 www.lwvfnuc.org your message will reach thouvalue Meets 2nd & 4th Tues 7pm Free meetings to inform the sands of friends and neighbors • No automobile or At the Fremont Elks Lodge public about local, regional and every TUESDAY in the TCV 38991 Farwell Dr., Fremont real estate sales statewide policy issues. printed version and continu-All are welcome, come join us • No animal sales (non-Participate in non-partisan ously online. www.fremontcoinclub.org profit humane organization in-depth, discussions with guest TCV has the right to reject 510-792-1511 adoptions accepted) speakers at our meetings. any posting to the Commu-• No P.O. boxes unless All sites are wheelchair accessible nity Bulletin Board. Payment physical address is verified must be received in advance. by TCV Help with Math & Reading **Tri-City Bike Park** You can make a difference by **Community group of** helping Newark children with mountain bikers and Math and reading. If you can BMX bikers. give one hour a week, you Come enjoy this activity for can give a life-long gift of learning to a child. adults, teens and toddlers. Help us get this park built! CALL Tom 510-656-7413 www.newarkparks.org TKFEDERICO@SBCglobal.net Tri-City Society of **First Church of Christ Model Engineers Scientist, Fremont** The TCSME located in Niles Plaza Sunday Service 10am is currently looking for new Sunday School 10am Wed. Eve Service 7:30pm members to help build & operate Chld Care is available all servan N Scale HO layout focused on ices. Reading Room Open Fremont & surrounding areas. Tuesday - Wednesday 1-3pm We meet Fridays 7:30-9:30pm. 1351 Driscoll Rd., Fremont Please visit our web site: 510-656-8161 www.nilesdepot.org Come Join Us **FREE AIRPLANE RIDES Tri Cities Women's Club FOR KIDS AGES 8-17** Meets on the third Tuesday Young Eagles Elk's Club on Farwell Dr. **Hayward Airport** 9:30 - Cards, 12:00 - Lunch Various Saturdays 1:00 – Program and Meeting www.vaa29.org We also have bridge, walking, Email for more information Gourmet dining groups, youngeagles29@aol.com And a book club. For info. Call 510-656-7048 **Newark New Dimension Chorus** Fremont Cribbage Club **Demonstration Garden** Men's 4 Part Vocal **Little Lamb Preschool** teaches cribbage to new players & Join a group of Newark residents **Harmony In the Open House** tournament cribbage to all to spearhead a demonstration "Barbershop" style Sat. March 4 players of any skill level every Tues. garden in Newark. We're Thursdays at 7pm Drop-in Between 1-4pm 6:15pm at Round Table Pizza currently selecting a site. Calvary Luther Church Free Ice Cream 37480 Fremont Blvd., Centerville We need your help! 17200 Via Magdelena Meet the Teachers Email:Accgr43@gmail.com Angela at Visit the Classrooms SanLorenzo American Cribbage Congress info@newarkparks.org Contact: ndchorus.org Registration Info Available www.cribbage.org https://www.facebook.com/groups/N www.littlelambpreschoolbcc.org 510-332-2481 ewarkDemonstrationGarden/ The Friendship Force of the **Our Savior Preschool Newark Skatepark Mission Peak** San Francisco Bay Area Come learn & play with us Join a group of Newark skaters Fly Anglers Fishing Club Experience a country and its cul-858 Washington Blvd. Fremont and parents of skaters to Meets 4th Wed. each month ture with local hosts, meet global Students: 2 1/2-5 years spearhead a skatepark in Newark. @7pm - Silliman Aquatic Center visitors here. Travel to Japan in Part time classes 9am-12pm We have a business plan. Now we 680 Mowry Ave., Newark 2017. World Friendship Day Full time classes 7am-6pm need your help to execute on it! Call Steve 510-461-3431 or 2/26/16. Many Bay Area Licensed Facility #010204114 Angela at 510-792-8291 social activities Call Marianne: 657-9269 info@newarkparks.org for more information www.ffsfba.org oslpsfremont@gmail https://www.facebook.com/grou www.missionpeakflyanglers.org www.thefriendshipforce.org www.oslps.com ps/NewarkSkatepark/ Call 510-794-6844 or 793-0857 **SAVE's Empowerment SAVE's Domestic SAVE's Restraining** "Neighborhood Village" **Violence Support Groups Ctr. Services Order Clinics** Non-profit to help people stay FREE for domestic violence FREE, compassionate support Free for domestic violence survivors in their homes as they age survivors. Need support, a place Domestic violence survivors Seeking protective orders Eden Area Village is developing a to heal, or referrals? SAVE can Drop-in, no reservations needed Locations: Fremont, Hayward & non-profit membership group to Every Tues & Thurs 6:45-8:45 pm help! Advocacy, workshops, San Leandro Every Monday, serve Hayward, Castro Valley & Every Friday 9:15 to 11 am counseling & more Tuesday & Thursday San Lorenzo area. 24-hour Hotline: (510) 794-6055 1900 Mowry Avenue, Fremont Call SAVE's 24-hr Hotline Public outreach meeting held (510) 574-2250 or 24-hour Advocate: (510) 574-2256 (510) 794-6055 for details 1st Friday each month - 2pm Hotline (510) 794-6055 1900 Mowry Ave., #201, Fremont www.save-dv.org Hayward City Hall www.save-dv.org www.save-dv.org 777 B Street, Hayward **Interested in Struggling with Mental** A-1 Comm. Housing Svcs **East Bay Self Taking Off Pounds Health Challenges? 1st Time Home Buyers Employment** Sensibly **Get Support!** Workshop Association **Join our TOPS Support** NAMI the National Alliance on Learn the process of **Calling all Unemployed Team Thursdays - 10am** Mental Illness of Alameda County homeownership. Saturday, and Retired, 35660 Cedar Blvd., Newark offers free support groups and Men & Women, for Jan 21, 2017, 10am-1pm or We are a friendly and fun classes about living and coping every 3rd Saturday FREE COUNSELING non-profit support group, with mental illness. 22693 Hesperian Blvd. one to one, on alternate sharing the same goals. Contact Kathryn at #150 Hayward, CA 94541 self employment. co-ed group ALL are welcome! (408) 422-3831 Please register www.a1chs.org Call: 408-306-0827 Contact Shirley at Please leave a message or call 510-674.9227 Shirley3163@sbcglobal.net **Runners of All Ages** Do you love to run? **Attend Free Classes Become A Travel** It's more fun to run **Trainer & teach** with a group! Join the Mission Peak others how to travel at **Striders** wholesale Prices. We meet at different locations in Tax Benefits & Free Health Care

Reserve your seating.

Arleen 510 695 7278

insidertravel4u@gmail.com

Fremont several times a week.

For more information check us out

www.mpstriders.com or email:

abemaz@pacbell.net

January 10, 2017 What's Happening's Tri-City Voice Page 35

Obituary

Grant Edward McEntee

May 14, 1960 - January 2, 2017

Resident of Fremont

Born on May 14th, 1960 in Portland, OR to Mr. and Mrs. Robert McEntee. Preceded in death by his father Robert McEntee on November 13th, 2008, Grant passed away on January 2nd, 2017.

He is survived by his mother Grace, brother Gregg and his wife Lorna, and nephew Richard. He is also survived by a sister Georgame (Joe), nieces Valarie and Kimberly, youngest sister Gayle, and former brother in law Tony. He had many cousins, and lots of friends too.

He graduated from Tennyson High School in 1978. He grew up and lived most of his life in Hayward. He struggled with career choices for some time. He pursued a career in refrigeration and air conditioning. He also was a machinist.

He will be missed and not forgotten. May he rest in peace. Donations may be made in memory of Grant to the Salvation Army. No services will be held.

Fremont Chapel of the Roses 510-797-1900

Obituary

John Louis Patton

12 Oct 1935 – 25 Dec 2016

Resident of Union City

John Louis Patton, 81, passed away in his sleep on Christmas Day. He was a humble man, and a loving husband and father. He will be missed by those who knew and loved him.

John was born in Denver, Colorado. Tex, Lou, Louie – as he was also known - moved to California when he was a young child, but made frequent trips back to Colorado and Wyoming during his youth to stay with family. He spent most of his adult life in the San Francisco Bay Area, residing in Union City for the past 46 years. He held many different jobs but most notably he served in the United States Army Air Force, worked for the California Division of Highways, and was a toll collector on the San Mateo Bridge. He

enjoyed coaching Union City Little League and devoted 10 years as one of the leaders for Boy Scout Troop 273. Most of his retirement was spent metal detecting, coin collecting, reading, attending church, and being a proud grandpa. He was also active in the local senior center.

John was predeceased by his parents, his wife of 46 years, Olive Ione Patton, a brother, a sister, and son Jerry Kagg. He is survived by a brother and two sisters, his four children: John Patton, Jim Patton, Ken Patton, and Jean Baker, and many grand-children and great-grandchildren.

A graveside service will be held on Friday, January 13th, 11:30 am, at Chapel of the Chimes, 32992 Mission Blvd, Hayward, CA. Donations can be made in his name to the Ruggieri Senior Center in Union City, or to the Milpitas branch of VITAS Hospice.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Are You Prepared for a Flood in Your Neighborhood?

The City of Fremont has a long history of flooding, dating back to the 1950's. With winter storms on the horizon, there's no better time than the present to prepare.

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

Here are some ways you can better prepare.

What should you do before a flood?

Determine if your property is located in an area that is subject to flooding by using the following resources:

- Visit www.MSC.fema.gov
- Visit www.Fremont.gov/FloodInfo
- Visit the City's GIS Map at www.Fremont.gov/GISMap-Room to obtain copies of Elevation Certificates and Letters
- of Map Changes
 Email inquiries to floodinfo@fremont.gov or call the Flood Zone Information
 Line at 510-494-4718
- Purchase flood insurance on your property
- Maintain gutters, inlets, channels, and pipes free of obstruction and debris. Protect your property from the hazards of floodingDevelop an evacuation plan for your family

What should you do during a flood?

• Tune-in to local commercial radio or television stations and watch for Warning Bulletins and any corresponding emergency instructions such as those disseminated through the City's Community Alert System, CodeRED.

- If dangerous flooding conditions are imminent, avoid driving a vehicle if possible. Do not attempt to drive or wade through deep pockets of water or running washes. Unstable banks should be avoided.
- Avoid low-lying areas. Seek shelter in the highest areas possible. What should you do after a flood?
- Listen to the radio for emerrency instructions
- gency instructions
 Avoid driving if possible
- Follow established procedures for property damage repairs

Sandbags:

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

City of Fremont Maintenance Yard 42551 Osgood Rd. Fire Station No. 5 55 Hackamore Ln. Fire Station No. 10 5001 Deep Creek Rd.

Important Contact Information

City of Fremont Maintenance 510-979-5700

Alameda County Flood Control 510-670-5500

Alameda County Water District 510-668-4200

Union Sanitary District 510-477-7500

Pacific Gas & Electric 800-743-5000

For more information on how you can be better prepared for the upcoming storm season, visit www.Fremont.gov/FremontStormWatch. You may also contact the City's Maintenance Division at 510-979-5700 or maint@fremont.gov, or the City of Fremont Flood Information Line at 510-494-4718 or floodinfo@fremont.gov.

Fremont Warming Center

• The Fremont Warming Center for the Homeless Community is located at the Fremont Senior

Center, 40086 Paseo Padre Pkwy, in Fremont.

- To check when the center is open (weather under 40 degrees and/or raining), call the hotline daily at 510-574- 2222. Drop-in hours are between 6:30 p.m. to 8 p.m. If staying the night, there are no ins and outs between 8 p.m. to 7 a.m. Those staying at the Warming Center will receive hot food and coffee in a warm friendly environment.
- The Fremont Warming
 Center can use your help! To
 make a donation to the
 Warming Center, visit
 www.Fremont.gov/HSDonate.
 To volunteer, contact the City's
 MaryLou Johnson at mljohnson@fremont.gov.

Family Caregiver Education Series

- The City of Fremont Family Caregiver Support Program is pleased to offer a series of eight educational workshops designed to provide training, education, support, and resources for family caregivers within the Tri- Cities.
- Workshops will be offered every Monday, beginning on January 23. Registration and refreshments will begin at 9:30 a.m., and classes will be held at the Fremont Senior Center, located at 40086 Paseo Padre Parkway from 10 a.m. to noon.

Workshops Schedule:

- January 23: Caregiving 101
 January 30: Normal Aging and Ways of Improving Memory
 February 6: Caring for Loved Ones with Alzheimer's and Memory Problems
- 4. February 13: Caring for Loved Ones with Parkinson's disease5. February 27: Stress Management for Caregivers6. March 6: Communication
- 6. March 6: Communication Strategies
- 7. March 13: Taking Care of Yourself8. March 20: Caregiving and Forgiveness
- Pre-registration is required. This program is available at no cost to all family caregivers within the Tri-Cities. Donations to City of Fremont are greatly appreciated.

• To register, call the Fremont Senior Center at 510-790-6610 or the City's Frishta Sharifi at 510-574-2035 or by email fsharifi@fremont.gov. Unfortunately, we are unable to accommodate professional caregivers at these workshops.

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 on Saturday, January 14 from 9 a.m. to 12 p.m. at Site 5 located along Becado Place in Fremont. Heavy rain 12 hours prior to or during will postpone the event.
- Volunteers will assist with removing invasive plants, sheet mulching, and providing care for native plants. Planting additional native plants may also take place. This work will help increase native plant diversity, and improve food and shelter for wildlife. No experience is necessary. A habitat steward will guide you through the projects along Sabercat Creek in Sabercat Historical Park.
- No experience is necessary.

 Volunteers of all ages are welcome, and a signed waiver form is required for each participant.

 Children under 12 years old must be accompanied by an adult.

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

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

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

Fremont Vision Zero 2020 Action Plan Report Design Cover Contest

- Fremont's Vision Zero 2020 program is holding a design contest to update the front cover of its action plan report and is asking students to submit their designs. The Vision Zero 2020 Action Plan Report Design Cover Contest is open to students residing in Fremont within grades 7 through 12.
- The goal of Vision Zero 2020 is to eliminate all deaths and reduce severe injuries caused by traffic accidents by the year 2020. The Action Plan report, which outlines the path to zero through its 13 action items, revolves around the themes of "Safer Streets, Safer People, and Safer Vehicles."
- The Vision Zero 2020 Action Plan can be viewed at www.Fremont.gov/VisionZero2020.

Contest winners will receive the honor of having their names credited to their artwork on the front cover of the Vision Zero 2020 Action Plan and will be formally recognized as the contest winner at a Fremont City Council meeting in spring 2017. The winner will also receive a \$20 gift certificate from CREAM. The deadline is January 20, 2017.

- Submission Requirements:
 1) The cover must include:
- a) "Fremont Vision Zero
- 2020" as the title b) "Status Report and
- b) "Status Report and Action Plan, February 2017"c) The Vision Zero 2020 logo.
- Logo can be downloaded at www.Fremont.gov/VisionZero2020
- 2) Artwork must be submitted as a high-resolution jpeg file at

least 300 dpi. Canvas dimensions should be 8.5 inches x 11 inches.

- 3) Entries must be e-mailed to Alina Kwak, akwak@fremont.gov, with "Vision Zero 2020 Design Cover Contest" and the name of the artist in the Subject Line.
- 4) Application Form with artist and parent signature must be attached in the e-mail if under 18 years of age available at www.Fremont.gov/VisionZero2020.
- 5) Multiple entries are allowed per applicant.

Attention Fremont Drivers

Road Closure at Marrieta
Drive and Stevenson Boulevard

- Starting on January 4, 2017, PG&E will begin construction on the corner of Marrieta Drive and Stevenson Boulevard. There will be a road closure in effect on Marietta Drive as you turn onto Stevenson Boulevard. For motorists attempting to turn onto Stevenson Boulevard, they will be redirected to a detour route via Omar Street.
- PG&E will be installing a SCADA (Supervisory Control and Data Acquisition) system. This system monitors and allows operators to control the City's gas system remotely, enabling PG&E to move more quickly to assess and resolve problems in our community.
- The project is not expected to exceed two months, and night work is not permitted on this project. The City of Fremont apologizes for any inconvenience.

Help Us Count the Homeless in Fremont

- A countywide homeless count will take place on January 31, 2017 from 5:30 a.m. to 11 a.m. The City of Fremont needs your help in counting the homeless in our community. Volunteers and City employees will work alongside formerly or currently homeless guides to count the number of homeless individuals in Fremont. The time commitment is approximately five to
- Volunteers must be over the age of 18 and able to walk two to three miles (if needed). There will be one hour of training provided at least a week prior to the count.

For more information and to sign up visit www.everyone-home.org/everyone-counts Insert image titled "Volunteers"

How to Design an Effective Website and Marketing in a Web 2.0 World

The Website Development Seminar introduces the best practices for web development to the small business owner. It explains the vital role a website plays in promoting your business, and demonstrates techniques for optimizing the performance of your website and maximizing the attention it receives.

During the workshop participants will learn:

- How to build a new or improve an existing website
- Website design elements (such as site maps and wire frames)
 - Domain registration pitfallsWebsite hosting options and
- user experience guidelines

 Search engine optimization
- (SEO), Google Analytics, and Google Webmaster Tools - Interaction with the user and making the end-user an integral part of the website

 • Integration with social
- nedia

The workshop will be held on Tuesday, January 17, from 6 p.m. to 8:45 p.m. at the Fremont Main Library, located at 2450 Stevenson Blvd. in Fremont. Workshop sponsors include the City of Fremont, Fremont Chamber of Commerce, and the Fremont Main Library.

For more information or to register for this free business workshop, visit www.acsbdc.org/node/21616. For questions, please contact the Alameda County Small Business Development Center (SBDC) at 510-208-0410.

Dr. Bernard Stewart, Dr. Mark Stewart Dr. Ryan Jergensen, Dr. Nathan Ward

2243 Mowry Ave., Ste. B, Fremont www.fremontsmiles.com

Come in for a FREE implant consultation & learn about our special offers!

Quality, Implant & Cosmetic Procedures
Are Our Specialty

(510) 797-8991 Cosmetic Family Dentistry

StarStruck presents Joseph and the Amazing Technicolor Dreamcoat

SUBMITTED BY HELEN CHANG PHOTO BY SEAN WALKER

Through two weekends beginning January 14, StarStruck Theatre brings to musical life the uplifting and thought-provoking tale of a good-hearted dreamer whose journey into adulthood takes him through trials and triumphs. All eight performances, including four matinees, will be presented at the Smith Center at Ohlone College in Fremont.

A retelling, in song and dance, of the story found in the religious books of Christianity, Judaism, and Islam, "Joseph and the Amazing Technicolor Dreamcoat" follows the adventures of one of the 12 sons of Jacob who is sold by his brothers into slavery in Egypt.

"Joseph's coat of many colors gets top billing in this show, so we had to make it special," said Lori Stokes, founder and artistic director of the Fremont-based non-profit youth performing arts organization.

'Construction began immediately after the role of Joseph was cast and we could take measurements for a custom fit," said Stokes. Working with Costume Designer Diane Scherbarth, StarStruck Webmaster Lisa Stambaugh who also served as seamstress came up with an original design incorporating three different patterns including Neo's coat from the movie "The Matrix" and a cowboy duster coat. All told, Stambaugh estimates more than 70 hours of labor went into stitching together over 15 square yards of 72 individual fabrics, covering about two king-sized sheets.

"Written by Andrew Lloyd Webber and Tim Rice in 1968 before their first blockbuster success 'Jesus Christ Superstar,' Joseph was originally conceived as a 15-minute choral piece for a boys' school in London," said StarStruck Music Director Nancy Godfrey, who directs a live, 18-piece orchestra for this production. "Since then it has been expanded to its current 1.5 hours, run and revived several times on Broadway and in London since the 1980s, filmed with Donny Osmond in the title role, and performed all over the world and in countless schools.

"The innocence of the children's voices pairs well with the powerful simplicity of the story, which is made colorful, fun, and appealing by the intentional variety of musical styles used by Webber," said Godfrey. "These include American western and French ballads, Calypso, jazz, and 1920's styles, and rock and roll from the 1950s and '70s, accompanied by an orchestration featuring a full string section, reeds and brass, electric and acoustic guitars and bass, and drums and percussion."

In his seventh StarStruck mainstage production, Jacob Woll, 20, plays the title role of Joseph. Other principle actors include narrators Angela Abonador, 17; Sierra Rose Albright, 16; and Gianna Tarquini, 15. StarStruck alum Mario Rappa, 23, makes a special guest appearance as Pharaoh. The 56 cast members range in

Love, romance and passion are in the air with a program led by guest conductor **Dawn Harms** to celebrate the arrival of Valentine's Day. Includes familiar romantic works: Siegfried's Idyll, Rachmaninoff's Vocalise, Santori's "Con te Partiro" (Time to Say Goodbye), Strauss' Rosenkavalier Trio, the Habanera from Bizet's Carmen, Flower Song from Delibes' Lakmé and more! All are invited to the post-concert reception hosted by the Fremont Symphony Guild to meet the musicians and artists. Tickets: www.fremontsymphony.org | (510) 371-4859 If this is your first time attending a Fremont Symphony concert enter coupon code "FREMONT10" for a reduced price when buying online or ask for the "First-Timer" special by phone. Season Sponsor Media Sponsor Concert Sponsor TRI-CITY VOICE **East Bay Community** Foundation

age from 8 to 20, and live in Fremont, Newark, Pleasanton, Livermore, Union City, Milpitas, and Hayward.

"We're excited to share this ageless story with StarStruck fans, especially our younger audience, ages 4 and up," said Stokes.

Joseph and the Amazing Technicolor Dreamcoat Saturday, Jan 14 – Sunday, Jan 22 7:30 p.m., matinees at 2:00 p.m. Smith Center at Ohlone College
43600 Mission Blvd, Fremont
(510) 659-1319
http://starstrucktheatre.org/sho
ws/joseph-and-the-amazingtechnicolor-dreamcoat/
Tickets: \$22 - \$28
(10 or more gets discount)

