

Broadway West's opens with Agatha

Page 11

The Hollow

Unconventional Bible tale shines bright

Page 39

Local skating talent contender at U.S. Championships **Olympics** hopeful

Page 27

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

January 17, 2017

Vol. 15 No. 3

Children's Book Illustrator Show

SUBMITTED BY DORSI DIAZ

The Sun Gallery is pleased to announce the return of its 28th annual "Children's Book Illustrator Exhibit." A local favorite, this fun and whimsical show has delighted young and old alike from around the San Francisco Bay Area for almost 30 years.

The Children's Book Show starts on Thursday, January 19 and runs until Saturday, March 25. A special Artists' Reception and meet and greet will be held on Saturday, February 11.

Children and their families will be treated to face painting, appetizers and beverages - plus a free art class held beforehand in the Gallery's spacious art studio between 11 a.m. – 1 p.m. A coloring table sponsored by author Susan Pach-Koch will be available for families in the main gallery. Besides being a great chance to meet local authors and illustrators, there will also be book signings available throughout the day.

This year's show has a wide variety of topics: "Like Mother, Like Daughter" by illustrator Robert Byrne has a colorful storyline about living with

continued on page 32

Young Prodigies

SUBMITTED BY CARYL DOCKTER

he Fremont Symphony Guild is extremely proud to present a recital by a stunning sibling trio of young prodigies—violinist Dustin (10), cellist Starla (9), and violinist Valery (7) Breshears. These award-winning young artists all study at the San Francisco Conservatory of Music, where they perform regularly as soloists in pre-college division recitals. The three have won numerous competitions and prizes up and down California, and each soloed with a symphony orchestra at the age of six. Valery won the Fremont Symphony's Taghioff Award in last year's Young Artist Competition, and performed the first movement of Mozart's Third Violin Concerto with the Symphony at its May 11 concert. Last July the Trio was presented by the L'Ermitage Foundation in Los Angeles as one of their monthly world-class concert series, and they have been invited for a return appearance next summer. In 2015 the Trio went on a sponsored concert tour in Mexico to raise money and awareness for the Autistic Children in Mexico, gave one or two concerts a day and were broadcast on Mexican television.

continued on page 5

Young prodigies Dustin (10), Starla (9), and Valery (7) Breshears perform in Fremont January 29

INDEX Classified. 25 Community Bulletin Board . . 36 Arts & Entertainment 21 Bookmobile Schedule 23 Editorial/Opinion 29 Business 8 Home & Garden 13

15-day Spring Festival. The event is

celebrated across the globe wherever large

Chinese populations are found, including

Taiwan, Singapore, Thailand, Cambodia,

Indonesia, Malaysia, Vietnam, Mauritius,

and the Philippines. Some observations

of the holiday give up to a week off from

Mainland China, Hong Kong, Macau,

Celebrations traditionally run from the evening preceding the first day to the

New Year falls on the new moon between cession of animals of the Chinese Zodiac, this is the Year of the Rooster, but it is more accurately the Red Fire Chicken because the stem-branch of the Chinese character is female.

Technically, the Chinese calendar uses not a lunar year, but a lunisolar year; months reflect the lunar cycle, but then intercalary months (e.g. "second Adar" in the Hebrew calendar) are added to bring the calendar year into synchronization with the solar year. Some examples are the Chinese, Hindu, and Thai calendars.

continued on page 24

图即	他	
A CONTRACTOR OF THE PARTY OF TH		
The May	DY	

TO CROW ABOUT first calendar month. The first day of the ARTICLE AND PHOTOS BY VICTOR CARVELLAS January 21 and February 20. Following the practice of naming years for the suc-January 28 marks the beginning of the Chinese New Year 4714 and the ensuing

YEAR OF THE ROOSTER: SOMETHING

It's a date21	Public Notices34
Kid Scoop 16	Real Estate13
Mind Twisters14	Sports 26
Obituary 28	Subscribe
Protective Services 33	

Washington Hospital Service League Offers Higher Education Scholarships

For today's students, financing college can mean having to cobble together funds from many different sources: loans, subsidized and unsubsidized; part-time work; parental help; and scholarships. Fortunately, the Washington Hospital Service League offers a chance for eligible students residing in the Washington Township Health Care District to receive some much-needed financial assistance.

The Service League awards two four-year scholarships and one one-time scholarship of \$1,000 to students in the Washington Township Health Care District – which includes Fremont, Newark, Union City, and parts of South Hayward and unincorporated Sunol – who are pursuing studies in a health-related field. The scholarships are awarded each year to graduating high school seniors and/or current college students.

By providing scholarships, the Service League hopes to help students with their education and career goals, and in turn they may be able to give back to the community by providing health care to the residents of the Tri-City Area.

Each of the renewable \$1,000 scholarships requires that the student remain in a health-related program. In addition, the student must continuously remain in good standing with a 2.5 GPA or higher. The scholarships are limited to four years each.

To qualify for a Service League scholarship, an applicant must:

- Be a U.S. citizen/permanent resident and reside in the Washington Township Health Care District
- Be age 22 or younger as of Dec. 31, 2017
- Be accepted into an accredited school, college or university offering a bachelor's or higher degree in a health-related field
- Be a full-time student and provide an official high school or college transcript
- Contribute to the community by accruing at least 100 hours of volunteer service or working in a health-related field

Applications for the 2017 Washington Hospital Service League scholarships are now available. The scholarships are due Monday, April 3, 2017. For more information about these scholarships for students pursuing higher education in a health-related field, call the Service League office at (510) 791-3465.

• Provide three letters of recommendation from any of the following: Director of Volunteer Services, employer, counselor/advisor or teacher

Since the scholarship's inception, the Service League has donated more than \$290,000 in scholarship money which has helped more than 120 students fulfill their dreams of going to college.

For more information about this scholarship program, please call the Service League office at (510) 791-3465. The deadline to apply for these scholarships is Monday, April 3, 2017.

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

Follow WHHS on Facebook & Twitter

er **E**

A Washington Hospital Channel

The full schedule of InHealth programs listed below can also be viewed in real time on the Washington Hospital website, www.whhs.com

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	1/17/17	1/18/17	1/19/17	1/20/17	1/21/17	1/2217	1/23/17	
12:00 PM 12:00 AM	Arthritis: Do I Have One of 100 Types?	Strengthen Your Back?	Shingles	Eating for Heart Health by Reducing Sodium	Relieving Back Pain:	Snack Attack	New Treatment Options for Chronic Sinusitis	
12:30 PM 12:30 AM 1:00 PM 1:00 AM	Inside Washington Hospital: Implementing the Lean Management System	Superbugs:Are We Winning the Germ War?		Pain When You Walk? It Could Be PVD	Know Your Options How Healthy Are	The Patient's Playbook Community Forum: Getting to the No-Mistake Zone	The Patient's Playbook Community Forum: Getting to the No-Mistake Zone	
1:30 PM 1:30 AM	Getting the Most Out of Your Insurance When You Have Diabetes	Family Caregiver Series: Legal & Financial Affairs	Raising Aware- ness About Stroke	Diabetes Matters: Gastroparesis	Your Lungs?	Crohn's & Colitis	Diabetes Matters:The Diabetes Domino Effect:ABCs	
2:00 PM 2:00 AM 2:30 PM	Learn About Nutrition for a Healthy Life	Washington		Washington	Family Caregiver Series: Coping as a Caregiver	Dietary Treatment to Treat Celiac Disease	Washington Township Health	
2:30 AM 3:00 PM 3:00 AM		Township Health Care District Board Meeting December 14, 2016	Good Fats vs. Bad Fats	Township Health Care District Board Meeting December 14, 2016	Community Based Senior Supportive Services	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Care District Board Meeting December 14, 2016	
3:30 PM 3:30 AM	Nerve Compression Disorders of the Arm		Family Caregiver Series: How Do You Talk to Your Doctor?		Sci vices	Low Back Pain	Eating for Heart Health & Blood Pres- sure Control	
4:00 PM 4:00 AM 4:30 PM	Diabetes Matters: Insulin: Everything You Want to Know Your Concerns In-	Learn About the Signs & Symptoms of Sepsis Learn About the Signs & Symptoms of Sepsis Voices InHealth: Bras for Body & Soul		Hip Pain in the Young and Middle-Aged Adult	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Your Concerns InHealth: Senior	Knee Pain & Arthritis	
4:30 AM 5:00 PM	Health: Decisions in End of Life Care	Strengthen Your Back! Learn to Improve Your Back Fitness	Learn More About Kidney Disease		The Patient's Playbook Community Forum: Getting to the	Scam Prevention		
5:30 PM 5:30 AM	Palliative Care Series: Palliative Care Demystified		Sports Medicine Program:	Voices InHealth: Healthy Pregnancy	No-Mistake Zone Inside Washington Hos-	The Real Impact of Hearing Loss & the Latest Options for	Sidelined by Back Pain? Get Back in the Game	
6:00 PM	·	The Weigh to Success	Think Running is a Pain? It Doesn't Have to Be		pital: Advanced Treat- ment of Aneurysms	Treatment		
6:00 AM 6:30 PM 6:30 AM	Diabetes Matters: Understanding Labs to Improve Diabetes Management Women's Health	Preventive Healthcare	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease	Prostate Cancer:What You Need to Know	Washington Township Health Care District Board	Washington Township Health Care District Board	Menopause:A Mind-Body Approach	
7:00 PM 7:00 AM	Conference: Can Lifestyle Reduce the Risk of Cancer?	Screening for Adults	Voices InHealth: De- mystifying the Radia- tion Oncology Center	Turning 65? Get To Know Medicare	Meeting December 14, 2016	Meeting December 14, 2016	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	
7:30 PM 7:30 AM 8:00 PM	What Are Your Vital Signs Telling You?	Sports Medicine Program: Exercise & Injury	Family Caregiver Se- ries: Understanding Healthcare Benefits		The Patient's Playbook Community Forum: Getting to the	The Patient's Playbook Community Forum: Getting to the	The Patient's Playbook Community Forum: Getting to the	
8:00 AM 8:30 PM		Minimally Invasive Surgery for Lower)A/schington	Alzheimer's Disease	No-Mistake Zone	No-Mistake Zone	No-Mistake Zone	
8:30 AM	Washington Township Health Care District Board	Back Disorders	Washington Township Health Care District Board			Get Your Child's Plate in Shape	Colon Cancer: Prevention & Treatment	
9:00 PM 9:00 AM	Meeting December 14, 2016	Vertigo & Dizziness:	Meeting December 14, 2016	Women's Health Con- ference: Age Appropri- ate Screenings	Do You Suffer From Anxiety or Depression?	Acetaminophen Overuse Danger	Don't Let Hip Pain	
9:30 PM 9:30 AM		What You Need to Know		Diabetes Matters:		Family Caregiver Series: Advance Healthcare Planning & POLST	Run You Down	
10:00 PM 10:00 AM	Deep Venous	Family Caregiver Series: Panel	Heart Health:What You Need to Know	Ready, Set, Goal Setting	Keys to Healthy Eyes	Diabetes Matters: Healthy or Hoax	Voices InHealth:The Greatest Gift of All	
10:30 PM 10:30 AM	Thrombosis	Discussion	Learn If You Are at Risk for Liver	Advance Healthcare Planning	Inside Washington Hospital: The Green Team	Kidney Transplants	Urinary Incontinence in Women:What You Need to Know	
11:00 PM 11:00 AM	Don't Let Hip Pain	Latest Treatments for Cerebral Aneurysms	at RISK for Liver Disease	Washington Women's Center:	Keeping Your Heart	indincy manapiants		
11:30 PM 11:30 AM	Run You Down	Family Caregiver Series: Care for the Caregiver	Diabetes Matters: Type 1.5 Diabetes	Cancer Genetic Counseling	on the Right Beat	Inside Washington Hospital: Patient Safety	Minimally Invasive Options in Gynecology	

Drink, Eat, and Exercise Your Way to a Better Complexion

Good Skin Care Starts with Healthy Habits

Do you want your skin to have that healthy glow? Then get healthy. Turns out the same good habits that improve your health also lead to a better complexion.

"Skin is the largest organ in your body, and like all organs, it functions better when you are healthy," said Dr. Tam Nguyen, a family physician who specializes in dermatology at Washington Township Medical Foundation's Nakamura Clinic. "Taking better care of yourself will lead to healthier skin."

He said the skin is primarily made up of collagen, which is mostly fluid. That's why hydration is critical to keeping your skin healthy. He recommends drinking plenty of fluids throughout the day, particularly water.

"People have been saying we need eight glasses of water a day since the 60s or 70s, but there is no data that shows how much you should drink," he added. "The color of your urine is the true test. If it is clear to light yellow, you are getting enough liquids. If it's darker yellow, you need to drink more water."

We all know smoking is harmful to our health, but did you know it can also damage your skin? The carbon monoxide in cigarette smoke displaces the oxygen in your skin and nicotine reduces blood flow, leaving skin dry and discolored. If you smoke, you should consider quitting.

"Smoking and sun exposure are the two worst things you can do to your skin," Dr. Nguyen said. "Together they exponentially increase the aging of your skin. Wearing sunscreen is one of the best things you can do for your skin. You need a broad-spectrum sunscreen that protects against both UVA and UVB rays. UVA protection is for anti-aging and UVB protection is to prevent skin cancer. SPF 30 is the best. It's also important to keep your skin hydrated with moisturizers, particularly if you wash your hands often. A good rule of thumb for moisturizers is the greasier, the better."

He recommends prescription retinol cream for those who really want to slow down the aging process. Retinol is an anti-wrinkle cream that can be applied to the face at night.

Nutrition and Exercise

What you eat plays a key role in your health and your complexion, according to Dr. Nguyen. He said it's not only important to eat nutrient-rich foods to promote healthy skin, you also need to stay away from highly processed foods that contain a lot of sugar, salt and trans fats.

"Junk food can actually damage your skin," he added.

"The oxidants can break down the skin barrier and change the color of your skin."

It's important to eat a diet that includes plenty of fruits and vegetables, lean protein, and nuts and seeds. Dr. Nguyen said these foods contain the nutrients your skin needs to stay healthy, particularly antioxidants like beta-carotene and vitamins C, E, A, and B complex, including B6 and B12.

Antioxidants can curb the damage caused by unstable molecules known as free radicals, he explained. These molecules can harm skin cells and cause signs of aging. Antioxidants are mostly found in fruits and vegetables. You should aim for as much variety and color as possible, he said.

B6 and B12 are mostly found in animal protein such as lean meats and fish, as well as nuts and seeds, Dr. Nguyen added. Oily fish like salmon and some nuts and seeds also contain omega-3, which is very beneficial for skin health.

"Omega-3 fatty acids help keep the outer layer of the skin strong to protect it against external toxins and pollutants," he explained. "Salmon is also a good source of selenium, another powerful antioxidant that works with vitamins E and C to boost your immune system and protect your skin. You can also get selenium from sunflower seeds, eggs, brown rice and oats."

Exercise is important for good skin health because it increases circulation, bringing oxygen and nutrient-rich blood to your skin, according to Dr. Nguyen. He recommends doing some type of aerobic activity like walking or biking at least 30 minutes a day, five days a week.

"Exercise also helps reduce stress," he added. "Stress is bad for your skin because it increases cortisol, a hormone that can damage the pigment of your skin."

For more information about the Nakamura Clinic, visit www.mywtmf.com/union-city-doctor-location-clinic-nakamura. To learn about programs and services offered by Washington Hospital that can improve your health, visit www.whhs.com.

As the largest organ in the body, skin needs to be cared for like all other body parts. Family medicine physician, Tam Nguyen, MD, who specializes in dermatology, recommends drinking plenty of water as one of several actions necessary for healthy skin.

Ask the Doctor

Exercising a Few Times a Week

Dear Doctor,

Is it possible to get any benefit from exercise if you only go two to three times per week?

Dear Reader,

Any amount of exercise provides health benefits. Many of us feel that not committing to one-hour exercises, five days a week is futile. My best suggestion for the time crunched athletic individual-to-be is to get this idea firmly in your brain: "If you can't get a lot, get a little." Just doing three sessions of exercise for 15 minutes will do you wonders. Start by committing for three weeks. If you set yourself a ridiculously easy goal, when you complete it, odds are you will feel the benefits of exercise, will feel good about what you accomplished and will be more likely to stay committed. Many people set themselves up for failure by setting lofty goals only to get too sore, tired early on and burnout due to negative body feedback. Go slow. Concentrate on your flexibility and after one month's time you will see and feel the benefits: better sleep, more energy, improved mood and so on!

Steven Zonner, DO

Dr. pSteven Zonner is board certified by the American Osteopathic Board of Family Practice and has over 30 years of experience in the fields of primary care, Occupational and Sports Medicine. Dr. Zonner completed the majority

of his medical training in Chicago starting with his Doctor of Osteopathic Medicine degree (DO) from the Chicago College of Osteopathic Medicine. After finishing his Family Medicine internship and residency at Botsford General Hospital in Michigan, he returned to Chicago to complete his primary care Sports Medicine fellowship at Rush-Presbyterian-St. Luke's Medical Center. In 1990, he went on to become the head team physician for Arizona State University and has been invited to work at the U.S. Olympic Training Center in Colorado Springs. He has been treating people of all ages and athletic abilities in the San Francisco Bay Area since 2004. Dr. Zonner is also fluent in Spanish.

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

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.

** 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

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

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
FREMONT BANK
OUNDATION
Sharing with the Community

Media Sponsor

TRI-CITY VOICE

East Bay Community Foundation

Concert Sponsor

Republic Day commemorates Indian Constitution

In July 1947, the British Parliament passed the Indian Independence Act partitioning Pakistan and India, thus kick starting the Indo-Pakistani War of 1947-48, but giving India its independence. Under the Act, India became a constitutional monarchy under King George VI, with Lord Mountbatten acting as governor-general. Mountbatten's position, however, was

India's constitution is one of the world's largest, with 395 articles, 12 schedules, and 90 amendments. It draws heavily upon British parliamentary democracy and principles adopted from the American Constitution. Moreover, it includes a detailed list of "fundamental rights," a lengthy list of "directive principles of state policy," goals that the state is obligated to pro-

Photo by Antônio Milena

largely ceremonial, and actual local authority rested in the hands of Prime Minister Jawaharlal Nehru. With the adoption of the Indian Constitution on January 26, 1950, British rule ended completely, and sovereignty fell entirely under the governance of India's own parliament.

mote, though with no specified timetable for their accomplishment, (an idea taken from the Irish constitution), and a much shorter list of "fundamental duties" of the citizen.

Agreeing on the contents of the constitution was not to be achieved overnight. A draft Con-

The main Republic Day celebration is held in the national capital, New Delhi, at the Rajpath (ceremonial boulevard) before the President of India. It consists of a parade with bands,

"Prime Minister at India Gate on Republic Day 2016"

colorfully dressed dancers, and military displays, including a flyby of the Indian Air Force's Surya Kiran ("Rays of the Sun") aerobatic team. Traditionally, a special guest is invited every year; for 2017, Crown Prince of Abu Dhabi Sheikh Mohamed bin Zayed Al Nahyan will be the chief guest.

Those who want to celebrate Republic Day in the Bay Area can visit the Festival of Globe (FOG) 68th Republic Day celebration in Santa Clara. There will be a dance competition, kids' fashion show, and many cultural performances.

Festival of Globe
(FOG) Republic Day
Celebration
Saturday, Jan. 28
11 a.m. – 10 p.m.
Santa Clara Convention
Center Theater
5001 Great America Pkwy,
Santa Clara
For dance competition:
(408) 800-5237
Info:

vidya.sethuraman@fogsv.org Ritu Maheshwari (510) 304-5619 continued from page 1

Young Prodigies

The Little Stars String Trio is coached by the Indonesian musician Dr. Ayke Agus, herself a child prodigy who performs on both violin and piano. Famous for her long association with Jascha Heifetz, Dr. Agus served as his accompanist in performance and in master classes, collaborated with him on violin and piano transcriptions, and published a highly regarded memoir, "Heifetz As I Knew Him."

The Little Stars will perform string trios by Haydn, Mozart, Beethoven, and Borodin as well as solo pieces, accompanied by Dr. Agus, by Beethoven, Saint-Saëns, Bach, Kreisler, Schubert, and Paganini.

The recital will be held at First United Methodist Church

in Fremont on Sunday, January 29. Tickets are \$25 for adults and \$10 for students, and are available at www.fremontsymphony.org. All proceeds benefit the Fremont Symphony Orchestra. For more information, please contact Caryl Dockter at (510) 793-6375 or acdockter@comcast.net.

The Little Stars String Trio Sunday, Jan 29 2 p.m. First United Methodist Church 2950 Washington Blvd, Fremont (510) 793-6375 www.fremontsymphony.org

Tickets: \$25 adults,

\$10 students

International Baton Twirlers

By Anna Osborne Dolan

Nearly 300 baton twirlers from the United States, Australia, Canada and Japan will compete in the 1st International Pan Pacific Cup, January 13-15, at the Stockton Arena. The competition is sanctioned by the World Baton Twirling Federation (WBTF) and hosted by the United States Twirling Association (USTA).

Baton twirling is an aerobic sport that combines athleticism with artistry. Top twirlers develop many of the same qualities as athletes in other sports, such as the speed of a sprinter, the handeye coordination of a hockey player, the technique of a ballet dancer and the flexibility and power of a gymnast.

During the competition, athletes will vie for international honors in individual and group events, including:

Solo – an exciting event using one baton which is rolled, flipped and tossed around the body and through the air at great speed

2 Baton and 3 Baton – highly difficult events using two or three batons which must be kept moving at all times

Artistic Twirl and Artistic Pairs

– beautiful but demanding events
combining twirling with dance
and gymnastics

Teams and Groups – the crowd will be on its feet as groups of twirlers perform

synchronized twirling and challenging exchanges

The Pan Pacific competitors include 185 athletes from the

U.S., including 81 from California. The U.S. competitors include up and coming champions as well as current Grand National Champions Kurtis Hubbell from Fremont, California, Adaline Bebo from Waco, Texas and Lexi Duda from New Market, Maryland.

Twirling experts say the sport helps promote physical fitness and flexibility and helps fight childhood obesity. It also helps young people develop positive self-esteem and valuable life skills, such as goal-setting, self-discipline and time management.

The inaugural Pan Pacific Cup is modeled after similar events held in Europe and other parts of the world. It is being held at the Stockton Arena, which hosted the U.S. National Baton Twirling Championships in 2014. The National Championships will return to Stockton in 2020.

For more information about the sport of baton twirling and the United States Twirling Association, visit www.ustwirling.com.

1st International
Pan Pacific Cup
Fri – Sun, Jan 13–15
Fri 8:00 a.m. – 7:00 p.m.
Sat 8:30 a.m. – 5:30 p.m
Sun 8:30 a.m. – 4:00 p.m.
Stockton Arena
248 W Fremont St, Stockton
Anna Osborn Dolan
(303) 349-7267
anna@ustwirling.com
http://www.stocktonlive.com
Free. Parking fees apply;
cash only

Road closure

SUBMITTED BY CITY OF FREMONT

PG&E has begun 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.

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
 Restore facial volume, reduce wrinkles
- 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

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Botox @ \$15 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. 1/30/17

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 Español and Marunong Po Kami Mag Tagalog WWW.prasadkilaru.com

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

When you combine some of the best physicians 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

Ohlone Chiropractic www.ohlonechiropractic.com

Full Body Massage in 60 & 90 minute sessions

10% off your

first session

Lupe Hidalgo #38537

Hours: Wed-Sun from 10am-5pm

30 years in practice full spine adjustments massage, myofascial work stretching taping techniques treatment on first visit

510-656-1192

43353 Mission Blvd. suite B, Fremont

Salon Du Monde * EYELASH **EXTENSION**** *NEW*** EYEBROW EMBROIDERY **LIP LINER** "*Permanent Makeup* Bridal/PROM Makeup * Nails/Ped Japanese Straigthening * Facial * Wax Hair Extension Colors, Highlights * Up Do Haircut * Perm (510) 742 - 1782 Call for appt 37627 Niles Blvd Fremont, CA 94536 www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

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

Hayward considers task force to update anti-discrimination plan

SUBMITTED BY DAVID KORTH

On Tuesday, January 17, the Hayward City Council will consider the formation of a Community Task Force whose focus will be to update the Hayward Anti-Discrimination Action Plan that was originally adopted in 1992.

This is, in part, a response to many Hayward community members who have recently contacted City Officials seeking assurances that the City of Hayward will support all of its residents' civil and human rights, and continue to foster and celebrate the diversity of people who make-up the Hayward community.

For a complete copy of the staff report and associated attachments available on the City's website at: https://hayward.legistar.com/Calendar.aspx.

This public meeting is an opportunity to share your experience, insights, and opinions. All are encouraged to attend and participate.

For more information, please contact: David Korth, Assistant to the City Manager Hayward City Hall - Office of the City Manager - Neighborhood Services 777 B Street, Hayward (510) 583-4227 david.korth@hayward-ca.gov www.hayward-ca.gov

New! ART-bots sculptures in Milpitas⁹

SUBMITTED BY CITY OF MILPITAS

ant to smile? Want to see some great art? Want to look at some clever recycling? You will then need to see Carla Moss' ART-bots beginning on Tuesday, January 17 through Friday, February 17 at the big event happening at Milpitas' City Hall, in the Rotunda!

A few wonderful works of art called ART-bots by Carla Ann Moss will be on display. "ART-bots" stand for Artfully Recycled Treasures! Moss, who is a popular Milpitas artist and known in Who's Who in the West and for several Public Art pieces in several states, will be displaying some wonderful sculptures that consist of recycled items such as computer parts, gardening implements, electrical parts, dishes, and lots of old, vintage pieces.

One very large work is "Vince, The Invincible Dragon." Vince is over 6 feet long and is created from an old vacuum, kids' plastic toys, chrome horns from vintage Ford Mustang parts, dinner forks, a vegetable steamer, and a vintage/antique cross cut saw. See if you can tell what his wings are made of. He is poised on a well-burned door (He gets a pretty hot flame going!) from the castle's treasure room and has reclaimed the Crystal Orb once stolen from his kingdom.

There is an ART-bots called "Gone Fishin" which Carla dedicates to her father, a "Little Flower Girl" which she says represents her sister, Mary, and a crazy figure called

"Tom Trotter, World Traveler". Tom is an amazing creation consisting of a large world globe standing on a world atlas and the Dr. Seuss book, "Oh, the Places You'll Go!" Tom has lots of travel brochures (vintage), his travel luggage (handmade), lots of planes that he has flown in, and even his own passport! The best thing is that Tom is a lamp! He can light up and sit right on your desk. "Jo Java's Bean Juice Cart" is Carla's tribute to the love of coffee that a lot of us seem to have.

There are more, too. So, please go see a really colorful fun art show and see how many items you can identify on these marvelously entertaining and very detailed sculptures. Each piece has a unique story. Read all about these as you stop to wonder how these pieces of art came to be. Look carefully, otherwise, you might just miss a neat item.

Sign the Guest Book and get new pictures of the latest sculptures via your email. Carla Moss' website is www.blackdogdesignstudio.com

> **ART-bots Exhibit** Tuesday, Jan 17 - Friday, Feb 17 8 a.m. – 5 p.m. Milpitas' City Hall, Rotunda 455 E. Calaveras Blvd, Milpitas

(408) 499-2561 / (408) 586-3000 ww.blackdogdesignstudio.com Free

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

Service is our number one product!

and more **CUSHION REPLACEMENTS FOR:** MATTRESSES 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 17, 2017 What's Happening's Tri-City Voice Page 7

Newark Days planning meeting slated

SUBMITTED BY SHIRLEY SISK

Volunteers who would like to help with the planning of the annual Newark Days festival are invited to a meeting to kick off the new season on Tuesday, Jan. 17 in Newark.

The annual community celebration, currently in its 62nd year, takes place each fall and includes entertainment, a carnival, community and history exhibits, art and craft vendors, food booths and a parade. This year's festival theme is "A Jungle Adventure" and will take pace Sept. 14 - 17.

Additional planning meetings are set for the third Tuesday of each month through August with

a final meeting to be scheduled before the event in September.

Newark Days Celebration
Planning Meeting
7 p.m.
Tuesday, Jan 17
League of Volunteers
8440 Central Ave., Suites A/B
Newark
(510) 793-5683
www.newarkdays.org

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

Crab feed dinner to benefit Mission San Jose

SUBMITTED BY RYAN LEE

Knives and forks will be clanging soon at a fund-raising crab feed dinner held at St. Joseph Parish Hall in Fremont. Hosted by The Committee for the Restoration of the Mission San Jose, the annual event will start with a no-host bar and finish with dinner, desserts and a raffle. Proceeds from ticket sales to the dinner will go toward preserving and restoring portions of the Mission which is one of the Tri-City's best known historical landmarks.

The mission has a storied past. It was dedicated on June 11, 1797. In 1868, an earthquake destroyed the Mission church, and a portion of the padres' living

quarters. In 1973, a group of concerned citizens launched the Committee for the Restoration of the Mission San Jose, a non-profit, non-sectarian corporation dedicated to research, financing and restoration of the Old Mission San Jose.

Rebuilding and restoration efforts started in 1982 with the reconstruction of the adobe church completed in 1985 in a joint effort with the Diocese of Oakland. Seismic retrofitting was later done. Ongoing plans include the reconstruction of missing rooms between the Mission church and the nearby museum.

To attend the event, diners should send an email to the committee and request a

reservation form they can mail back with payment. Payments and forms also will be accepted at the door.

All You Can Eat Crab Feed
Saturday, Feb. 4
6:30 p.m. no host bar
7 p.m. dinner/dessert/raffle
St. Joseph Parish Hall
43148 Mission Blvd., Fremont
510-882-0527

Reservation forms and information:
Chochenyo@aol.com
\$55 per person (no refunds)
No outside beverages, doggie bags or carry outs allowed

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

\$25 Exam, X-rays and consultation

Women's acappella chorus welcomes visitors to open rehearsal

SUBMITTED BY HEIDI MASSIE

Harmony Fusion Chorus, an award-winning women's acappella barbershop show chorus and a chapter of Sweet Adelines International (SAI), an organization of nearly 23,000 women worldwide who sing four-part a cappella harmony in the barbershop style, will host a special open rehearsal night as part of SAIs Global Open House Month. This special rehearsal on Monday, January 30, is open to interested singers of all ages, backgrounds and singing ability.

"We are looking to add to our chorus of women who love to sing and are enthusiastic about performing, competing and improving their vocal skills," says Joanne Morrison, Membership Chair. "If you have a good ear for music, we want you! Sight-reading music is not required. We have many methods for learning our songs."

Harmony Fusion Chorus is open to singers ages 14 and above. The members share a love for music and singing barbershop harmony. Any woman of average singing ability, with or without vocal training, will find a part that fits her voice range with the help of the chorus' musical leaders and director.

The chorus meets every Monday (except most holidays) from 7 p.m. – 10 p.m. in Hayward. Re-

hearsals are always open to visitors but January 30 is set aside as a special open rehearsal.

"We welcome visitors to every rehearsal, but this rehearsal is part of SAIs Global Open House month. Every January, SAI choruses all over the world host special rehearsal nights for recruiting new singers," adds Morrison.

The evening will begin with a "meet and greet," followed by vocal warm-ups where visitors are invited up on the risers amongst chorus members. Visitors will learn to sing a "tag" – the last two phrases of a song in true barbershop style – and a new song. Light refreshments will be served.

For more information about the open rehearsal night, contact Joanne Morrison at (925) 373-0210. General information about the Harmony Fusion Chorus is available on its Facebook page @harmonyfusionchorus or the chorus website at www.harmonyfusion.org.

Open Rehearsal Night
Monday, Jan 30 7 p.m - 10 p.m.
Hill and Valley Women's Club
1808 B St, Hayward
(925) 373-0210
www.harmonyfusion.org
Free

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

I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with renters or life insurance. Ask me about other ways to bundle and save. Why wait? Call today.

Bill Stone Insurance Agency 510-487-2225

Spanish, Tagalog, Hindi, Punjabi billstone@allstate.com www.allstateagencies.com/61416 CA Insurance Agent #: 0649577

Subject to terms, conditions and availability. Savings vary. Allstate Insurance Company, Allstate Indemnity Company, Life insurance and annuities from Allstate Life Insurance Co., Northbrook, IL. Lincoln Benefit Life Insurance Co., Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allstate Insurance Company.

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY
30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

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

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

\$459 6 Cyl. Plus Tax

Not Valid with any other offer Most Cars Expires 2/28/17 **Drive Safer Stop Faster**

EVOLUTION:: Breaks. Performance drilled & Slotted roters TRU-CAST TECHNOLOGY **DRILLED & SLOTTED** Disc Break-Pads PERFORMANCE ROTORS

\$90 Installation +Parts & Tax

FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

\$39 REGULAR \$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 With 27 Point Inspection

Power Steering Fluid • Inspect Brake Pads

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

BRAKE & LAMP

CERTIFICATION

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

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

Coolant System Service

Factory Coolant

Most Cars Expires 2/28/17

OIL SERVICE

ACDelco. Factory Oil Filter

CHEVRON SAE SUPREME

\$26⁹⁵

Drain & Refill

in USA

Replace Air Filters • Oil Service

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

AC Cabin Filter

\$90 + Tax

Replace Catalytic Converter

Drive Safer - Stop Faster

Ceramic Formula Disc Brake Pads

Factory, OEM Parts or after Market Parts \$90_{+ Tax}

APPROVED Call for Price

CALIFORNIA

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 \$8.25 Certificate Included

Most Cars Expires 2/28/17 Auto Transmission Service I

\$79 Factory Transmission Fluid Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed)

\$169°5

Parts & Labor

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

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

Pentosin High Performance Made in Germany

Or 5W30

Mobil I

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

or Toyota Genuine Most Cars Expires 2/28/17 **European Synthetic** SYNTHETIC OIL CHANGE

FACTORY OIL FILTER CHEVRON Your Choice 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 3KP5070

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

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

Repair Loss of Power to Lights/Outlets

Repair Flinkering/Diming Lights

Only \$69 Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

Upgrade Fuses Aluminum Wires Replaced Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts Most Cars Additional parts and service extra Expires2/28/17

10% OFF

Service Engine Soon FREE

(\$45 Value) If Repairs Done Here Not Valid with any other offer

Towing Available: FREE

Open Mon-Sat 8:30am-6pm

AUTO REPAIR SPECIAL Sunday by Appointment Only Includes Major Work Install Rebuilt or Used 24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot West ↑ ■ Costco

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 PROME

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

Cruise ship operators bringing high tech to the high seas

By Anne D'Innocenzio **AP RETAIL WRITER**

High technology is taking to the high seas.

Cruise ships are being outfitted with sensors and trackers, all to help crew members better anticipate passengers' needs and whims.

Carnival Corp., the operator of cruise lines including its namesake, Princess, and Holland America, unveiled the new concierge technology at the CES gadget show in Las Vegas on Jan. 4. It's scheduled to debut on the Regal Princess cruise ship in November.

With it, the door to your cabin will to unlock automatically as you approach wearing your personalized tracking medallion. The wait staff can bring your favorite cocktail before you even ask.

This type of personalization is important as cruise ships get bigger and come across as impersonal, says Mike Driscoll, editor-in-chief of Cruise Week, an industry publication.

It can also help cruise companies attract more first-timers, including tech-savvy millennials.

The leisure-cruise industry is playing catch-up with travel peers like hotels and airlines, which now let you unlock rooms with a smartwatch or fly with a boarding pass on your phone.

"It's catching up to what life is like on the land," Driscoll said.

The linchpin of the system is a tracking medallion the size of a quarter. Cruise passengers wear it as a pendant, throw it into a purse or place it in a pocket. The medallion uses wireless technologies to communicate with sensors placed around the ship, cruise terminals and even airports, where staff can provide personalized greetings as passengers fly in.

Crew members armed with tablets can respond to any needs nearby. For example, a guest could be having a drink when a crew member comes by to remind him that a yoga class starts in five minutes. Or a waiter working poolside can ask whether a guest wants her usual gin and tonic.

In addition, interactive displays can offer personalized directions to guests' rooms. And the medallion ties into a payment system, so no one has to swipe or sign anything when buying souvenirs or drinks.

Whether anticipating guests' needs will feel useful or creepy remains to be seen. Those who might be spooked don't have to use the medallion or can limit how much they want to participate, Carnival CEO Arnold Donald said.

"In the end, the guests will tell us," Donald told The Associated Press. "If it doesn't (resonate), its back to the drawing board."

Donald said he hopes the service will encourage customers to sign up for repeat cruises while spending more on incidentals.

Different passengers might react quite differently to the service.

"With your 83-year-old aunt in Saskatchewan, it might be too much," Driscoll said. But for a passenger in his 50s, it could make life on the ship "just easier."

Miami-based Carnival plans to expand the setup to all other Princess ships in the next several years and eventually to other vessels. Carnival, the world's

largest leisure travel company, owns more than 100 ships across 10 brands.

Personalization isn't new to the travel industry. Walt Disney World in Florida has a MagicBand wristband device that doubles as a room key and " FastPass" reservations to popular rides. The MagicBand is also linked to a credit card for speedier payments at restaurants and gift shops.

John Padgett, who was one of the chief architects of the MagicBand before joining Carnival in 2014, said the cruise ship's system goes further in eliminating the need to touch or tap a terminal. Sensors pick up signals automatically.

"There are no wires. There is no charging," Padgett said. "It doesn't require a guest or consumer to do anything specific."

Carnival officials say there will be safeguards against someone walking away with another guest's medallion. Each guest's profile is tied to a security picture, so a crew member can compare a passenger's photo on a portable device.

It also says the medallion doesn't contain sensitive information such as the stateroom number, much like a hotel room key. The company added that the system features additional authentication, although it declined to elaborate.

Donald said the technology could be adapted for other industries, too. Imagine a patient entering the hospital and being recognized immediately by a nurse without having to check in or fill out forms.

AP Technology Writer Barbara Ortutay in New York contributed to this report.

Parents, save up: Cost of raising a child is more than \$233K

By Mary Clare Jalonick, ASSOCIATED PRESS

WASHINGTON (AP), Expecting a baby? Congratulations! Better put plenty of money in your savings account.

The Department of Agriculture says the estimated cost of raising a child from birth through age 17 is \$233,610, or as much as almost \$14,000 annually. That's the average for a middle-income couple with two children. It's a bit more expensive in urban parts of the country, and less so in rural areas.

The estimate released Monday is based on 2015 numbers, so a baby born this year is likely to cost even more. It's a 3 percent increase from the prior year, a hike higher than inflation.

Since 1960, USDA has compiled the annual report to inform—and probably terrify budget-preparing parents. State governments and courts also use the information to write child support and foster care guidelines. The main costs include housing, food, transportation, health care, education, clothing and other miscellaneous expenses.

Things to know about how much it costs to raise a child:

HOUSING IS EXPENSIVE

Up to a third of the total cost is housing, accounting for 26 to 33 percent of the total expense of raising a child. USDA comes up with those numbers by calculating the average cost of an additional bedroom—an approach the department says is probably conservative, because it doesn't

account for those families who pay more to live in communities that have better schools or other amenities for children.

URBAN VS. RURAL DIFFERENCES

The cost of raising a child varies in different regions of the country. Overall, middle-income, married-couple families in the urban Northeast spent the most (\$253,770), followed by those in the urban West (\$235,140) and urban South (\$221,730). Those in the urban Midwest spent less (\$217,020), along with those in rural areas (\$193,020).

USDA estimates the annual housing cost per child in urban areas is \$3,900, while it's \$2,400 in rural areas.

There were also differences depending on income. Lower-income families are expected to spend around \$174,690 per child from birth through 17; higher-income families will spend a whopping \$372,210.

The average middle-income family earns between \$59,200 and \$107,400 before taxes.

CHILD CARE COSTS HAVE RISEN

After housing, child care, education and food are the highest costs for families. For a middleincome couple with two children, food costs make up about 18 percent of the cost of raising a child. Child care and education costs make up 16 percent.

Education costs have sharply risen since 1960, when USDA estimated that those expenses were around 2 percent of child-rearing expenses. The report says this

growth is likely due to the increased number of women in the workforce, prompting the need for more child care.

The numbers don't even include the annual cost of college, which the government estimates is \$45,370 for a private college and \$20,090 for a public college.

OLDER KIDS ARE MORE EXPENSIVE

New parents may flinch at the costs of diapers and baby gear, but it's going to get worse. While a child costs around \$12,680 when he or she is between 0 and 2, a teenager between 15 and 17 costs around \$13,900 annually.

USDA says food, transportation, clothing and health care expenses all grow as a child ages. Transportation costs are highest for the oldest children, perhaps because they start driving, and child care and education costs are highest for six and under.

MORE KIDS, LOWER **COSTS**

There is some good news for big families. Families with three or more children spend an average of 24 percent less per child. USDA says that's because children often share bedrooms in bigger families, clothing and toys are handed down and food can be purchased in larger and more economical packages. Also, private schools and child care providers may offer sibling discounts.

In contrast, one-child households spend an average of 27 percent more on the single child.

Infusion Express opens in Fremont

SUBMITTED BY JENNA WARNER

Infusion Express, a patient-focused alternative to hospital infusion centers, has announced its second San Francisco Bay Area treatment center as part of a national expansion of its consumer-driven model. Infusion Express brings a new paradigm to the infusion market, offering individuals with chronic conditions the option to enjoy high-quality, personalized care in a convenient, comfortable, private setting with extended hours, including evenings and Saturdays.

A grand opening celebration will be held at the new Fremont Infusion Express location on

Wednesday, January 18. Infusion Express, is proud to serve the Crohn's and colitis patient communities. The clinic is open six days a week, Monday through Saturday, by appointment. To schedule an appointment, visit www.infusionexpress.com or call (510) 992-4114.

Fremont Infusion Express – Grand Opening
Wednesday, Jan 18
4 p.m. – 6 p.m.
43360 Mission Blvd, #100, Fremont
(510) 992-4114
www.infusionexpress.com

Alabama space explorers await impact of Trump administration

By Lee Roop, Associated Press

Donald Trump has only hinted at the future of NASA.

But his campaign suggestions—more deep space exploration, less Earth science—seem to bode well for Alabama and for Marshall Space Flight Center.

The center's 6,000-person workforce is a key part of Huntsville's economy. And deep space exploration plays to Marshall's strengths as NASAs propulsion center and manager of the Space Launch System (SLS), the new rocket capable of going beyond Earth orbit to deep space.

NASA employees here say they heard the question often over the holidays: "How do you feel about Trump?" One employee's answer seemed to stand out: "We're certainly better positioned than last time."

The last time the White House changed occupants, incoming President Barack Obama canceled the NASA rocket program being developed in Huntsville. Constellation, as it was called, was designed for America's space goals under Obama's predecessor, former President George W. Bush. It was to enable a permanent moon base to support missions to "Mars and other destinations."

Constellation employed 500 NASA civil service workers and nearly 2,000 contractor employees in Huntsville. In the budget fight that followed, only the NASA employees kept their jobs.

Obama cut Constellation from his 2010 budget after a study panel found it behind schedule and over-budget. That finding fit with Obama's preference to spend money on Earth science, including climate change research, and developing commercial space companies like SpaceX and Orbital ATK. Those companies are now sometimes referred to as "new space."

During Obama's two terms, SpaceX would receive more than \$4 billion in government funding to help develop a rocket and capsule that now supplies the International Space Station and will eventually fly astronauts there.

But a Senate led by Sen. Richard Shelby and other NASAstate lawmakers forced Obama to also fund a sort of Constellationlight program NASA named the Space Launch System. The SLS booster and Orion capsule are being built by what are called "legacy" space companies such as Boeing and Lockheed Martin.

"It seems to me the re-election of Sen. (Richard) Shelby will have more impact on Huntsville than Mr. Trump," George Washington University space policy expert John Logsdon said two days after the election.

Logsdon spoke before Sen. Jeff Sessions emerged as Trump's choice for Attorney General and one of his closest advisers. Sessions even has the power to influence NASA's next administrator, according to the Wall Street Journal.

During the campaign, Trump surrogate and former Congressman Robert Walker said Trump wants NASA focused on deep space again, not climate science. Talk started about returning to the moon as a first step to Mars.

Now, America's government and commercial space workforce waits to see, first, who Trump chooses to lead NASA. That will be a clue to the agency's direction for the next four years.

Candidates mentioned for the job include a congressman, Rep. Jim Bridenstine (R-Okla), who favors a return to the moon; former NASA associate administrator Dan Cooke; and former NASA Administrator Mike Griffin. They also like deep space missions.

Since the election, the space press has also closely followed the appointments to Trump's NASA transition team. Early reports said Sessions had tilted its makeup toward deep space and the projects NASA in Alabama does best. More recently, advocates for "new space"

got Trump's ear and were added to the transition team for "balance."

As for Trump, space isn't a priority yet. He tweeted during the campaign that he was "very sad to see what BarackObama has done with NASA. He has gutted the program and made us dependent on the Russians." That was a reference to NASA having to pay for rides to the space station aboard Russia's Soyuz rocket.

But Trump also told a young boy who asked about NASA during a town hall that, "Right now, we have bigger problems - you understand that? We've got to fix our potholes."

The agency's future is a question with three parts: What will be its mission under Trump? Who will decide? And who will provide the rockets, probes, and crew quarters for that mission? The first two questions are about national strategy; the third will essentially be a fight over government funding.

Here's a fourth question to consider as Trump's NASA plan unfolds. Will a return to the moon, even permanently, excite the young people now dubbed "the Mars generation"?

Huntsville attorney Mark Mc-Daniel was on the NASA Advisory Council when George W. Bush was president. He says Bush's old plan might make a good new plan.

"I personally think deep space is something the government should do," McDaniel said, noting that the moon is deep space. "We talked about that when I was on the Advisory Council. The key word (in Bush's plan) was 'beyond.' We were going to the moon, Mars and beyond.

"If you go back and it's in preparation for going to Mars, an asteroid or beyond Mars, that's great," McDaniel said. "We as a nation have to do things that have never been done before. "If you say we're just going back to the moon," McDaniel said, "been there, done that."

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

Check in on Yelp and get FREE Home Care Kit

yelp.

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

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

-1331 Sq/ft approx

- 38950-F
- -Ist floor-6 rooms
- -\$2510.00 a month w/ a one
- year lease
- -Kitchen w/ running water
- -Near 880
- -24 hr access

wind Twisters

Crossword Puzzle B 3813 19 26 29

Sudoku:

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

7											2 P		3 .		4 _	_	ŧ.			
<u>T</u>		6_				7_					H		L	Α	B	Ε	L			
R		ĔΕ	R	Е	N	C	Н	F	R	- 1	E	S			E		Α			
1		- 1				L					Т		åв	Ε	Α	S	Т	S		9W
В	Е	N	D	s		О			11 _P		R				Т		_			ı
E		G			¹² A	S	Τ	R	0	2	0	Δ	E	¹³ R	σ		z			L
		Е				F			Т		L			ш				¹⁴ C		D
11	⁶ G	R	Α	Þ	¹ ⁸ H	s			Α		E			- 17 F	0	R	G	Α	<	E
	R				Ε				т		c			R				В		R
В	Α	И	19 A	N	Α			²⁰ С	0	21 M	М	"U	N	_	С	²³ A	Т	_	0	N
	Т		О		D			~		Α		_		G		R		N		E
	Е		~		a			o N	ı	Z	Ε	Т	Е	Е	N	Т	Н			s
2	٦ F	R	Е	Q	υ	E	N	Т		U		_		R		_		²⁶ E		s
	u		N		Α			R		F		27 M	Е	Α	N	S		a		
	L		Т		R			0		Α		Α		Т		²⁸ T	R	U	L	Υ
Έ		³⁰ М	u	L	Т	- 1	Р	L	- 1	C	Α	Т	1	٥	N			_		
х			R		Е			L		Т		Ε		R				Р		
С		31 _C	0	U	R	Α	G	Ε	0	c	s				³² P	Е	Е	Р	S	
E			U		s			D		R					0			Е		
[™] m × c m [™] ¤	Н	Α	Ş	Ε						34 ₁	N	\$	Т	Α	Z	Т		٥		
Т										z					٥					
		35 D	ı	S	С	0	υ	R	Α	G	Ε	D			36 S	W	0	R	D	

- UFOs, allegedly (10)
- Adhere (5)
- 7 Some solutions (12)
- 9 Business (7)
- 10 Day (12)
- Designated (9)
- Right triangle legs are this 17
- (13)
- 18 Argus-eyed (5)
- 19 A kind of perspective (11)
- Prepare, as tea (5) 21
- 22 Pokes fun at (7)
- Our "mother" (5)
- Big (5) 26
- 29 Seeing (8)

- 30 Being (8)
- 31 A passport, for one (14)
- 32 Flip response? (5)
- 33 Baskin Robbins choices (9)
- What couples often draw 34
- (6)

Down

- Area (6)
- Child's graphic medium (6)
- 3 Classic theater name (6)
- 5 Coach (5)
- Outfalls (12)
- Italian, Greek, e.g. (13) 7
- 8 Arhythmic (9)
- 11 Grit (13)

12 Possessing the right gear (8)

B 380134

- 13 Traits (15)
- Collared clothing (6)
- Concoction (11)
- 17 Rule, guideline (9)
- 20 ER specialties (11)
- Shouted "Aha!" (9)
- 25 Sutro ____ 27 Raffle events (8)
 - Make an impression (8)

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

Tri-City Stargazer For Week: January 18 – January 24, 2017

For All Signs: Mars, the ancient god of war, is in a challenging position to Saturn (the Teacher, the Rules). Events of this week may harken back to August of 2016, just over five months ago. Mars represents going after something or someone we want. It wants to take action without hesitation. Given its arrangement in the sky now, there is one planet who is stronger (Saturn) that must be challenged. Wisdom says it is best to back off the desire/urge to take the plunge. The booty would cost much more than it is worth. Traffic accidents increase in times such as these because

everyone is in a hurry. If someone cuts you off on the road, don't allow your rage to control the accelerator. With regard to the beginning that occurred in August, this is the time to decide if the effort is worth it. If so, you'll need to pour on the necessary resources.

This is the week of the US Presidential Inauguration. President-elect Trump is beginning his four years with really difficult aspects in the sky. It will be a challenge to begin his first 100 days.

Aries the Ram (March 21-April 20): Read the lead paragraph carefully. Mars, your ruling planet, is in a tiff with Saturn. This is much like pushing the accelerator to the floor while the other foot is on the brake. It is a challenge to make anything happen. Your reflexes may be affected by the stress. Use care with your body and also with mechanical equipment.

Taurus the Bull (April 21-May 20): Activities that involve higher education, publishing, travel, or legal interests are favored. People at a distance will be helpful. This may be via conference calling or the Internet. Relationships in general are smoother. This is a good time to enjoy your friendships and be social.

Gemini the Twins (May 21-June 20): You may need to concentrate in order to avoid critics, whether they are internal or external. Instead of blame, use the discipline to tackle a project that requires concentration. Avoid contracts and business negotiations right now because misunderstandings may develop.

Cancer the Crab (June 21-July 21): Although you may wish it, this is not the best of times to communicate with your partner. There is interference due to circumstances or someone's intractable frame of mind. Save your piece for a better time later. You'll know when to initiate the subject.

Leo the Lion (July 22-August 22): For the next month, much of your attention will be on "others" in your life. Partnerships of any type are generally favored by this arrangement, because you will be searching for the "fair" solution in any dilemma. It is a good time to seek consultation from professionals if you need it.

Virgo the Virgin (August 23-September 22): This is a good time to communicate with your partner. It is very important that you set the Critic aside and engage in a conversation about feelings, even if you think it is about things. For example, if this person did not do something that was expected, avoid the blame game. Ask what was happening on the interior that kept him or her from completing the plan.

Libra the Scales (September 23-October 22): Your work and daily routine are given a boost at this time. You are more able to fend off the Inner Critic who is always lurking behind you. It lies, by the way. Co-workers are amiable and cooperative. If you have a fluctuating income, it will improve this week.

Scorpio the Scorpion (October 23-November 21): Give special attention to the lead paragraph this week. It appears that your struggle may be financial at this time. Make the effort to look, but if you don't see a resource on your radar screen right now, give it a break until the last few days of the month. Life becomes a little easier at that time.

Sagittarius the Archer (November 22-December 21): It may be hard to move forward this week, due to challenges concerning property, equipment, health, or family issues. Your reflexes and normal muscle control are out of sync right now, so use special caution and listen to your body. If it says "don't," then pay attention and stop immediately. Take a deep

breath and then concentrate on what you are doing.

Capricorn the Goat (December 22-January 19): At this time, you may become aware of how your self-talk interferes with your forward motion. Give careful attention to the lead paragraph. The challenger is your Inner Critic. This is not a good time to accomplish a major task or to go after what you want. Rest on it for another couple of weeks.

Aquarius the Water Bearer (January 20-February 18): Beware the liar. The probability is high you will encounter one this week, someone who believes his own story, thus making it unclear if he is telling the truth.

Check out the sources and ask other people who may know something about the situation. Don't accept anything of importance at face value.

Pisces the Fish (February 19-March 20): This is not a time to challenge the powers that be. They are bigger than you right now. Later it may not be important, anyway, because you are on your way out. Give careful attention to your car and also to any machinery you may be handling. Equipment breakdowns are possible. Your reflexes are off. Use caution in the world of the physical during this period.

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

Our goal is to help every patient achieve a fulfilling and happy lifestyle full of the activities Dr. Abdollah S. Nejad, D.C. "A Chiropractor with a Passion" they enjoy most. **Tension Headaches Neck Pain** SPINAL & POSTURAL SCREENING **Pinched Nerve** CHIROPRACTIC CARE **PHYSIOTHERAPY Back Pain** MASSAGE THERAPY SPINAL DECOMPRESSION Foot/Arch Pain **CORRECTIVE EXERCISES** KINESIO-TAPING Wrist Pain LIFESTYLE ADVICE ACTIVE RELEASE TECHNIQUE (ART) NUTRITIONAL COUNSELING LASER THERAPY When you are Healthy 🥢 You are Нарруі Call today 510-475-1858 Exam & Consultation & www.chirosportsusa.com one hour massage Special Intro Offer New Patients Only 1780 Whipple Rd Ste 105 Union City **Must Present Coupon**

Chahall European Auto Center

V/54

SPECIALIZING IN:
Mercedes, BMW, Volvo, SAAB, Audi, VW, and Japanese Cars

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc.
• Engine Check light • ABS & SRS
• Free Diagnose with Work

BMW inspection 1 & 2, Mercedes Benz service A & B
Install Rebuilt or Used engine and transmission - Special Price
Our Quality and Price are so impressive, we think

you WILL switch to us if you try us.

Over 39 years experience; Warranty 1 year or 12,000 miles.

Brake special Timing belt special Synthetic oil change Synthetic oil change Regular oil change \$69.99 + parts - most cars \$99.99 (4 cyl), \$149.99 (6cyl) \$79.99 Mercedes, Land Rover \$69.99 BMW, VW, Audi \$19.99 4cyl, Syn. Oil \$39.99

www.chahalleuropean.com (510) 226-6349 45845 Warm Springs Blvd #I, Fremont

Arts Commission - Community Identifier Projects

SUBMITTED BY GUY ASHLEY

The Alameda County Arts Commission is beginning to work on Community Identifier Projects in three of Alameda County's unincorporated communities: Castro Valley, San Lorenzo, and Ashland/Cherryland. The Community Identifier Projects involve designing and painting the name of the community along with other design elements on freeway overpasses. The overall goal is to create community gateway markers that help support a positive and welcoming environment for both the community and visitors. Practicing, professional artists will be selected through an open competitive selection process to design and paint the Community Identifiers. The projects will have multiple steps involving community engagement and feedback as well as reviews by local community groups, the Members of the Alameda County Arts Commission, the Alameda County Board of Supervisors and the CA State Department of Transportation (Caltrans).

The Arts Commission encourages participation from community members. Currently, there are two ways for the community to be

involved in the projects: 1.) a Community Survey and 2.) an Interest Form to serve on a Selection Committee.

Community members are invited to respond to a short Community Survey. The survey responses will be shared with the selection committees who will be choosing artists for these projects and also with the artists who are invited to make proposals for the projects. The survey is available online at: http://tinyurl.com/ztqzvan. The deadline for responses to the survey has been extended to Tuesday, January 31.

The Arts Commission is also seeking community members to serve on the committees to select the artists and the designs for the Community Identifier Projects. Three unique committees will be formed, one for each community. Each Selection Committee will include four to five community members plus two arts professionals. The Arts Commission seeks to include a group of community members with diverse experiences and perspectives who are actively involved in the community and are interested in contributing in the success of the projects and the designs. No experience is necessary. Community members

must be 18 years or older. Each committee will meet for two all-day meetings, once in March 2017 and once in September 2017. Community members interested in serving on the Selection Committee for their community should complete an Interest Form at http://tinyurl.com/zka9nnk. The deadline for the Interest Forms has been extended to Tuesday, January 31.

Paper copies of both the Community Survey and Interest Form to serve on a Selection Committee are available. Contact the Arts Commission office at (510) 208-9646 to receive a paper copy. English and Spanish versions are available.

More opportunities for community involvement are being planned for the future including Community Roundtables with the artists making proposals for the projects in the spring of 2017 and public displays and comments about the artists' proposals in the summer of 2017. Community members who want to receive updates about the projects should send an email to:

artscommission@acgov.org to be added to the Arts Commission's email list.

Taco Bell is going national with fried chicken taco shell

Taco Bell plans to go nationwide this month with its latest concoction: a taco with a shell made entirely out of fried chicken.

Taco Bell says the shell of the Naked Chicken Chalupa is made up of all-white seasoned chicken. The rest of the taco is packed with lettuce, tomatoes, cheddar cheese and avocado ranch sauce.

The fast food chain says the taco tested well in markets in Bakersfield, California, and Kansas City, Missouri, over the past two years.

It will be available at Taco Bells across the country on Jan. 26.

THEATRE REVIEW

The Hollow Broadway West's new season opens with Agatha

By Janet Grant Photos by Christian Pizzirani

typical family weekend in the country? Only if yours is the kind of ily that delves in murder and mayhem. That's what's on the menu of "The Hollow," a lesser known work by Agatha Christie, which she adapted into a play in 1951. All the familiar plot pieces are there - British country home, landed gentry, a butler and maid, a scoundrel, a mistress, a movie star, unrequited love, psychological damage, lots of guns, and of course, murder most foul. Yes, typical indeed!

The Hollow, home of Sir Henry and Lady Lucy Angkatell provides the backdrop for Christie's second play produced for the London stage. Broadway West Theatre Company brings it successfully to the Fremont stage as it debuts its exciting new season. Brilliantly directed by Doll Piccotto, with assistant director Ross Arden Harkness, "The Hollow" provides an entertaining night of classic mystery that keeps the audience guessing until the end.

"The Hollow" is not all grim and dour though. Its three acts are filled with as many laughs as chills, helping to pace its nearly three hour running time with an engaging story and not a few giggles along the way.

Foremost in generating many of the evening's laughs is the dotty Lucy Angkatell, pricelessly portrayed by Mary Galde. The worst thing about murder, she notes after a death occurs in her house, is how

one it seems knows how to use one too, thanks to the fact that there is a shooting range on the property.

Sir Henry Angkatell as Lucy's better half is effectively portrayed by Shawn Andrei with benevolent patience. He's the ever stalwart fellow with commanding presence and cool head. But he does insist on being with both

much it upsets the service staff.
"We were to have duck for lunch,"
she wails. Never sure whether Lucy
is guilty, insane, or just plain
pragmatic, Ms. Galde's
absent-minded meanderings
consistently keep you in stitches.

Ms. Galde is supported by a strong and wonderful cast, virtually all of whom had motives and opportunity to murder the ill-fated Dr. Cristow (James Allan). For one thing, the Hollow is apparently awash in guns. Every-

Lucy and the Butler when they are questioned by the police. And he does own a good many guns...

And who is this Dr. John Cristow? James Allan plays dastardly, selfish, and boorish with gusto. He's quite believable as a rather insufferable git. It doesn't take too long to figure out his role as the soon to be victim.

And what of Cristow's demure and loving wife, Gerda, played by Sara Renee Morris. Is she truly happy in her marriage, or did she know about her brilliant husband's numerous affairs? Ms. Morris's realistically self-effacing portrayal of an idol-worshipping and devoted wife just keeps you guessing.

Then there is John's mistress, Henrietta Angkatell, sensitively and hauntingly portrayed by Angie Higgins. She's in love with a man who is incapable of loving anyone but himself. Can she stand by and watch him take up with another of his past loves? And honestly, what is the meaning of her latest, strange

sculpture?

And who is this movie star that's just moved into the lane? Stephanie Whigham plays to the hilt, the arrogant and brassy actress Veronica Craye, who it seems shares a past with Dr. Cristow. A woman whose use to getting her way; does this scheming celebrity want to take up where she left off?

And what is really going on with Edward Angkatell (Tom Shamrell) and Midge Harvey (Dawn Cates)? Both are two lonely individuals – Midge is in love with Edward, and Edward is in love with Henrietta. Can either be happy? Mr. Shamrell's is a sensitive and thoughtful portrayal of Edward, a man living in the past, chasing memories. Ms. Cates as Midge is quite convincing as the wistful but resourceful woman whose life seems to be colored in the fact that she's only half an Angkatell.

And of course in any good British whodunit, there must be a butler and a maid. Gudgeon, as the Angkatell's faithful butler is played by the delightful Larry Barrott. His comedic timing is spot on with opinionated observations articulated with a conspiratorial flare and expressive facial gestures. Ivette Deltoro is equally conspiratorial and enthusiastic in her portrayal of Doris the maid. What do they really know?

And to connect all the dots and solve the murder is the astute Inspector Colquhoun (Johanna Hembry) and her rakish assistant, Detective Sergeant Penny (Keenen Flagg) of Scotland Yard. Both Ms. Hembry and Mr. Flagg play well off each other in their opposite personas and styles of detective work.

Broadway West's 21st season of bringing quality entertainment to the Tri-Cities starts out with a classic whodunit with its production of Agatha Christie's "The Hollow." A theatrical version of comfort food, this psychological mystery promises an evening of cozy, unadulterated fun, while providing a diverting exercise for those little grey cells.

The Hollow
Friday, Jan 13 – Saturday,
Feb 11
8 p.m.
(Sunday matinees at 1:00 p.m.)
Broadway West
Theatre Company
4000-B Bay Street, Fremont
(510) 683-9218
www.broadwaywest.org
Tickets: \$10 - \$27

HOME ON THE HILL

The Origins of the Masonic Home at Union City: Part One

The Masonic Home at Union City, located on Mission Boulevard near Dry Creek Pioneer Regional Park, has been part of the Tri-City community for more than a century. In line with the Masonic principles upon which it was founded, the Home has provided shelter and compassionate, respectful care for residents since its earliest days. Today, that spirit of generosity extends to the surrounding community, where residents and staff actively support and champion public education and other charitable causes throughout the Tri-City region.

IMAGINING A MASONIC HOME

The history of the Masonic Home is closely linked with the history of California. The earliest Freemasons arrived in California before it was officially a state. Many participated in the Mexican-American War, and helped found the first cities and communities. In 1848, when the gold rush began, many Masons were also among the thousands who flocked to California with hopes of making their fortune.

Unfortunately, along with the gold rush came disease. In 1850, cholera swept Sacramento, killing thousands. Masons helped build and maintain a hospital at Sutter's Fort, dipping into personal savings to relieve their community. By the mid-1850s, Masons had formed regional boards of relief, providing what today would equal millions of dollars in assistance. Those who were affected most deeply by the ravages of cholera were widows and children. California Masons dreamed of erecting a permanent structure to meet the needs of the families left behind by the loss of their patriarchs. In 1891, Grand Master of Masons in California William Johnson initiated the first organized plan to establish a Masonic Widows' and Orphans' Home. Approximately 16,000 California Masons donated more than \$45,000 toward the campaign.

SHELTERING THOSE IN NEED

In 1893, the Grand Lodge of California purchased a 305-acre plot of land in the area that was then known as Decoto, now Union City. Construction began in 1896, and after two years and an additional \$104,000 in member donations, the first California Masonic Home opened its doors in 1898. The first residents were 41 Masonic widows and children, many of whom had been affected by the 1890s economic depression and the often-dangerous work conditions in industries of the day.

At its opening, the operations of the Masonic Home were nearly self-sustaining. In addition to lodging areas, the Home had its own power, water, and refrigeration plants; dairy farm, hog ranch, and 2,000 chicken poultry farm; vegetable garden, berry patches, and fruit orchards; and a laundry. Residents were actively involved in running and maintaining the Home and diligently worked throughout its farm and gardens, as well as in other needed areas.

The historic brick building in which early Masonic families found refuge still stands today as the treasured Head Building of the Union City Masonic Home. Filled with books, artwork, and furniture lovingly donated by Masons throughout the years, it is a true testament to the fraternity's ideals of brotherly love and relief.

Learn more about the Masonic Homes of California at masonichome.org.

A CROWD FAVORITE

This holiday season, Siminoff Daylight Masonic Lodge No. 850, which meets at the Masonic Home at Union City, was thrilled to participate in the Niles Festival of Lights and Parade. The float upon which lodge members and Masonic Homes residents rode was adorned with Masonic symbols and decorations, including the square and compass, columns, All Seeing Eye, and Masonic officer tools. During

the Festival of Lights, it was decorated with Christmas lights and a glowing American flag on one side. John R. Dahle, master of Siminoff Daylight Lodge and a Masonic Homes resident, was elated by the positive response the float has received from the Tri-City community. "It's been a labor of love," he says. "And it's one way our lodge is giving back."

CELEBRATE INTERNATIONAL QUALITY OF LIFE MONTH

January is International Quality of Life Month! Paired with the beginning of a new calendar year – and oh-so-popular New Year's resolutions – it's a perfect time to take stock of your life and find small ways to improve its quality. Start with goals that are easily achievable; the success will motivate you to continue.

- Help ensure sufficient sleep by aiming to go to bed half an hour earlier.
- Boost your nutrition by adding an extra serving of vegetables to your plate.
- Learn something new: Sign up for a music or arts class.
- Stay social by visiting friends or volunteering at a local charity.

By committing to make small changes each day, at the end of 2017 you're likely to find that they've had a big effect.

Transitions Short Term Cares Comfortable Recovery, Unparalleled Care

Recover from illness, surgery, or injury in a tranquil, upscale environment that caters to your every need. Hotel-style amenities and restaurant-style dining make you feel comfortable and cared for by our team of experienced, interdisciplinary caretakers. Respite care to help full-time caregivers is also available.

(510) 475-2137

View our video at: masonichome.org/transitions

Friendly neighbors. Great food. Beautiful views.

Acacia Creek Retirement Community, next to the Masonic Home at Union City, is full of life. From high-end fitness facilities to fine dining experiences, on-campus programs and classes, cultural excursions, and upscale amenities, you'll find everything you need – and more –

acaciacreek.org | (877) 902-7555

₾ & RCFE # 015601302 COA #246

WHAT'S HAPPENING'S TRI-CITY VOICE January 17, 2017 Page 13

Home & Garden

Roses, fruit, and nut trees bare it all

threat of transplant shock or heat stress for the plants because they are dormant. There is little risk to damaging the roots, unlike when transplanting from a container. Exposed roots can be positioned in the hole when planting to fan out in different directions to encourage outward growth.

A bare root rose, vine, or tree should be planted as soon as possible after purchase and before the buds start to open. Start by soaking a bare root rose and less water intensive bare root trees such as pomegranates, or bare root vines such as grapes, for a couple of hours in a bucket of water. Bare root fruit and nut trees such as almond or peach trees can be soaked up to 24 hours but not longer.

While the bare root is soaking, a planting spot can be chosen and prepared. Bare root roses are chosen for their flowers, bare root vines for their flowers or fruit. and bare root trees for their nuts or fruit. The planting location should be chosen based on the specific plant's preferences. Most bare root roses, vines, and trees prefer full sunlight for maximum production.

Once a location is determined a hole can be dug. The hole should be large enough to fan the roots out in different directions and deep enough to cover the entire root system up to the crown. A mound can be made at the bottom of the hole to ensure soil contact with the roots. Once the bare root plant

tree was planted and will vary greatly. However, bare root roses and trees will benefit while dormant from a yearly spraying of organic dormant horticultural oil to control mites and scale with no adverse effect on beneficial insects, bees, or birds.

Two applications of copper sulfate, one in November and one in February, before the buds open can be sprayed on fruit trees. Copper sulfate is an organic fungicide and can effectively prevent leaf curl, leaf spot, apple scab, blights, mildews, and many other fungal and bacterial diseases. It can accumulate in the soil with excessive use and kill beneficial soil organisms and harm bees. Spraying should be as light as possible and limited to the winter months when bees are not attracted to the trees.

Practically any bare root rose, vine, or tree can be found online and shipped to California. For the gardener that likes to inspect and choose their own bare root, Yamagami Nursery in Cupertino (www.yamagamis.com) has a great selection of bare root vines and fruit trees. Lowe's at Pacific Commons in Fremont also has a large selection of bare root roses.

Planting what seems to be a lifeless, bare root plant in the middle of winter might seem daunting, but when the spring alarm bell rings, the sun will shine and the bare roots will wake.

Daniel O'Donnell is the co-owner and operator of an organic landscape design/build company in Fremont. www.Chrysalis-Gardens.com

waking up somewhere different. This scenario might be difficult for a human being to cope with, but is ideal for many young bare root roses, vines, and fruit or nut trees if a few simple steps are followed. A bare root rose, vine, or tree is one that is purchased packed in

DANIEL O'DONNELL

magine falling asleep and

sawdust, shredded newspaper, or very little soil. Typically the plant is one to three years old and has been grafted onto a root stock that provides a desired characteristic or combination of traits such as size at maturity, drought tolerance, and disease resistance. The largest selection of bare root roses, vines, and trees is available for purchase after the first of January when they have dropped all their leaves and are still dormant. Although it is possible to find a few evergreen bare root trees for sale such as some olive trees or pines, most bare root plants are deciduous.

There are many shared benefits that bare root plants or trees can provide for the grower as well as the customer. They can be sold at a fraction of the price of similar potted plants or trees because there is very little overhead. The lack of a pot and soil can save space and weight during transport. This drives down shipping costs and increases the number of plants a nursery can stock with little maintenance. The lighter weight also takes less effort to load and unload, position, and plant on the part of the gardener.

Another benefit for planting a bare root rose, vine, or tree is that it will get planted at the best time to ensure success. There is no

is placed and positioned in the hole, backfill with the native soil. This will encourage the roots to grow out evenly.

Once the bare root rose, vine, or tree is in the ground and covered with soil, gently pack the surface to get rid of any air pockets and water. A two-inch layer of compost followed by a two-inch layer of mulch will insulate the ground, help keep the soil moisture level consistent, and provide nitrogen that the buds will need when they start

Any maintenance and pruning throughout the year will depend upon what type of rose, vine, or

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
- ◆ Built in 1953
- ◆ Lot Size: 5,981

List Price: \$900,000

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

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties) Family Law FREE

Consultation

WITH THIS AD

Bankruptcy Notary Public Deeds

Evictions Name Changes

Guardianships & Conservatorships

ROBERT LOWELL IOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

www.newark-legal.com

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

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

BJ TRAVEL

See the world

Call us Today!

510-796-8300 melissa@bjtravelfremont.com

www.bjtravelfremont.com

4075 Papazian Way, Ste. 101 FREMONT CA 94538

ALL YOU CAN EAT

CRAB

Annual Fundraiser & Community Event Hosted by: The Committee for the Restoration of Mission San Jose

Saturday, February 4 6:30 pm No Host Bar 7pm Dinner

St Joseph Parish Hall 43148 Mission Blvd., Fremont For more information: email chochenyo@aol.com

> Dinner - Dessert - Raffle Order Your Tickets Now! \$55 per person

NO OUTSIDE BEVERAGES PERMITTED - NO "DOGGIE BAGS" OR CARRY OUTS"

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*

\$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 Sunday Continental Brunch.

Reservations: 510-683-9218

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

Large Banquet Room, 150 Occupancy

Private Dining Room for up to 30 people Catering - Your Location or Ours

Free Happy Hour Appetizers

Outdoor Patio Seating Live Music Friday & Saturday

Thursday Night D J Martini Mondays

Capacity: 180 Includes:

Dance floor Private bar Sound system 120in. projection HDTV

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

WHAT'S HAPPENING'S TRI-CITY VOICE January 17, 2017 Page 15

CASTRO VALLEY TOTAL SALES: 19 Highest \$: 2,125,000 Median \$: 770,000	30218 Brookside Lane 94544 630,000 5 2471 1999 11-23-16 31137 Carroll Avenue 94544 540,000 3 1161 1955 11-30-16	
Lowest \$: 270,000 Average \$: 768,079	101 Cypress Loop 94544 673,000 11-23-16	
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	28405 East 13th Street 94544 285,000 2 528 1935 11-23-16	
19648 Adair Drive 94546 660,000 3 1582 195511-29-16 19952 Alana Road 94546 770,000 4 2199 194711-23-16	30456 Flossmoor Way 94544 705,000 4 2670 1955 11-23-16	
17815 Almond Road 94546 875,000 4 3506 196011-23-16	160 Goodrich Street 94544 425,000 3 1068 1952 11-23-16	
17996 Almond Road 94546 839,000 3 2446 195211-30-16	27659 Pompano Avenue 94544 500,000 3 1000 1954 11-30-16 26358 Regal Avenue 94544 500,000 3 1042 1952 11-30-16	
17109 Ehle Street 94546 270,000 2 1218 194911-30-16	27505 Tampa Avenue #62 94544 380,000 4 1467 1981 11-23-16	
3009 Grove Way #A9 94546 420,000 2 1042 199211-23-16	24907Thomas Avenue 94544 460,000 3 960 1952 11-23-16	
19124 Parsons Avenue 94546 699,000 3 1574 193711-28-16 18314 Pepper Street 94546 610,000 3 1066 194811-23-16	27782 Barcelona Avenue 94545 658,000 3 1497 1955 11-23-16	
3595 Pine Street 94546 290,000 2 825 194811-29-16	2445 Cabrillo Drive 94545 662,000 3 1536 1975 11-23-16	
2426 Somerset Avenue 94546 657,000 3 1136 190511-30-16	27383 Marigold Court 94545 380,000 2 988 1971 11-29-16 2782 Sea Horse Court 94545 928,000 4 2291 2005 11-30-16	
19526 Yuma Street 94546 760,000 4 1853 195611-29-16	1877 Southgate Street 94545 595,000 3 1128 1957 11-30-16	
6199 Bellingham Drive 94552 810,000 4 2262 198711-30-16	2528 Tahoe Avenue 94545 579,000 4 1649 1965 11-23-16	
5404 Briar Ridge Drive 94552 520,000 2 1397 197811-28-16 5676 Cold Water Drive 94552 833,500 3 1944 196611-29-16	MILPITAS TOTAL SALES: 3	
5676 Cold Water Drive 94552 833,500 3 1944 196611-29-16 22009 East Lyndon Loop 94552 770,000 4 2379 199811-23-16	Highest \$: 770,000 Median \$: 630,000	
25506 Foggy Glen Drive 94552 785,000 3 1374 199811-23-16	Lowest \$: 500,000 Average \$: 633,333 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
5551 Gold Creek Drive 94552 1,000,000 5 2527 199511-23-16	371 Ethyl Street #1 95035 500,000 3 1050 1971 12-16-16	
30503 Palomares Road 94552 2,125,000 4 3404 196611-30-16	1853 Everglades Drive 95035 630,000 3 1064 1967 12-16-16	
5463 Tinder Court 94552 900,000 4 2078 197811-29-16	937 Mente Linda Loop 95035 770,000 2 1371 2007 12-20-16	
FREMONT TOTAL SALES: 31	NEWARK TOTAL SALES: 9	_
Highest \$: 1,860,000 Median \$: 810,000 Lowest \$: 380,000 Average \$: 893,323	Highest \$: 1,107,500 Median \$: 685,000 Lowest \$: 420,000 Average \$: 702,500	
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	Lowest \$: 420,000 Average \$: 702,500 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
4118 Argyle Court #A 94536 1,100,000 4 2178 1968 11-30-16	6382 Buena Vista Dr #B 94560 505,000 2 1248 1985 11-23-16	\mathbf{O}
3642 Bendel Terrace 94536 675,000 3 1440 1974 11-23-16 4366 Castanos Street 94536 810.000 3 1256 1967 11-23-16	6452 Buena Vista Dr #B 94560 420,000 I 924 1985 11-29-16	
4366 Castanos Street 94536 810,000 3 1256 1967 11-23-16 38601 Granville Drive 94536 881,000 4 1588 1964 11-23-16	35246 Cornwall Place 94560 1,107,500 4 2874 1970 11-28-16	
997 Old Canyon Road 94536 515,000 I - 1920 11-28-16	6226 Joaquin Murieta Ave #D 94560 590,000 3 1394 1981 11-23-16 38163 Manzanita Street 94560 755,000 4 1522 1964 11-30-16	
3509 Pepperwood Ter #206 94536 525,000 2 981 1985 11-23-16	36811 Papaya Street 94560 851,000 3 1893 1993 11-29-16	O
4423 San Juan Avenue 94536 910,000 3 1573 1962 11-30-16	5319 Port Sailwood Drive 94560 633,000 3 1647 1983 11-23-16	(D
36312 San Pedro Drive 94536 699,000 3 1148 1961 11-30-16 37183 Towers Way 94536 680,000 5 1485 1952 11-23-16	6153 Potrero Drive 94560 776,000 5 1627 1990 11-30-16	
37183 Towers Way 94536 680,000 5 1485 1952 11-23-16 492 Woodward Drive 94536 1,115,000 - 2208 1979 11-23-16	6164 Tourraine Drive 94560 685,000 3 1100 1959 11-29-16	S
40247 Besco Drive 94538 725,000 3 1148 1959 11-23-16	SAN LEANDRO TOTAL SALES: 15	
4167 Bullard Street 94538 800,000 4 1549 1955 11-23-16	Highest \$: 820,000 Median \$: 512,000 Lowest \$: 360,000 Average \$: 521,067	9
40425 Chapel Way #306 94538 380,000 2 1052 1983 11-29-16	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	_
4566 Deerfield Terrace 94538 450,000 2 1027 1971 11-29-16 3587 Fitzsimmons Com 94538 680,000 2 1178 1997 11-30-16	348 Accolade Drive 94577 665,000 4 1768 2002 11-23-16	O
42824 Fontainebleau Park Lane 94538 890,000 3 1581 1962 11-23-16	1400 Carpentier St #204 94577 360,000 2 977 1983 11-23-16 2217 Claridge Place 94577 533,500 2 1723 1977 11-29-16	(D
41441 Fremont Boulevard 94538 870,000 3 1214 1954 11-30-16	1349 East Juana Avenue 94577 660,000 2 1986 1974 11-23-16	S
40837 Ingersoll Terrace 94538 590,000 3 1188 1987 11-23-16	14578 Outrigger Drive 94577 512,000 3 1596 1987 11-23-16	
42514 Isle Royal Street 94538 855,000 4 1571 1962 11-23-16	537 Superior Avenue 94577 820,000 3 2107 1927 11-23-16	
4205 Margery Drive 94538 726,000 4 1302 1958 11-30-16 4533 Margery Drive 94538 660,000 3 1036 1959 11-23-16	1772 Thornton Place 94577 565,000 3 1332 1999 11-30-16	
4533 Margery Drive 94538 660,000 3 1036 1959 11-23-16 3695 Stevenson Blvd #D220 94538 551,000 2 1040 1991 11-23-16	290 West Broadmoor Blvd 94577 490,000 2 1040 1947 11-23-16 16901 Ehle Street 94578 450,000 1 620 1947 11-23-16	
43367 Banda Terrace 94539 1,026,000 3 1746 1984 11-29-16	16011 Gramercy Drive 94578 400,000 2 969 1949 11-30-16	(D
45189 Cougar Circle 94539 1,860,000 5 3166 1991 11-29-16	14555 Kings Court 94578 390,000 3 1195 1974 11-29-16	~
1346 Grosventres Court 94539 1,600,000 4 2780 1979 11-30-16	710 Sterling Drive #206 94578 365,000 2 918 1987 11-23-16	O
42447 Paseo Padre Parkway 94539 1,220,000 4 1875 1973 11-29-16	15028 Endicott Street 94579 575,000 4 1406 1949 11-28-16	
49175 Periwinkle Terrace 94539 1,145,000 3 2010 2005 11-29-16 240 Tuolumne Drive 94539 1,290,000 5 2087 1977 11-29-16	15207 Farnsworth Street 94579 490,000 3 1114 1950 11-23-16 722 Greer Avenue 94579 540,500 3 1054 1952 11-23-16	
41660 Vargas Road 94539 1,625,000 - 3221 - 11-29-16	722 Greer Avenue 74577 540,500 5 1054 1752 11-25-16	7
49103 Woodgrove Com 94539 690,000 2 1119 2004 11-23-16	SAN LORENZO TOTAL SALES: 4	\rightarrow
34448 Sea Mist Terrace 94555 1,150,000 4 1992 1989 11-28-16	Highest \$: 770,000 Median \$: 605,000	()
HAYWARD TOTAL SALES: 34	Lowest \$: 485,000 Average \$: 617,500	
Highest \$: 1,565,000 Median \$: 540,000 Lowest \$: 285,000 Average \$: 597,897	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 949 Hacienda Avenue 94580 485,000 3 1068 1947 11-29-16	
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	15582 Usher Street 94580 770,000 2 890 1947 11-29-16	
22742 Atherton Street 94541 327,500 2 1159 2005 11-23-16	655 Via Aires 94580 605,000 3 1134 1947 11-23-16	
210 Bunny Court 94541 990,000 9 3904 1962 11-30-16	17356 Via Alamitos 94580 610,000 5 1673 1950 11-29-16	
22567 Center Street 94541 517,500 4 1739 1941 11-30-16 2980 D Street 94541 455,000 3 1012 1951 11-23-16		
21265 Garden Avenue 94541 410,000 2 908 1953 11-30-16	UNION CITY TOTAL SALES: 8	
20702 Grove Park PI #I 94541 435,000 2 1328 2005 11-29-16	Highest \$: 1,175,000 Median \$: 730,000 Lowest \$: 355,000 Average \$: 694,250	
22462 Hesperian Blvd 94541 485,000 3 1162 1952 11-23-16	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
3308 Jamie Way 94541 710,000 4 1880 1979 11-29-16	2449 Almaden Blvd 94587 740,000 3 1565 1967 11-28-16	
3001 Kelly Street 94541 550,000 4 1875 1954 11-23-16 1266 Martin Luther King Dr #D 94541 580,000 3 1516 2010 11-30-16	2498 Ascot Way 94587 765,000 4 1489 1969 11-29-16	
1266 Martin Luther King Dr #D 94541 580,000 3 1516 2010 11-30-16 2952 Pickford Way 94541 540,000 3 1229 1960 11-29-16	109 Camino Plaza 94587 355,000 2 880 1985 11-29-16 118 Camino Plaza 94587 495,000 3 1135 1985 11-23-16	
1893 Sally Creek Circle 94541 450,000 3 1561 1976 11-23-16	4527 Martin Street 94587 1,175,000 4 2917 2008 11-23-16	
18019 Silverado Road 94541 395,000 3 1270 1973 11-30-16	35485 Monterra Circle 94587 549,000 2 1015 2001 11-28-16	
2714 Gamble Court 94542 683,500 3 1920 1980 11-23-16	32513 Shiela Way 94587 745,000 3 1340 1974 11-29-16	
1105 Palisade Street 94542 765,000 3 1848 1959 11-29-16 28 Stirling Way 94542 1,565,000 - - - 11-23-16	33878 Washington Ave 94587 730,000 3 1340 1964 11-23-16	
28 Stirling Way 94542 1,565,000 11-23-16 29286 Bowhill Road 94544 770,000 4 2011 1997 11-28-16		
291 Bridgehead Lane 94544 800,000 3 2104 1999 11-30-16		
271 Bridgerical Earle 71311 000,000 3 2101 1777 11 30 10		

Report: More than 40 percent of California out of drought

By Ellen Knickmeyer ASSOCIATED PRESS

More than 40 percent of California has emerged from a punishing drought that covered the whole state a year ago, federal drought-watchers said on Jan 12. The change marks a stunning transformation caused by an unrelenting series of storms in the North that filled lakes, overflowed rivers and buried mountains in snow.

The weekly drought report by government and academic water experts showed 42 percent of the state free from drought. This time last year, 97 percent of the state was in drought.

Southern California, also receiving welcome rain from the storms, remains in drought but has experienced a dramatic reduction in the severity. Just 2 percent of the state, a swath between Los Angeles and Santa Barbara, remains in the sharpest category of drought that includes drying wells, reservoirs and streams and widespread crop losses. Forty-three percent of the state was in that direst category this time a year ago.

California will remain in a drought emergency until Gov. Jerry Brown lifts or eases the declaration he issued in January 2014, while standing in a bare Sierra Nevada meadow that one of the state's driest stretches on record had robbed of all snow.

State officials said this week that Brown will likely wait until the end of California's winter snow and rain season to make a decision on revising the drought declaration.

For Northern California, at least, the onslaught of storms that brought the Sierras their heaviest snow in six years and forced voluntary evacuations of thousands of people as rivers surged will likely make it a much clearer call for the governor, water experts said.

"It's hard to say we have a drought here right now," said Jay Lund, director of the Center for Watershed Sciences at the University of California at Davis, an area near Sacramento that was awash after its heaviest rain

in 20 years. Lund spoke on his way back from taking students to see flood gates on the Sacramento River, recently opened by state for the first time in 12 years to ease pressure on

river banks and levees. The opened gates were spilling a 2-mile torrent of

alongside the equally raging Sacramento, the state's largest river. The past week's storms were enough to double the

snowpack in parts of the Sierras, runoff from which

excess water onto public lands in the Sacramento Valley,

provides Californians with much of their year-round water supply. Stations up and down the mountain chain were reporting twice the amount of normal rain and snow for this time of year.

The state's reservoirs were brimming above average for the first time in six years.

At the peak of the drought in 2014 and 2015, urban Californians were under a mandatory 25-percent water conservation order from Brown. Dozens of threatened native species suffered as waterways shriveled. More than 100 million trees in the Sierra Nevada Mountains died, foresters said.

California's underground water reserves have been so depleted by extra pumping in the drought that they would take decades, at a minimum, to replenish, experts said.

Associated Press writer Janie Har in San Francisco contributed to this report.

'Atmospheric rivers' weather phenomenon soaks California

By JOHN ANTCZAK, ASSOCIATED PRESS

They're called "atmospheric rivers" and they can dump massive quantities of Pacific Ocean water on California, carrying it through the air from as far away as Hawaii.

Here's a look at the weather phenomenon that has swelled the state's rivers, flooded vineyards, dumped snow and rain on the Sierra Nevada and raised the risk of mudslides on hills scorched by last summer's wildfires.

WHAT IS AN ATMOSPHERIC RIVER?

Atmospheric rivers are long and narrow bands of water vapor that form over an ocean and flow through

They occur globally but are especially significant on the West Coast of the United States, where they create 30 percent to 50 percent of annual precipitation and are linked to water supply and problems such as flooding and mudslides, according to the National Oceanic and Atmospheric Administration.

Formed by winds associated with cyclones, atmospheric rivers typically range from 250 miles to 375 miles in width and move beneath the influencing effects of other weather.

Last weekend's atmospheric river that sent rains pummeling California through Monday interacted with a low-pressure system pushed by a cold jet stream from the northern Pacific, said Bill Patzert, a climatologist at NASA's Jet Propulsion Laboratory.

"They come at you like a fire hose," said Patzert.

The atmospheric river that hit the state this time first targeted Northern California and then moved south and down the coast to Southern California.

Most atmospheric river events are weak. But the powerful ones can transport an amount of water vapor equal to 15 times the average flow of water that flows out of the Mississippi River's mouth, according to NOAA's Earth System Research Laboratory.

WHAT HAPPENS WHEN AN ATMOSPHERIC RIVER REACHES LAND?

When the moisture-laden air moves over mountain ranges like the Sierra Nevada along the California-Nevada border, the water vapor rises and cools, becoming heavy precipitation that falls as rain or snow, according to NOAA.

While traditional cold winter storms out of the north Pacific build Sierra snowpack vital to the state's water supply, Patzert said atmospheric rivers tend to be warm.

That causes the snow at the highest elevations but rain usually falls on the snowpack at lower elevations. That can quickly prompt melting, runoff and flooding and decrease the snowpack needed to supply California with water.

WHAT IS A PINEAPPLE EX-PRESS?

It is a nickname for an atmospheric river that originates near Hawaii.

WHERE DID THE TERM AT-MOSPHERIC RIVER COME FROM?

The name came from research published in the 1990s by scientists Yong Zhu and Reginald E. Newell of the Massachusetts Institute of Technology.

WHAT ABOUT THE DROUGHT?

After five years of withering drought, California has had a wet fall and early winter. About 18 percent of the state is now free of drought, according to the U.S. Drought Monitor used to gauge drought conditions across the U.S. and allocate drought relief.

The improvement came despite the presence of the weather phenomenon known as La Nina, a cooling of waters in the central and eastern Pacific that is sometimes linked to unusually dry conditions. This La Nina has been so weak that Patzert calls it "La Nada."

The lack of a La Nina influence and the disappearance of high pressure ridges over the West Coast that kept storms away in recent years has opened the door to atmospheric rivers.

"Some of these warm storms have actually decreased the snowpack," said Patzert. "Looking ahead to the spring, summer and fall, all this rain might seem sweet at this point but an awful lot of this is running out through the river systems.'

The inauguration is the ceremony in which the new or reelected president is inducted into office. This year it will be held at noon on January 20. It takes place outside the U.S. Capitol in Washington D.C.

The President's Oath of Office

At the inauguration ceremony, the president takes an oath of office. With right hand raised and left hand on an open Bible, the new president says the following statement:

the United States."

"I do solemnly swear that I will

ability, preserve, protect and

and will to the best of my defend the Constitution of

President of the United States,

faithfully execute the office of

noops! Cut out the Presidential Oath and paste it on a sheet of paper in the correct order.

Hottest and Coldest Inaugurations

Some presidents have had two inaugurations. That's because they served two terms. One of these two-term presidents had the hottest (55°F/12°C) and coldest (7°F/-13°C) inaugurations.

Use the code to discover the name of that president. 1 = A5 = L8 6 5 2 2 = D6 = N

3 = E7 = 04 = G8 = R

Inauguration Day 2017

sworn into office as the 45th president of the United States during his inauguration celebration on January 20th. He will take the oath to "preserve, protect and defend the Constitution of the United States."

President-elect Trump was born on June 14, 1946. Do the math to discover how old he will be on his birthday this year.

2017 1946

How many members of the armed services will take part in Inauguration Day activities? Circle every other letter:

TIAVBECTYHSOLURSDAPNMD

The Inaugural Ball

America's fourth president, James Madison, and his wife, Dolley, were the guests of honor at the first official Inaugural Ball. An Inaugural Ball does not bounce. It is actually a big party.

Like the word ball, many words mean more than one thing. Each object shown here has the same name as another object shown. Can you match the picture pairs?

bark nood

Standards Link: Reading: Identify

OF THE THE

Presidential Seal

The Seal of the President of the United States contains a circle of white stars representing America's 50 states. The banner that reads E PLURIBUS UNUM is Latin for "out of many, one" meaning out of many states,

one country and also, out of many peoples, one nation. There are 13 stars, clouds, leaves and arrows that represent the original 13 states.

Starting with the first letter in each line below, circle every other letter to discover what the olive branch represents and what the arrows the eagle is holding represent.

TEYANCKEL **DWEBFPEDNASJEV**

Order

Look through the newspaper to find five or more words that begin with the letter I. Cut out the words and glue them onto a piece

of paper in alphabetical order. Challenge: Can you do this with more than five words?

Standards Link: Spelling: Alphabetize words to a second or third letter.

Search

Kid Scoop Puzzler

The words in the scrambled sentence below make up a very American sentence. Can you put the words in the right order to reveal the sentence?

THE UNITED PLEDGE OF STATES AMERICA ALLEGIANCE FLAG I TO THE.

Double **CEREMONY**

Find the words in the puzzle, stories and activities.

PRESIDENT **SWEAR PROTECT PRESERVE DEFEND** OATH **FIRST PARTY SWORN**

HAND

HONOR

WHITE

NOON

then in this week's Kid Scoop HFHUNSTYOP

OIRPWONIRR NRSHAOOEAE OSITMRSNES RTHEOITCWE EMRODRDYSR DEFENDINMV CENROWSCAE NTCETORPTH

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

LESSON LIBRARY

Standards Link: Reading Comprehension: Follow simple written directions.

For the Children Imagine that you have been selected to advise the president on the concerns of children. Look through the newspaper for articles addressing topics that affect children. Make a list of ways you think

the president could help children. Standards Link: Research: Use the newspaper to locate information

January 17, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 17

Fremont Symphony Orchestra's Young Artist Competition

SUBMITTED BY CARYL DOCKTER

Fremont Symphony Orchestra held its 50th annual Young Artist Competition on Saturday, January 7. This year, competition was open to woodwinds, brass, percussion, harp and piano.

First Place, the Phyllis Merrifield Prize of \$1,000, was awarded to 21-year-old Michael Peng, a senior at UC Berkeley, who studies piano with Kaichi Zhu. Michael played Saint-Saëns' Second Piano Concerto, and will perform that work with the Fremont Symphony next fall.

Second Prize of \$500 went to 11-year-old Vivian Wang, a fifth-grader at Redwood Middle School in Saratoga, who studies piano with Sandra Shen. Vivian performed Bach's Piano Concerto No. 1 in D minor.

Third Prize of \$250 was awarded to 19-year-old Yuzhe Chen, a sophomore at San Francisco Conservatory of Music where he studies piano with Sharon Mann. Yuzhe performed Rachmaninoff's Second Piano Concerto.

The NafisaTaghioff Award of

Michael Peng

\$150 is reserved for contestants under 16 years of age and was won by 15-year-old Joey Zhu, a sophomore at California High School in San Ramon, who studies piano with Jed Galant. Joey played the first movement of Schumann's Piano Concerto in A minor.

Honorable Mention in the Taghioff category went to 11-year-old Feng Yang Ju, a seventh-grader at Crespi Middle School in El Sobrante, who studies oboe with Ming Jia Liu. Feng Yang played the first

Vivian Wang

movement of Haydn's Oboe Concerto in C Major.

Initiated in 1966, the competitions provide an opportunity for serious music students to compete for cash prizes, recognition, and a chance to perform with the Fremont Symphony Orchestra at a regular subscription concert. Over the years, many of our competition winners—such as such pianists Jon Nakamatsu, Hélène Wickett, Donna Stoering and Aileen Chanco, violinists Robin Sharp and Stephen Waarts, and cellists

Joey Zhu

Pamela Highbaugh, Paul Tobias and David Requiro—have gone on to highly successful professional careers.

Next year's competition will be for violin, viola, cello and bass. The competition is open to music students under 23 years of age who live or attend school in one of the nine Bay Area counties (Alameda, Contra Costa, Marin, Napa, San Francisco, San Mateo, Santa Clara, Solano, or Sonoma), and who can perform from memory an entire concerto or single major work for solo instrument

Yuzhe Chen

and orchestra of at least 15 minutes' duration. Those competing for the NafisaTaghioff Award can perform a single movement. Judges for the 2017 competition were pianist Hélène Wickett, trumpeter Carole Klein, and percussionist Norman Peck, all of whom are musicians in the Fremont Symphony Orchestra.

For details, contact the Fremont Symphony Orchestra at (510) 371-4860 or visit the Symphony website, www.fremontsymphony.org

Community meeting set on California Nursery Master Plan

SUBMITTED BY IRENE JORDAHL

Officials from the City of Fremont will share the draft final master plan for the California Nursery Historical Park project at a community meeting on Thursday, Jan. 19.

The city is working with PGAdesign Inc. to compile a master plan that will develop the vision and design concept of the California Nursery Historical Park, while retaining the historical integrity of the site.

The 20-acre property is the last remnant of the original 463-acre California Nursery Company, a once grand nursery operation that brought national attention to the East Bay, and was significantly associated with the evolution of the nursery industry on a statewide level.

The Draft Final Master Plan is tentatively scheduled to be presented to the Recreation Commission in mid-March and to the Fremont City Council in mid-April for adoption.

> California Nursery Master **Plan Community Meeting** 6 p.m. Thursday, Jan. 19 Fremont Teen Center 39770 Paseo Padre Parkway Free

Niles (Fremont) Rotary Club

SUBMITTED BY SANDI PANTAGES

On November 3, Pentarisk, a leading construction insurance broker with offices in San Jose, Atlanta, Chicago and Birmingham, held their 2nd Annual Contractors Invitational Charity Bocce Tournament. The event was a huge success and included participation from 25 leading construction companies in the East Bay to raise funds for local charities.

First place winner was **DRYCO** Construction Company of Fremont. DRYCO was

awarded \$7,500 which they donated to the Niles Rotary Foundation to benefit Rotary local and international charity projects.

Projects benefitting from the donation included the Rotary Area 3 (Rotary clubs in Fremont, Newark, Union City) Hot! Hot! Hot! Chili Pepper Challenge that disbursed funds to eight local charities: Tri-City Rotary Clinic, Salvation Army, Life ElderCare, Magnolia Women's Recovery Program, Second Chance, American Cancer Society, Centerville Presbyterian Church Free Dining Room, and the Area 3 Rotary World Community Service Com-

(Left to right): Check presentation to Niles Rotary - Manuel Franco (International Service); Sandra Young (Past President, Niles Rotary); Daren R. Young (Past President, Niles Rotary); Angus Cochran (President, Niles Rotary)

mittee for international projects. Also benefitting from the donation was a Niles Rotary Inter-

(Left to right): DRYCO Bocce Team - Ron Saisi (VP Sales); Taylor Zamaroni (Jr. Estimator); Steve Saisi, Estimator; Kate Powers (Jr. Estimator); Daren Y. Young, CEO; Alan Berger (Chief Operations Manager)

national grant for a Segera Mission water project in Kenya, Africa. The water project will drill a "bore hole" or a deep well that will provide water to 3,000 people in the Segera Mission area, where 2,000 children die each year from diseases linked to unsafe water.

DRYCO's Daren Young is a past president of Niles Rotary and the Niles Rotary Foundation. He chaired the Hot! Hot! Hot! Chili Pepper Challenge for the local Rotary clubs; it was a virtual fundraising effort that raised over \$40,000 for local non-profit organizations. Daren currently

serves as a Lieutenant Governor for the Rotary District 5170 in the Bay Area.

Young, CEO, DRYCO stated, "It's a wonderful opportunity when so many outstanding organizations can come together toward a common goal and be a catalyst for change. These funds are a blessing and will allow us to finish off two very important Rotary projects."

For more information about Niles Rotary, go to www.nilesrotary.org and for information on the Chili Pepper Challenge, search Facebook for Hot! Hot! Hot! Chili Pepper Challenge.

Fremont News Briefs

By CHERYL GOLDEN

California Nursery Historical Park Master Plan

The City is working with PGA Design, Inc. to compile a master plan that will develop the vision and design concept of the California Nursery Company Historic Park, while retaining its historical integrity. This 20-acre property in the Niles District is the last remnant of the original 463 acre California Nursery Company, a once grand nursery operation that brought national attention to the East Bay, and was significantly associated with the evolution of the nursery industry on a statewide level.

Join us as we present the California Nursery Historical Park Draft Final Master Plan at a community meeting on Thursday, January 19 at 6 p.m. The meeting will be held at the Teen Center, located at 39770 Paseo Padre Pkwy. (off Sailway Drive.)

The Draft Final Master Plan is tentatively scheduled to be presented to the Recreation Commission in mid-March and to the City Council in mid-April for adoption. To view the drawings for the park design please visit www.Fremont.gov/CaNurseryMasterPlan. If you have any questions regarding the Master Plan, send an email to CaNursery@fremont.gov.

Concurrently with the Draft Final Master Plan, the Draft Environmental Report is now circulating. If you would like to view and comment on that report, please visit www.Fremont.gov/430/Environmental-Review.

Learn from Local Entrepreneurs at Startup Grind Fremont

Fremont is fertile ground for entrepreneurs with the highest number of startups in the country on a per capita basis. Yet even the most entrepreneurial among us can benefit from education and mentorship from influential voices in relevant industries.

The City of Fremont is a proud supporter of Startup Grind Fremont. Since September 2015 this local chapter has hosted more than a dozen meetups for the startup community. The goal? To connect entrepreneurs with like-minded individuals and give them the opportunity to learn from successful innovators, find mentorship, pursue funding, and gain new customers.

Startup Grind is a global startup community that was originally founded in Silicon Valley and designed to educate, inspire, and connect entrepreneurs. Since its founding in 2010, Startup Grind has hosted more than 2,000 fireside chats across 200 cities and 85 countries.

With nearly one event per month, there are countless opportunities to get involved. To learn more about Startup Grind Fremont and to stay informed on upcoming events, visit www.startupgrind.com/fremont and follow on Twitter at www.Twitter.com/FremontGrind.

Summer Job Fair Recreation Services

Are you looking for a summer job that is fun and exciting? Come to the City of Fremont Recreation Services Job Fair on Thursday, March 9 from 5 p.m. to 7:30 p.m. at the Teen Center in Central Park, located at 39700 Paseo Padre Pkwy. This is an excellent opportunity for anyone looking for a summer job.

Positions include recreation leaders, sports instructors, camp specialists, lifeguards, swim instructors, and more. Be a part of our winning team and apply today.

For information or to download an application, visit www.Fremont.gov/RecJobs. If you are unable to attend the job fair, you may submit an application in person or by mail to City of Fremont Recreation Services, 3300 Capitol Ave., Bldg. B, Fremont, CA 94538 or by email to RegeRec@fremont.gov. Visit our Facebook event for complete details about the Summer Job Fair at www.Facebook.com/FremontRecreation.

City of Fremont is Seeking New Teammates

The City of Fremont's

recruitment efforts are underway! Whether you're a seasoned professional ready to apply your expertise to the next challenge, or you're new to the workforce, the City of Fremont might have the right position for you.

Located in the heart of the Bay Area and Silicon Valley, Fremont is an innovative city that has recently gained national attention after being included on Money Magazine's top 50 "Best Places to Live 2016" list and ranking fourth on Estately's "Most Family Friendly" roundup of California cities. Fremont is looking for people who will bring creativity, quality, diversity, and dedication to all of its departments.

If this sounds like you, and you enjoy working in a dynamic environment and making a difference through public service, then the City of Fremont invites you to check out the job opportunities board and see if there's a role that speaks to you. To explore available job opportunities with the City of Fremont, visit www.Fremont.gov/CityJobs.

The City's Community Alert System - Notification Matters

The recent winter storms to hit the Bay Area are a reminder to be prepared. One step you can take is to enroll in the City's Community Alert system, CodeRED, to receive voice calls, text messages, or emails for emergency and non-emergency notifications.

The City of Fremont's Community Alert System, CodeRED, is provided by Emergency Communications Network. CodeRED is a high-speed notification system that gives City officials the ability to deliver pre-recorded emergency alerts and non-emergency notifications to targeted geographic areas or the entire city.

CodeRED is a "reverse 911" system that currently contains land-line phone numbers for most residents and businesses. The City of Fremont strongly encourages all residents and businesses, as well as people who send their children to school in Fremont or work in Fremont, to register their contact information into the secure CodeRED database to receive notifications by email, SMS (text), and cell or work numbers.

To add your information to the CodeRED system, you will be asked to provide the following information: First and last name; Fremont street address (physical address only, no P.O. Boxes); and telephone number (land-line and/or cell phone), e-mail and/or text addresses. Your contact information remains private and will only be used for community alerts. There is no fee to register.

How the City Uses the Community Alert System - Emergency Notifications

The Police and Fire departments may use the system to notify homes and businesses of

situations that pose imminent threat to life or health, such as:

Evacuation

Hazardous materials releases or spills Barricaded criminal suspects Floods and fires in an immediate

Non-Emergency Communications

The City also uses the system for non-emergency, time-sensitive information, such as:

Road closures Scheduled major maintenance

work
Planned traffic impacts

Missing persons
Criminal descriptions
City events

Caller ID Phone Numbers

There are two phone numbers used when the City activates the Community Alert system. When you see 866-419-5000 displayed, you will know the call is from the City of Fremont and it is designated as an "emergency" call. When you see 855-969-4636 displayed, that call is also from the City of Fremont and it is a "non-emergency" call. If you would like to hear the last message delivered to your phone, simply dial the number back. Add these numbers to your phone's address book so you know the City is calling.

For more information, or to enroll, please visit www.Fremont.gov/CommunityAlert.

New Year brings changes to East Bay Regional Park District

By Beverly Lane

The New Year brings many changes to the EBRPD. For starters, the park district board of directors will have three new faces.

One new member is Dee Rosario. He will take office this month to replace John Sutter of Oakland, who has retired after 20 years of dedicated service. Dee is a retired park district employee; he was Redwood Regional Park supervisor for many years. The ward covers part of Oakland, east to Lafayette and some of Walnut Creek.

Another new face, though hardly new to public service, is Ellen Corbett, a former State Senator and Assembly member. She will replace Doug Siden, who retires after 24 years on the board. The ward includes San Leandro, Alameda and part of Oakland.

The third new board member is scheduled to be appointed by the end of January, to represent the northern tier of Contra Costa County from Richmond to Brentwood. That person will replace Diane Burgis, who won election in November to the Contra Costa County Board of Supervisors after two years on the Park District board. The deadline for applicants was Jan. 6.

Whomever the board of directors appoints will serve out the remainder of Burgis' four-year term, after which the seat will be up for election in November of 2018. There will be lots of new faces on the Park District staff, too. Seventy percent of the district employees have either been promoted or retired.

There have been many accomplishments in the past year as well. To mention just a few:

Solar panels have been installed at Shadow Cliffs Regional Recreation Area in Pleasanton, which will generate nearly all the electricity needed throughout the District.

The district acquired 762 new acres for future regional parks, including expansion of Black Diamond Mines in Antioch through acquisition of historic ranching property at the Somersville Road entrance.

Tilden Regional Park's 80th anniversary and the National Park Service's centennial were celebrated with an unveiling of a restored 1932 relief map of the East Bay hills. The map can be seen at Tilden's Environmental Education Center.

East Bay Regional Park District and the National Park Service co-hosted a celebration of the future Concord Hills Regional Park and a commemoration of the World War II Port Chicago ammunition ship disaster. It was Interior Secretary Sally Jewell's second visit to the regional parks.

The District completed construction of Phase I of the Albany Beach Restoration and Public Access Project at McLaughlin Eastshore State Park.

Through the Regional Parks Foundation, the District has raised \$1.9 million in support of its projects and programs, a 12 percent increase over 2015.

A Park District Economic Impact Study highlighted the \$500 million annual economic value of recreation, healthcare, properties and ecosystem services, with an additional \$191 million annual impact to the East Bay generated through visitor spending and capital investments.

There's always a lot going on in the regional parks. One of the best seasonal shows is the annual overwintering of beautiful monarch butterflies at Ardenwood Historic Farm in Fremont. Programs highlighting the monarchs will continue through February. A good introduction is "Monarchs and Milkweed," at 10:30 a.m. and 2 p.m. every Saturday and Sunday in January. The farm is on Ardenwood Boulevard just north of Highway 84. For information, call 888-327-2757, ext. 2797. For a full schedule of upcoming events, visit the District's web site, www.ebparks.org. Or, you can obtain a copy of the January-February Regional In Nature, the District's calendar of events, at any District visitor center.? So please come out and enjoy your regional parks. The District looks forward to a New Year of public service as varied and productive as was 2016.

Dungeness crab health advisory lifted

SUBMITTED BY ALI BAY

California Department of Public Health (CDPH) has lifted the last remaining health advisory for Dungeness crab caught along the California coast. CDPH has lifted this advisory due to recent tests showing that traces of domoic acid have declined to low or undetectable levels in Dungeness crabs caught in the area, indicating they are safe to consume.

The final health advisory lifted was for Dungeness crabs caught in state waters in areas north of Latitude 39 degrees 33.3' N (near Ten Mile River) and south of Latitude 40 degrees 01' N (near Shelter Cove)

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

The best ways to reduce risk are to:

Remove the crab viscera and rinse out the body cavity prior to cooking, or

Boil or steam whole crabs, instead of frying or broiling, and discard the viscera and cooking liquids.

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

Domoic acid accumulation in seafood is a natural occurrence that is related to a "bloom" of a particular single-celled plant. The conditions that support the growth of this plant are impossible to predict. CDPH will continue to monitor conditions to ensure that seafood sold in California is safe to consume.

To receive updated information about shellfish poisoning and quarantines, call CDPH's toll-free Shellfish Information Line at (800) 553-4133.

Shinn House hosts Mew Usear's tea and talk

SUBMITTED BY VICTOR CARVELLAS

James and Lucy Shinn arrived here in 1856 to manage the ranch belonging to Lucy's brother. After traveling for months by way of the Isthmus of Panama, they decided to stay and raise a family. Today, their original home known as the Shinn House, hosts regular events and tours highlighting the early history of Washington Township and Alameda County.

On Saturday, January 21, Shinn House Volunteers are hosting their annual New Year Tea. Spend an afternoon sampling scones, savories, finger sandwiches, tasty desserts and the justly famous Shinn House blend tea.

This year's theme is "Welcoming the New Year," and Shinn House former docent Sandrea Woehl will talk about "Point of Interest and Treasures Around

the Bay." The Tri-City region is steeped in history; find out about the people who helped make it great while enjoying a congenial afternoon of scrumptious delights and good company. Al Minard of the Mission Peak Historical Foundation will lead a tour directly after the Tea.

> Shinn House New Year Tea Saturday, Jan. 21 Tea begins at noon **Shinn House Archive Room** 1251 Peralta, Fremont RSVP with check (\$26 per person) to: Sandrea Woehl 1832 Dahill Lane, Hayward CA 94541 (510) 247-3279 (510) 396-5141 swoehl@sbcglobal.net

Tri-City middle school ensembles among California's elite

ARTICLE AND PHOTOS SUBMITTED BY **QUEENIE CHONG**

Each year over 200 music teachers and 1,000 students across the state meet at the California All-State Music **Education Conference** (CASMEC) to engage in networking and celebrate amazing talent cultivated through music education. Comprising clinics and concerts, presented by both statewide and nationally renowned leaders in the music education profession, the long-anticipated CASMEC of 2017 will be held in San Jose from February 16-19.

Among the instrumental groups selected to perform at the

event, two are middle school ensembles from the Tri-City area: Hopkins Junior High School Advanced Orchestra (Fremont) and Itliong-Vera Cruz Middle School Symphonic Band (Union City).

Congratulations to all the first-rate musicians and their extraordinary directors. Led by Director of Instrumental Music Gregory Conway, Hopkins Advanced Orchestra stands out as the only string orchestra invited to perform at the conference. The group has grown and developed remarkably since its inception in 2005. At the California Music Education Association (CMEA) All-State Band and Orchestra Festival held in May, 2016, Hopkins Advanced Orchestra captured a perfect score of 100—-unprecedented in the four-year history of the Festival! The ensemble was a featured performer at CASMEC for the first time in 2012 when the conference was held in Fresno. That coveted experience five years ago was quite a feat.

"It involved a lot of work, both on my part and on that of students," recalled Conway. "However, it turned out to be a

worthwhile undertaking performing for a most discerning audience. I am sure the students will benefit greatly from the experiencemany of them who

Nelson Agregado

participated (in 2012) still consider it one of the highlights of all of their time in school," Conway added.

At Itliong-Vera Cruz Middle School (formerly Alvarado Middle School), Band has always been an important part of school since it was opened in the 1960s, according to Nelson Agregado, alumnus and current Director of

Bands. Since the Symphonic Band started about 20 years ago, it has consistently received "Unanimous Superior" ratings at CMEA festivals. The students are

Greg Conway

thrilled to be showcasing their talents soon at such a prestigious event as CASMEC --- a dream for many aspiring student ensembles.

"This is a huge honor for us and history in the making for our school to be represented at the state convention," admitted Director Agregado. "I am very proud of all the hard work our Band students have put forth."

college student, he had known about Agregado and his music program, but their paths had never crossed until 2009 when a dominant presence in the Alameda County Honor Band. For years since, the two teachers had played an integral role there working on every detail from conductors and repertoire, to other logistics for the Honor Band. Determined to promote the advancement of music education, both currently serve Conway as Large Group Festival Coordinator, and Agregado as Representative for Alameda County. Brought together time and again because of their continuous pursuit of excellence in music education, these two ensembles featured on the same stage at CASMEC.

Agregado appreciates the community's effort in bringing about a quality music education, and is impressed particularly by the families of his Symphonic Band students. "Only by everyone working together has it made an honor like this possible. I want to thank the parents for supporting their students by driving them to and from rehearsals, performances and lessons."

Indeed more driving is expected when the two schools present concerts as dress rehearsals leading up to their appearance at CASMEC. To accustom musicians to play for a large audience outside of their own schools, and ensure that they

SUBMITTED BY FRISHTA SHARIFI 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 of

Workshops will be offered on every Monday, beginning January, 23. Registration and refreshments will begin at 9:30 a.m., and classes will be held at Fremont Senior Center from 10 a.m. to noon.

Family

Caregiver

Education Series

Schedule:

1. January 23: Caregiving 101

the Tri-City.

- 2. January 30: Normal Aging and Ways of Improving Memory
- 3. February 06: Caring for Loved Ones with Alzheimer's and Memory
- 4. February 13: Caring for Loved ones with Parkinson's Disease
- 5. February 27: Stress Management for Caregivers
- 6. March 06: Communication Strategies
- 7. March 13: Taking Care of Yourself
- 8. March 20: Caregiving and Forgiveness

Pre-registration is required. This program is available at no cost to all family caregivers of Tri-city area. Donations to City of Fremont are greatly appreciated.

To register, contact Fremont Senior Center (510) 790-6610 or Frishta Sharifi at (510) 574-2035, fsharifi@fremont.gov. Unfortunately, we are unable to accommodate professional caregivers at these workshops.

> **Family Caregiver Education Series** Monday, Jan 23 - Mar 20 10 a.m. - 12:00 p.m. Fremont Senior Center 40086 Paseo Padre Pkwy, Fremont Reg required: (510) 790-6610 / (510) 574-2035

When Conway was still a their distinguished musicians had on the CMEA Bay Section Board accomplished educators now look forward to the exceptional opportunity of having their own school

directors

deliver nothing but the best, concerts have been scheduled at other schools in the area. The first will be held at James Logan High School (Union City) on February 9. This will allow each group to run through the entire hour-long set of music, and prepare for their spectacular day in San Jose!

Hopkins Junior High School/Itliong-Vera Cruz Middle School Joint Concert Thursday, Feb 9 7 p.m.

James Logan High School **Center for Performing Arts** 1800 H St, Union City Free and open to the public http://musicathopkins.com

Hopkins Advanced Orchestra Featured Performance at **CASMEC** Thursday, Feb 16

4:30 p.m. San Jose Convention Center 170 South Market St, San Jose

Open only to registered directors http://casmec.org/performance/hopkins-jr-high-school-

advanced-orchestra/

Itliong-Vera Cruz Middle **School Symphonic Band** Featured Performance at **CASMEC**

Saturday, Feb 18 9:30 a.m.

San Jose Convention Center 150 West Carlos St, San Jose Open only to registered

http://casmec.org/performance/itliong-vera-cruz-middle-school-symphonic-band/

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

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

People, Places and Pets at Foothill Gallery

People, Places, Pets Photography Show

SUBMITTED BY WINDA SHIMIZU

Hayward Arts Council presents a collection of photographs by its members in the upcoming exhibition "People, Places, and

Pets" at the Foothill Gallery in downtown Hayward. The show runs Friday, January 20 through Friday, March 3. Meet and greet the artists at the reception on Saturday, February 25.

People, Places, and Pets features the works of 25 photographers. Every photograph tells a story in this dynamic exhibit; from self-portraits, local scenes, favorite pets, and digital photos, there is something for everyone.

Hayward Arts Council maintains five galleries: Foothill Gallery, John O'Lague Galleria in Hayward City Hall, Chamber of Commerce, Hayward Senior Center, and the Alameda County Law Library-Hayward Branch.

Come and visit Foothill Gallery to view this impressive body of work. Visit www.haywardartscouncil.org for more shows and events, or e-mail hac@haywardartscouncil.org or call (510) 538-2787 for more information.

People, Places, and Pets Friday, Jan 20 – Friday, Mar 3 Thursday – Saturday, 10 a.m. – 4 p.m.

> Artists' Reception Saturday, Feb 25 1 p.m. – 3 p.m.

Foothill Gallery 22394 Foothill Blvd, Hayward (510) 538-2787 www.haywardartscouncil.org

Wish no more! It's here!

Learn all about Newark and why it is uniquely wonderful!

Please patronize our Advertisers & Members!

Newark Chamber of Commerce (510) 578-4500

Scan QR Code to View Directory Online!

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

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

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

TECHNOLOGY MUSIC ACADEMY

(\$25 Value *First time registration only) *Registration with this ad! 👞) Ages 4 & up • Exams & Recitals • Certified Diplomas 🛭

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

Sir Percival is a sweet young bunny who does well with being petted. He's a calm and clear headed little boy who likes snacking on timothy hay and cilantro no matter what the circumstance. He's neutered and ready to go home with you. Info: Hayward Animal Shelter. (510) 293-7200.

Bessy gets along great with people and dogs. She's gentle, enjoys playing with squeaky toys, going for walks, getting belly rubs. Bessy is great with kids 5 yrs and older. She's been waiting patiently for her perfect family since October! 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 R= Reservations Required

Schedules are subject to change. 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, Jan 31

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

Fridays, Jan 13 thru Feb 10

VISA

http://bit.ly/2017Mindfulness

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 20

Rockin' Johnny

SATURDAY, JANUARY 21 South City Blues Band

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 I lam-10pm Fri & Sat. 11am -11pm

Expires 2/28/17

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

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

3 p.m. – 7 p.m. May thru October

Capital Ave. between Liberty St. and State St. www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

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

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

Year-round Hayward City Plaza 777 B. St., Hayward 1-800-897-FARM www.agriculturalinstitute.org

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union **City Farmers' Market**

Tuesdays

10 a.m. - 2 p.m.

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

Union City Farmers' Market

Saturdays

www.pcfma.com

9 a.m. – 1 p.m. Year-round Old Alvarado Park Smith and Watkins Streets, Union City 800-949-FARM

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.

We will transport you for FREE.

service and supportive companionship for ambulatory cancer patients Fremont, Newark

and Union City Area

transport our clients.

FREE

Making a Difference, One Survivor at a Time

Have you received the devastating diagnosis you have cancer Do you have and need to get to medical occasional extra hours? appointments? We always need more drivers to We are here for you!

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 www.haywardareahistory.org

Tuesdays and Thursdays, Jan 17 thru Mar 9

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

Thursday, Jan 19 - Saturday, Mar 4

Looking Forward

11 a.m. - 3 p.m. Artwork from A.R.T. Inc. members Artist reception: Saturday, Jan. 21 at 1 p.m. Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Thursday, Jan 19 - Saturday, Mar 25

Children's Book Illustrator Ex-

1 p.m. - 4 p.m. Artist reception: Saturday, Feb. 11 at 1

Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Friday, Jan 20 - Saturday, Mar 3

People, Places and Pets

10 a.m. - 4 p.m. Variety of pictures from 25 photogra-

Foothill Gallery 22394 Foothill Blvd., Hayward (510) 538-2787 www.haywardartscouncil.org

Saturday, Jan 21 - Sunday,

California Dreaming Exhibit

10 a.m. - 5 p.m. Wildlife and landscape photos by Tony Hayward Shoreline Interpretive

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

THIS WEEK

Outstanding Academics

Safe & Secure Environment

Faith-Based Learning

New Families

Save \$150!

Tuesday, Jan 17

Newark Days Volunteer Planning Meeting

7 p.m. Join the Newark Days Celebration

League of Volunteers Office 8440 Central Ave., Ste. A, Newark (510) 793—5683 www.newarkdays.org

Thursday, Jan 19

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing and standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 914-7304

Thursday, Jan 19 - Sunday, Jan 22

Animal Feeding \$

Check for eggs and bring hay to

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

Thursday, Jan 19

Creating Well Balanced Stu-

6:30 p.m. - 8:00 p.m. Parent education workshop Discuss stress, creativity and resilience Mission San Jose High School

41717 Palm Ave., Fremont (510) 657-3600 http://www.fuss4schools.org/fusd -student-stress-committee/

Thursday, Jan 19

Women Empowering Women -

7:00 p.m. - 8:30 p.m. Strategies for a healthier you in 2017 Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/seminars

Friday, Jan 20 - Saturday, Jan 21

Live Blues Music

9 p.m. Various ar tists Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Friday, Jan 20

Nature Detectives \$

1:00 p.m. - 1:45 p.m. Children discover animal habitats Hayward Shoreline Interpretive Center

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

· Award-winning Fine Arts

· After School Program

· Competitive Sports Teams

Friday, Jan 20

OPEN HOUSE

FRIDAY, JANUARY 27, 2017

8:30 AM - 11:00 AM

Come meet our Administrators and see our teachers

& students in action and get a look at what makes

Fremont Christian special.

4760 Thornton Ave Fremont, CA 94536

510-744-2241 • fremontchristian.com

Toddler Ramble \$

10:30 a.m. - 11:15 a.m. Young children discover nature Ages 1-3Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

(510) 670-7270 www.haywardrec.org

Friday, Jan 20 **Health and Resource Fair**

1:15 p.m. - 3:30 p.m. Over 30 agencies to meet family needs Lincoln Elementary School 36111 Bettencourt St, Newark (510) 818-3500 www.newarkunified.org

Saturday, Jan 21

Hike the Mallard Slough Trail -

10:00 a.m. - 12:30 p.m. Search for animals on a 3.7 mile nature walk

Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513 x104

http://hikeeectrail.eventbrite.com

Saturday, Jan 21 Twilight Marsh Walk – R

4:00 p.m. - 5:45 p.m. Enjoy sights and sounds of nature at night fall

Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 http://donedwardstwilight.eventb rite.com

Saturday, Jan 21

School Age Storytime

11:00 a.m. - 11:30 a.m. Volunteers read to preschoolers Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Jan 21 - Sunday,

Jan 22 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 www.ebparks.org

Saturday, Jan 21

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

January 17, 2017 What's Happening's Tri-City Voice Page 23

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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. Ilam -11pm Expires 2/28/17

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 Councy When Ordering Mobile Councys Not Accounted.

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 17

2:30 – 3:25 Cabrillo 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 LORENZO 2:30 – 2:55 Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood Court, 21966 Dolores St., CASTRO VALLEY 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Jan 19

12:30 – 1:00 Stellar Academy, 38325 Cedar Blvd., NEWARK 2:30 – 3:00 Graham School, 36270 Cherry St., NEWARK

Friday, Jan 20

1:45 – 3:00 Hillside School, 15980 Marcellla St., SAN LEANDRO

Monday, Jan 23

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

Tuesday, Jan 24

1:45 – 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., FREMONT 3:50 – 4:20 Mission Gateway Apts., 33155 Mission Blvd., UNION CITY 4:50 – 5:30 Mariner Park, Regents Blvd. & Dorando Dr., UNION CITY 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, Jan 25

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

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

For more information (408) 293-2326 x3060

Wednesday, Jan 18

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

Buy one Entree

at the regular price

Get the second

entree of equal or

less value for 50% off Seafood Excluded Holidays Excluded

Must present coupon with order

Exp. 2/28/17

Mon-Thurs Ilam-9pm Fri-Sat Ilam - I2noon

10am-9pm

Catering and Party Trays

www.casaroblesrestaurant.com

510-770-9572

3839 Washington Blvd.

Fremont (Irvington District)

Saturday, Jan 21 - Sunday, Jan 22

Discovery Days

10:30 a.m. - 3:30 p.m. Hands-on exploration and crafts Parent participation required Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jan 21

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

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

Saturday, Jan 21

www.ebparks.org

Christmas Bird Count for Kids – R

8:30 a.m. - 1:30 p.m.

Survey the refuge for birds

Ages 8 – 16

SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont

(510) 792-0222

https://xmasbirdcount4kids.eventbrite.com

Saturday, Jan 21

Silent Short Subject Comedy Night \$

7:30 p.m. A Day's Pleasure, The Garage, Brass Monkey

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

Saturday, Jan 21

Chinese New Year Celebration

1 p.m. - 2 p.m.

Musical performances, dancing, children's crafts

Fremont Main Library

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Jan 21

Mission Peak Wind Symphony

Students perform "Dawn" a new beginning
Chabot College

Chabot College 25555 Hesperian Blvd., Hayward (510) 723-6600 http://www.missionpeakwinds.org/

Saturday, Jan 21

New Year Tea \$R

12 noon Food, tea and guest speaker Shinn House 1251 Peralta Blvd., Fremont (510) 247-3279 swoehl@sbcglobal.net

A

AMERICAN LICORICE COMPANY NOW HIRING

Press Operators

To work the 3rd Shift- 9:45 pm- 6:15 am

Ability to work flexible shifts, including weekends and overtime as needed.

- Starting wage \$15.31
- Comprehensible benefit programs
- Union environment
- We make candy!

Location

Date

Time

Extended Stay America, Thursday, January 19th 9:00 am- 1:00 pm 31950 Dyer St.

Union City, CA 94587

Bring your Awesomeness and Resume to the event.

Resumes are currently being accepted online at jobs@amerlic.com

Saturday, Jan 21

Magical Monarchs \$

11:00 a.m. - 12:30 p.m. Search for butterflies in trees Ages 12+ Mulford Marina Branch Library 13699 Aurora Dr., San Leandro (510) 670-7270 www.haywardrec.org

Saturday, Jan 21

Twilight Moods \$

5 p.m. - 8 p.m. Hindustani classical music concert se-

India Community Center 525 Los Coches Street, Milpitas 408-934-1130 http://www.indiacc.org/Twilight_Moods_Music_Concert

Saturday, Jan 21

Marine Mammals of California

2:30 p.m. - 4:00 p.m. Discuss actions to protect and rescue marine life

Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6700 www.haywardrec.org

Sunday, Jan 22

Tri-Cities Walk for Peace

1 p.m.

Walk to support safe communities

All residents and community leaders welcome

Kennedy Park

1333 Decoto Rd., Union City

Brian.hui@grxeastbay.org

rbocage@nhusd.k12.ca.us

Sunday, Jan 22

Driving Tour of the Shore

10:30 a.m. - 12:30 p.m.

People with limited mobility explore

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

www.haywardrec.org

Monday, Jan 23

Eden Garden Club Meeting

):30 a.m.

Discuss harmful and beneficial bugs Castro Valley Moose Lodge 20835 Rutledge Rd., Castro Valley (510) 397-1268

Monday, Jan 23

Family Caregiver Education Workshop – R

9:30 a.m. - 12 noon
Training for caregivers of elderly loved ones

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

Monday, Jan 23

Making Homework Work

6:30 p.m. - 8:00 p.m.

Parent education program for students

K - 8

Oliveira Elementary School

Oliveira Elementary School 4180 Alder Ter., Fremont (510) 797-1135

Monday, Jan 23

Alameda County Water District Community Meeting

6:30 p.m. - 8:00 p.m. Discuss proposed rate increase Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.acwd.org/rateproposal

Monday, Jan 23

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m. Guest speaker Milpitas Police Officer Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/mil pitas

Ruby's Place launches new programs to serve survivors

SUBMITTED BY VERA CIAMMETTI

Ruby's Place, an emergency shelter, located in Hayward, for survivors of domestic violence and human trafficking, has been awarded a new grant through the Department of Justice to aid survivors of human trafficking in partnership with Love Never Fails Us and MISSSEY.

January 11, was the National Human Trafficking Awareness Day, and Ruby's Place is Alameda County's largest shelter for survivors of human trafficking and domestic violence, serving the entire Bay Area. Human Trafficking, or modern slavery, is the third largest criminal industry behind drugs and arms, with annual

revenue upwards of 150 billion dollars. The FBI named the San Francisco Bay Area as one of the 13 areas of the United States with the highest rates of human trafficking. In California, human trafficking primarily involves commercial sexual exploitation (60 percent), forced labor (25 percent) and domestic servitude (20 percent).

In response to this, Ruby's Place will be providing extensive and informed services for survivors of human trafficking in our shelter and the community. Shelter services will include: emergency bed spaces for survivors, human trafficking case management, human trafficking therapy services and trauma trained/informed staff to provide 24-hour support. Our

community services will include: strong partnerships and collaboration with fellow service providers in order to ensure victim/survivor services are ongoing and uninterrupted, community building, awareness and education events throughout the year, training for service providers and outreach therapy services for survivors of human trafficking not in the shelter. Ruby's Place utilizes translation services (including a multi-lingual staff) in order to provide services to all who are in need.

Learn more about the free services offered by visiting www.rubysplace.org or by calling the office at (510) 581-5626 or the Hotline at (888) 339-SAFE. Ruby's Place is a non-profit 501(c) (3) organization.

Menudo every Sunday

Mariachi- 8pm Friday Night

continued from page 12

YEAR OF THE ROOSTER: SOMETHING TO CROW ABOUT

Lunisolar calendars have a variable number of months in a year. The reason for this is that a solar year is not equal in length to an exact number of lunar cycles, so without the addition of intercalary months the seasons would drift each year. To synchronize the lunar and solar years, a thirteen-month year is needed every two or three years.

In agricultural China, as with many farming cultures, a winter celebration prior to the beginning of the season was an appropriate time to evoke the deities' aid in procuring a good harvest. Today, businesses of all kinds hope that the celebrations will usher in profits and success. Traditionally this is a time for cleaning, to remove the remnants of lingering bad luck, visiting family, paying off debts, and generally starting the year fresh.

The most popular legend about the origin of the New Year celebration centers on the village of Taohua (Peach Blossoms) once plagued by the horned monster Nian. Nian lived at the bottom of the sea, but once a year on Spring Festival Eve it came out to eat the village's crops, livestock, and even villagers, especially children.

One year, all the villagers had decided to flee into the hills to escape the beast when, unexpectedly, an old man dressed as a beggar appeared before the villagers. He appeared quite insane, but one old woman took pity and gave him something to eat. He told her if she would let him stay under roof he would rid them of the beast. She tried to convince him to flee, but he insisted on staying. That night the old man hung red banners and set off firecrackers.

On the stroke of midnight, the monster Nian rushed into the village, but immediately found that there was something different in the village. He quivered all over on seeing the red paper glued on the door of the old woman's house. Nian scowled at the house for a moment and howled fiercely to throw himself at the house. Approaching the door gate, he heard fireworks exploding. At that moment, the old beggar burst through the

door laughing and dressed in red. Nian turned pale with fright and ran off into the night.

That morning, when the returning villagers saw nothing had been destroyed, they realized the old man had been a deity, come to save them. When they saw the banners and heard the last of the firecrackers exploding they knew what they had to do to keep Nian away. After that, when the New Year was about to come, the villagers would wear red clothes, hang red lanterns, and light firecrackers to frighten away Nian. From then on, Nian never came to the village again.

The custom spread far and wide and became a grand traditional celebration of the "Passing of Nian" (Guo Nian—"Nian" in Chinese means "year").

The biggest event of any Chinese New Year's Eve is the Reunion Dinner, named as "Nian Ye Fan." A dish consisting of special meats is served at the tables of Chinese families as a main course for the dinner and offering for the New Year. In northern China it is customary to make dumplings (jiaozi) after dinner to eat around midnight. Dumplings symbolize wealth because their shape resembles a Chinese sycee (the gold ingot once used as currency).

By contrast, in the South, it is customary to make a glutinous New Year cake (niangao) and send pieces of it as gifts to relatives and friends in the coming days of the New Year. Niángao [Pinyin] literally means "new year cake" but also sounds like a phrase translated as "increasingly prosperous, year in year out."

One of the most well-known events celebrating the Chinese New Year is the parade in San Francisco, which takes place this year on Saturday, February 11. More than 100 groups will participate in what is recognized as the largest celebration of its kind outside of Asia. Held approximately two weeks following the first day of the Chinese New Year, it combines elements of the Chinese Spring Festival with a typical American parade.

The festival dates to 1858. At the time, Chinese Community

leaders wanted to share their culture with those who were unfamiliar with it and decided to employ a favorite American tradition: the parade. Nothing like it had ever been done in their native China. They invited a variety of other groups from the city to participate, and marched down what today are Grant Avenue and Kearny Street carrying colorful flags, banners, lanterns, and drums and firecrackers.

Upcoming events:

South Bay Chinese Club, Citizens for Better Community, and Fremont Main Library will sponsor the celebration of the Chinese Lunar Year 4714 with entertainment and crafts at the Fremont Main Library on Saturday, January 21.

2017 Chinese New Year
Program
Thursday, Jan 19
1:00 p.m. – 4:00 p.m.
Fremont Main Library
2400 Stevenson Blvd, Fremont
(510) 745-1421
www.aclibrary.org
Free

The San Francisco Parade
Preview is a much smaller version
of the enormous parade to come.
It might be just the thing for
people hoping to see a few
dragons, giant puppets, and
dancers without all the big
crowds.

San Francisco Lunar New Year
Parade Preview
Saturday, Jan 21
10:30 a.m. – 12:00 p.m.
St. Mary's Square
433 Kearny St San Francisco
http://www.chineseparade.com/
parade_events.asp?pEvent=mini
_parade

Free

Join the Fremont Senior Center Chinese Senior Club for a delicious lunch expertly prepared by our chefs, Jeff and David. A special New Year performance will be held in Wing A. Buy your ticket in advance; lunch usually

Fremont Senior Center – Chinese Senior Club Chinese New Year Celebration Thursday, Jan 26 11:00 a.m.

Fremont Senior Center

40086 Paseo Padre Pkwy, Fremont (510) 790-6600 for tickets and prices

The Vietnamese Tet Festival takes place at the Santa Clara County Fairgrounds with festivities including concerts, sports matches, parades, the traditional lion dance, beauty competitions, fashion shows, international food court and games.

Vietnamese Tet Festival
Saturday & Sunday,
Jan 28 & 29
10:00 a.m. – 10:00 p.m.
both days
Santa Clara County
Fairgrounds
344 Tully Rd, San Jose
(408) 387-4470
www.tetvietnamsj.com
www.everfest.com/e/san-jose-vietnamese-tet-festival-san-jose-ca
Free

Roll in the Year of the Rooster with talented dancers and musicians at the Asian Art Museum's annual Lunar New Year Celebration. Students from the Chinese American International School and China Dance School and Theatre present traditional and modern music, as well as dances from China, to kick off the New Year.

Lunar New Year Celebration Sunday, Jan 29 10:30 a.m. – 4:00 p.m. Asian Art Museum 200 Larkin St, San Francisco (415) 581-3500 www.asianart.org Free with museum admission

Celebrate Lunar New Year with the Oakland Asian Cultural Center! There will be cultural performances such as Chinese dance, traditional music, lion dancing, and much more! We have activities for kids such as art and crafts, book readings, and balloon animals. Also, there will be a demonstration by Jimmy Zhang on the art of food and fruit carving.

Lunar New Year Celebration
Saturday, Feb 4
11:00 a.m. – 3:00 p.m.
Oakland Asian Cultural Center
388 9th St, Oakland
(510) 637-0461
http://oacc.cc/
Free

Sponsored by Southwest
Airlines and the Chinese
Chamber of Commerce, the
Chinese New Year parade is a big
event and goes on past dark. The
parade route is from Market and
Second Street to Kearny and
Jackson. \$30 will buy you a seat
on the bleachers (Kearny Street,
between Sacramento &
California)

San Francisco Chinese New
Year Festival & Parade
Saturday, Feb 11
5:15 p.m. – 8:00 p.m.
Market and Second St,
San Francisco
(415) 982-3000
http://www.chineseparade.com/
Free; \$30 bleacher seat

Join the Oakland Museum of California (OCMA) for the 15th annual Lunar New Year celebration, a fortune-filled familyfriendly event to welcome in the Year of the Rooster and celebrate Valentine's Day. Enjoy an array of Asian traditions in arts, crafts, food, demonstrations, live music, dance, martial arts, and so much more. Explore connections between the diverse Asian cultures represented in California, including Chinese, Korean, Vietnamese, Japanese, Mongolian and other Asian cultures.

Lunar New Year Celebration
Sunday, Feb 12
12:00 p.m. – 4:30 p.m.
OMCA
1000 Oak St. Oakland
(510) 318-8400
http://museumca.org/
Cost: \$15.95 adult, \$10.95 student/senior, \$6.95 youth (9–17)

South Bay Chinese Club invites you, your family, and friends to join us to welcome the Year of the Rooster. As always, you can expect our ever-popular raffle with oodles of prizes! RSVP no later than February 15.

2017 Chinese New Year Dinner Sunday, Feb 19 5:30 p.m. – 8:30 p.m. Mayflower Restaurant 34348 Alvarado Niles Rd, Union City http://www.southbaychineseclub.org/2017-cyn-dinner-1 Cost: \$30, \$15 children 5-11, free for charter members

Big plans for LOV's

Au Elegant Affaire

SUBMITTED BY SHIRLEY SISK

he League of Volunteers – LOV is holding the 26TH annual An Elegant Affaire" on Friday the 10th of February at the Doubletree by Hilton in Newark. The chef will be serving a gourmet dining experience for the benefit of LOV's popular Arts In Schools Program which provides in-school multi-cultural performing arts assemblies to the children of Fremont, Newark and Union City.

Last year's glittering event helped bring performances to over 14,000 young people. The need for this program in our schools is still great. The school's requests can be met with the success of this year's "An Elegant Affaire" – a time to enjoy fantastic food, fine wine and fun. Enjoy the champagne cocktail hour where you will be entertained by Salvador Vazquez on Mexican harp. You will also be able to do some beer tasting thanks to Das Brewery.

This will be followed by a four-course gourmet dinner. Just look at the menu: Classic Wedge Salad – with blue cheese dressing garnished with applewood smoked bacon, blue cheese crumbles green onions and red grape tomato halves, Intermezzo – Italian semi-frozen shaved

ice, tender beef flat iron steak with Argentinian sauce served on a bed of Yukon gold potatoes accompanied by seasonal root vegetables (Vegetarian option available). Top it off with what we call "I LOV Chocolate". Its decadent chocolate drizzled with raspberry sauce and topped with fresh whipped cream.

Various wines come with the dinner. Besides a fantastic evening of delectable dining, there will be live and silent auctions and a very special drawing. Great prizes are being donated by local Mayors, School Superintendents, School Board Members, Teachers Association Presidents, County Superintendents and other dignitaries; MC for the evening is Rick Geha. The evening begins at 6:00 p.m. Tickets are \$85 per person or \$750 for a table of 10 with table sign. All credit cards accepted. You may also purchase on line at www.lov.org. Reservations are limited to 150.

For further information call LOV at 793-5683

League of Volunteers 8440 Central Ave., Suite A/B. Newark (510) 793-5683 www.lov.org

Walk for Peace

SUBMITTED BY BRIAN HUI

Parents, children, community leaders, and concerned residents in the Tri-City communities of Union City, Fremont, and Newark will walk together in a show of unity and a call for peace on Sunday, January 22, starting from Charles F. Kennedy Park in Union City.

The peace walk is being spearheaded by the local groups Great Exchange Church East Bay and Searles Elementary School. Additional groups and elected officials plan to attend as well.

Initiated as a response to recent hate crimes and a desire for safe communities and honorable role models, those walking hope to encourage their neighbors to consider how they can be a part of enabling peaceful communities. Specifically, the group states that they march for being good neighbors and positive role models for children. They march against discrimination and disrespect in all its forms. And they walk in solidarity with those who are threatened.

The group states that the walk is meant to be family-friendly and members of the community are invited to join the Walk for Peace. The walk will start at 1 p.m. at Charles F. Kennedy Park in Union City, making a stop at the William Cann Memorial Civic Center off Alvarado-Niles Rd before looping back to Charles F. Kennedy Park.

Joylani Shibata, a Fremont resident and mother of two young children, helped to get the plans for the walk started. "I know many people who are saddened by the recent hate crimes in our local communities, as well as in other parts of the US, as well as a lack of integrity and respect for others shown by elected and appointed officials. I would venture to guess that there are many 'lesser' incidents that go un-highlighted in the media and our Facebook feeds," says Shibata.

"These recent incidents are a reminder of the ongoing struggles against discrimination, violence, and hate that persist in our communities. Many people, including myself, have asked, 'What can we do?' Walking for peace is an outward demonstration of an inward commitment to be a person of peace and a positive role model for the children in our community. We hope that by initiating conversations, instigating compassion, and instilling an understanding of why this matters, we will bring positive change in our communities and nation. And, in the process, urge our elected officials to do the same: to lead and legislate with integrity and compassion."

Tri-City Families Walk for Peace Sunday, Jan 22 1 p.m. Kennedy Park 1333 Decoto Rd., Union City

Reverend Brian Hui, Great Exchange Covenant Church East Bay, brian.hui@grxeastbay.org Principal Raquel Bocage, Searles Ele-

Principal Raquel Bocage, Searles Elementary School, rbocage@nhusd.k12.ca.us #familieswalkforpeace

January 17, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 25

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 Iraftsman 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

www.sunsationalsunroom.com 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.

Excellence Driving School Accelerating The Future

- Teenagers Package: Online Drivers Education and 6 hour behind the wheel training only \$210 limited time offer
- Adult Driving Program offers custom and tailor design \$70 per 2-hour session

Contact Us: 510-315-1100 www.excellencedrivingschool.net

Great Rates! Great Results Call Today!

Classified Ads 510-494-1999 tricityvoice@aol.com

HELP WANTED

BBB

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.

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

Performance Engineer in Fremont, CA: Plans, designs, & conducts performance testing of web applications, assessing server performance, effect of user behavior, and scalability of applications under load. Regs: Bachelor's in Technology, Comp. Sci., or Comp. Eng.; 12 mos. experience as Programmer/Analyst. Must be skilled in UNIX, Java, JavaScript, CSS, HTML, and XML. Requires relocation for long-term projects to client sites at various unanticipated locations throughout the U.S. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

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

Tell A Friend Call Rachel Parra 510 745-1480

Park It

By NED MACKAY

Bird of prey census

Lands on the east side of Mt. Diablo are home to an impressive variety of birds of prey. And naturalist Mike Moran ought to know. He's been tracking their numbers for years.

You can help Mike with his citizen science research project during a hike from 9 to 11:30 a.m. on Thursday, Jan. 26 at Marsh Creek in Brentwood. No experience is necessary - Mike will show how to identify the raptors. Results of the count go into a database used by researchers.

If you can't make the Marsh Creek program, there's another at the same time on Feb. 23 at Big Break Regional Shoreline in Oakley.

Both programs are free of charge, but registration is required. For registration and information, call 888-327-2757 and select option 2. For the Jan. 26 program, refer to registration number 15694. For Feb. 23, the number is 15695.

Speaking of birds, there's a birdwatching walk from 10 a.m. to 12:30 p.m. on Saturday, Jan. 21 at Waterbird Regional Preserve in Martinez, led by naturalist Kevin Dixon. It's for ages six and older; beginning birders are welcome.

Waterbird Preserve is on Waterbird Way a bit east of Interstate 680 in Martinez. For information, call 888-327-2757, ext. 2750.

And there's more: a walk in search of shorebirds is scheduled from 2 to 4 p.m. on Saturday, Jan. 21 at Pt. Pinole Regional Shoreline in Richmond, led by

naturalist Anthony Fisher.

Point Pinole is on Giant Highway off Richmond Parkway. For more information, call 510-544-2233.

All these winter rains have produced a bumper crop of mushrooms. Although mushroom gathering is prohibited in the regional parks, you can still enjoy hunting for them.

There's a safari in search of mushrooms, molds and slimes from 10 a.m. to noon on Sunday, Jan. 22 at Black Diamond Mines Regional Preserve in Antioch.

Meet in the parking lot at the end of Somersville Road, three-and-a-half miles south of Highway 4. The program is free of charge. Black Diamond Mines has a parking fee of \$5 per vehicle when the entrance kiosk is attended. For information, call 888-327-2757, ext. 2750.

There's a fungus walk at Redwood Regional Park in Oakland, too, led by naturalist

Trent Pearce. It's from 11 a.m. to 2 p.m. on Sunday, Jan. 22. Meet Trent at the park's Canyon Meadow staging area. It's at the end of the road that leads into the park from Redwood Road, about two miles east of the intersection with Skyline Boulevard. For information, call 510-544-2233.

What's more, Trent is coordinating a Fungal Fair at Tilden Nature Area near Berkeley, from 4:30 to 8 p.m. on Sunday, Jan. 29. More about that in the next column.

Water from tree to sea is the theme of the Family Nature Fun program from 2 to 3 p.m. on Saturday and Sunday, Jan. 21 and 22 at Crab Cove Visitor Center in Alameda. The staff will trace the path and influence of water as it travels from upper watershed lands to San Francisco Bay.

After that it's feeding time from 3 to 3:30 p.m. at the center's large aquarium, which has all kinds of fish from

FUSD presents parent

workshops to ease student stress

San Francisco Bay.

Crab Cove Visitor Center is at the end of McKay Avenue off Central Avenue. For information, call 510-544-3187.

Naturalist Kristina Parkison plans an interesting program on Saturday, Jan. 21 at Coyote Hills Regional Park in Fremont, for kids ages 8 through 16.

It's modeled after the **Audubon Society's Christmas** bird count. From 8:30 a.m. to 1:30 p.m. the kids will be taught the proper use of binoculars and techniques for bird watching. They'll also have the opportunity to contribute their findings to the eBird database.

The group will meet at Don Edwards National Wildlife Refuge to survey both the refuge and Coyote Hills.

Parental participation and advance registration are required. For information, visit https://xmasbirdcount4kids.event brite.com. If that link doesn't work for you, call Carmen Minch at 510-792-0222, ext. 476.

Emergency Warming Center

SUBMITTED BY FUSS

Due to the cold and rainy weather, we are getting more homeless friends at the Fremont Warming Center. There are not enough cots and many of the old ones are broken. Fifty cots are needed. If you feel inclined to contribute to the Emergency Warming Center, please kindly consider purchasing cots.

We suggest the Coleman Pack-Away Cot, which can be purchased for \$39.99 at the Target Store or on Amazon at:

https://www.amazon.com/Coleman-2000020273-Pack-Away-Cotton/dp/B00GVJOAQY

The cots can be brought to the Warming Center Fremont Senior Center (Wing A, 40086 Paseo Padre Parkway), when the Center is open between 6 p.m. – 8 p.m. Please call the Hotline number to check activation at: (510) 574-2222.

If you prefer, cots may also be dropped off at the Human Services Department, 3300 Capitol Avenue, Bldg. B, in Fremont.

Human Services has a donation page on the City of Fremont Web Site and contributions can be made to the Warming Center: https://www.fremont.gov/Form-Center/Donation-Forms-2/Human-Services-Donation-35

Human Services will send a thank you letter, with their Tax-ID number, as contributions are tax deductible.

Making Homework Work Homework is the one place where school and home come together and there's no guidebook for how to make this union work. We want to support our children without

SUBMITTED BY FREMONT UNIFIED

STUDENT STORE

At its December 19 meeting, the Fremont

Unified School District's Student Stress Com-

mittee read a report containing alarming fig-

ures on the state of student stress. Among

them: one in five 7th grade and one in four

9th grade students reported chronic sadness or

helplessness in the last year; also, 16% of 9th

suicide in the last year.

graders reported they had seriously considered

The FUSD Student Stress Committee,

with the Stanford Graduate School of Edu-

cation and Challenge Success, present two

series of workshops for parents, designed to

help them support the success of their chil-

dren and alleviate academic stress.

stifling their sense of responsibility and autonomy. Learn why the dynamics of homework have changed in recent years, what you can do to minimize homework stress, and how to establish health homework habits without being the homework police. For parents of grades K-8.

The Well-Balanced Student

When we are too focused on grades and performance, we deny our children the time and energy they need to tackle the demanding work of growing up. In this presentation, you'll learn how you can establish a healthier home environment for your school-aged child, reduce academic stress without sacrificing achievement, and increase your child's resilience, creativity, and well-being. Separate workshops for parents of grades K-6 and grades 7-12.

For workshop times and locations go to http://www.fuss4schools.org/fusd-studentstress-committee/.

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)

Ages!

*Tramp and Tumbling

*Birthday Parties

*Cross - Fit muscle up class

*Cheer *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. 2/28/17

Janet L. Laney, D.C., Q.M.E 510-792-9000

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.

Senior Softball general meeting notice

SUBMITTED BY ANN/JOE FARIAS

Now is your chance to speak up and share your opinions about the upcoming season with the Volunteer Commissioners and

This is a coed league with games played at 9:30 a.m. Tuesday through Thursday at Oliver fields in Hayward. This will be year 27 for the league. Last year there were 200 participants.

Three age groups: 50's Thursday's; 60's Tuesday's; 70's Wednesday's.

New this year, paid umpires. All past members were given a chance to vote on this issue and the result was about 2 to 1 in favor of the League hiring Umpires to officiate the 50's and 60's league's games. Teams in the 70's league will continue using team members as umpires. The league financial statement will be available at the meeting.

All Seniors age 50 and up, interested in playing softball in the 2017 HARD Leagues should attend this informational meeting.

Senior Softball **General Meeting** Thursday, Jan 26 1 p.m. Kenneth C. Aitken **Senior Center** 17800 Redwood Road, Castro Valley www.hardseniorsoftball.com

Newark Ring of Honor program honors outstanding former student athletes

SUBMITTED BY TIM HESS

Five former Newark student athletes will soon be inducted into the Ring of Honor Athletics Hall of Fame.

The hall of fame recognizes outstanding athletes, coaches, teams and other individuals who have contributed significantly to all Newark High Schools past and present. It was established to preserve the legacy of Newark

graduates who have excelled in athletics and as professionals and to inspire current students in Newark schools.

This year's inductees include:

- Ami Forney
- Leti Olivarez - Newell Roach
- George Johannes — Dennis Frese

This year marks the second class of graduates named to the hall of fame. A free community event to honor the class of 2017 inductees is set for Jan. 28 at Newark Memorial High School.

Newark Ring of **Honor Athletics Hall of Fame** 7 p.m.

Saturday, Jan 28 Newark Memorial High School Commons

39375 Cedar Blvd., Newark Free

Vikings blank Warriors

Men's Soccer

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Irvington Vikings varsity soccer squad played with impressive field movement as they were able to position their attack to get great open shots on goal. Mission San Jose's Warriors were unable to match Vikings' speed and lost their January 11 matchup 3-0.

Titans outlast Colts

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The John F. Kennedy Titans varsity soccer team met the James Logan Colts on January 11 and came away with a 2-1 victory. Both teams moved the ball well and each goalkeeper saved scoring opportunities to keep the game close. The Titans were able to produce more shots on goal and preserve a close advantage.

Wrestling

Huskies grapplers outscore **Vikings**

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington Huskies wrestling team beat the Irvington Vikings 54-6 in a match score that did not reflect the close battle it was. This January 11 dual meet could have gone either way as all of the matches were hard fought right down to the end. It was a good test for both teams as they highlighted their up and coming wrestlers.

January 17, 2017 What's Happening's Tri-City Voice Page 27

Local skating talent contender at U.S. Championships

2018 Winter Olympics hopeful

By Terry Terzian
Special to the
Tri-City Voice
Photos courtesy of U.S.
Figure Skating

"I love executing a spiral; holding it, and being in the moment," replies 17-year old Fremont native and elite figure skater Karen Chen, when asked what she most likes about skating. "I love nailing the jumps perfectly in competition, and the audience standing and cheering!"

Chen will be among the medal contenders at this week's 2017 Prudential U.S. Figure Skating Championships in Kansas City, Missouri. "My goals are to make the podium at Nationals and make the Four Continents and Worlds teams," states Chen. "To do that I need to skate both clean short and long

programs." Chen's highest finish at the U.S. Championships to date is a bronze medal in 2015 in Greensboro, North Carolina.

Strong competition is expected from 3-time US
National Champion and reigning 2016 World Silver Medalist 25-year old Ashley Wagner; 2-time and reigning 2016 U.S.
National Champion 21-year old Gracie Gold; 5-time U.S.
national medalist 23-year old Mirai Nagasu; and 2016 Skate America silver medalist 20-year old Mariah Bell.

The United States has qualified three ladies for both the 2017 Four Continents Figure Skating Championships (Feb. 15-17 in Gangneung, South Korea), and the 2017 World Figure Skating Championships (March 29-April 2 in Helsinki, Finland).

Chen competed in last year's Four Continents competition, finishing 12th.

For this year's competitive season Chen has selected music from the film On Golden Pond and the tango music "Tango Jalousie" for her short and long programs, respectively. She actively helps with the choreography for both programs.

The most difficult technical element in both her programs is the triple lutz – triple toe loop combination jump. six full rotations in the air in about two seconds time. "I've been practicing a lot and the element is becoming more consistent," she states.

Chen admits nerves have sometimes plagued her in past competitions. "I sometimes get nervous which then hurts my

technique. I've worked hard in practice this season on my technique to become more solid and consistent, and I feel good about the progress I've made."

Chen has competed in two major international events so far this season, finishing 6th in the 2016 Grand Prix NHK Trophy in Sapporo Japan, and 7th in the 2016 Grand Prix Audi Cup in Beijing, China. "I'm pretty happy with the season so far and have learned a lot from each competition."

Chen was born in Fremont and attended Chadbourne Elementary. Since then her family has split time between Fremont and Hayward. Currently Karen is enrolled in Connections Academy, an online public school. Her father is a software engineer. Her one sibling, Jeffrey, is 14.

Karen first donned skates at age 4. "I really knew I loved skating when I was 6!" she explains, proudly. Karen represents the Peninsula Figure Skating Club in San Jose, CA, and for the past three years has trained primarily in Riverside, CA, under the watchful eye of veteran coach Tammy Gambill. When not gliding across the ice Karen enjoys drawing and other arts and crafts.

"This is an extremely important Nationals leading up to the Olympics next year (Feb. 9-25, 2018 in Pyeongchang, South Korea). "I'm going to give it all I got, enjoy myself, and be proud of how far I've come."

Television viewers can watch the drama unfold in Kansas City this week. NBC, NBCSN, and Universal HD plan extensive coverage beginning with the ladies short program on Thursday, Jan. 19. Please consult your local TV listings for specific scheduling and times.

Women's Basketball

Chabot College basketball report

SUBMITTED BY
MATT SCHWAB
PHOTO BY COURTESY OF
CHABOT WOMEN'S
BASKETBALL

After a wild roller-coaster ride of a week to open play in the Coast-North Conference, the Chabot College women's basketball team is undoubtedly looking for solid ground in the rest of the conference season.

De'Zire Hall

The Gladiators (13-6, 1-1) endured a disappointing 76-69 loss at City College of San Francisco (15-3, 2-0) on January 4 after leading most of the way, and then rallied past visiting San Jose (8-9, 1-1) on January 6 after trailing most of the game.

The loss to the CCSF Rams was rough because CCSF ralied late with four 3-pointers after Chabot led by 10 points entering the fourth quarter. De'Zire Hall paced Chabot with 34 points and 10 rebounds, and Tylore Bell, the state leader in assists, had a double-double with 10 assists and 16 points to go with four steals.

"We played really well and led for 35 minutes," Chabot coach Mark Anger said of the loss to San Francisco. "It was a very frustrating loss for us, but we feel like we can play with them and we can get them next time around."

Conversely, it was a feel-good ending against San Jose as the Gladiators found a way to win a game that might have gotten away the previous season. After a dreadful start in which Chabot trailed San Jose 14-2, the Gladiators kept battling back. Sharpshooter Aiyanna Gallegos drained back-to-back three-pointers late in the game to erase a 46-42 deficit. Gallegos had nine threepoints over the two games, including five against San Jose. Hall had her usual double-double with 11 points and 13 boards.

Women's Basketball

Renegades Report

SUBMITTED BY DON JEDLOVEC

January 11, 2017

(San Jose) City College 60, Ohlone 52

Government Briefs

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Alameda County Water District to discuss proposed rate increase

SUBMITTED BY
SHARENE GONZALES

Alameda County Water District (ACWD) invites the public to attend a community meeting on Monday, January 23, to discuss a proposed two-year water rate increase, the financial challenges facing the District as a result of years of drought, and the current water supply status for the communities of Fremont,

Newark and Union City.

Additional information about ACWD's proposed rate increases is available at www.acwd.org/rateproposal

ACWD Community Meeting
Monday, Jan 23
6:30 p.m – 8:00 p.m.
Fremont Main Library
Fukaya Room B
2400 Stevenson Blvd, Fremont
www.acwd.org/rateproposal

Fremont City Council appoints David Bonaccorsi as new Councilmember

SUBMITTED BY CITY OF FREMONT

At the January 10 Special City Council meeting, the Fremont City Council appointed David Bonaccorsi as Fremont's new councilmember to fill the vacancy after Lily Mei was elected to serve as mayor. Mr. Bonaccorsi will be officially sworn in to office at the February 7 Council meeting. He will serve as councilmember for approximately two years until the results of the November 2018 General Municipal Election are certified and a newly elected councilmember is seated.

The Fremont City Council received 27 applications from Fremont residents to fill the vacancy on the City Council. At the January 3 City Council meeting, the Council selected eight candidates to interview at the January 10 Special Council meeting. Once interviews were conducted with each candidate, the mayor and councilmembers ranked their top three candidates and then held a discussion. After the discussion concluded, the final results are that the Council voted to appoint Mr. Bonaccorsi to the vacant Council seat. Mr. Bonaccorsi has served on the Fremont Planning Commission for 10 years.

Union City City Council Meeting

January 10, 2017

Proclamations and

Presentations: Public Communications:

• Proclamation in recognition and honor of Martin Luther King, Jr. Day and present certificate to Tommie Lindsey Jr. for his development of an annual Martin Luther King Jr. Forensicts tournament to be held at Logan High School, January 13-15 in Union City

Public Communications:

• Introduce new employees Francisco Reyes, José Gutierrez, Peter Lau (Public Works) and Naomi Garcia (Finance).

Consent Calendar:

- Accept work for Casa Verde Park Trails and playground improvements.
- Adopt a resolution to accept work for the South Decoto Green Street project.
- Adopt ordinance approving zoning text amendment, regarding water efficient landscapes.
- Adopt ordinance approving zoning text amendment, regarding dwelling units.
- Accept the information required by senate bill 165 for a community facilities district for fiscal year 2016-17.
- Adopt a resolution for the approval of a contract change order in the amount of \$334,493.78 and appropriate \$1,234,000 for H Street Green

Street project.

 Ratifying expenditure of \$52,950 to Zooka Creative Corp for branding and photography services.

Public Hearings:

• Consider adoption of a mitigated negative declaration and mitigation monitoring and reporting program associated with the introduction of an ordinance approving zoning text amendment, modify housing element overlay chapter, residential districts and planned unit development. Adopt a resolution approving vesting tentative tract map.

City Manager Reports:

• Adopt a resolution setting the 2017 calendar year city council meeting schedule including city council retreat and special joint meetings with city commissions. Meetings will continue to be held the second and fourth Tuesdays of the month with the exceptions of August 22 and December 26. The city council retreat is planned for April 22, 2017.

Successor to Redevelopment Agency:

• Adopt a resolution of the successor agency to the redeveloping agency authorizing the issuance of refunding bonds in the amount of \$62,495,000, approving the form of the indenture in connection therewith and authorizing actions related thereto.

Mayor Carol Dutra-Vernaci Aye
Vice Mayor Pat Gacoscos Aye
Emily Duncan Aye
Lorrin Ellis Aye
Gary Singh Aye

About Takes Fram Silican Valley East
TheDailyBeast called Fremont the 2nd best U.S. city for
innovation. Whether it's manufacturing, clean tech, Fremont or

innovation. Whether it's manufacturing, clean tech, Fremont of the Silican 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

2017 economic forecast is "sluggish" but here are five reasons why Silicon Valley is poised to do better than the rest

By Kelly Kline

Good news! Kind of. Real estate magnate Louis Belmonte does not predict a 2017 recession. "There's no bust because busts follow booms and believe me, there's no boom."

Belmonte headlined the Silicon Valley Crew annual forecast event, acknowledging that true "futurists" are a rare breed, given their general propensity to think about the future as "the present plus one."

There are a number of things that Belmonte is concerned about: low levels of population and productivity growth and meager labor force participation. Most concerning of all being that "demographics are destiny" and our aging population stands to cause many ripple effects in the economy.

However, there is no question that Silicon Valley is doing better than the rest of the country and the "why" can be summarized in one word: wealth. Specifically, wealth is flowing into the Silicon Valley economy because of technology. These are the five primary vehicles bringing in the dough.

- 1. Exports. U.S. exports are looking strong. Assuming other world economic powerhouses stay solid, the sun will keep shining.
- 2. Initial Public Offerings, or IPOs, or "wealth created from scratch." IPOs are on the decline and are not likely to come back without major legislative changes.

- 3. Buy-outs. Startup sales are a vibrant area for Silicon Valley. Bigger companies routinely procure new ideas from their smaller, more nimble counterparts.
- 4. Venture Capital. Venture capitalists are increasingly scared and risk-adverse, resulting in less activity.
- 5. Taxpayer Subsidies. Public investment in sectors such as biotechnology and cleantech will likely diminish with new leadership in D.C.

The takeaway? Although Silicon Valley is still top dog, less money flowing in still has notable effects on the local economy and real estate markets.

In relation to the various real estate sub-markets, Belmonte was bullish on industrial, but less optimistic about multi-family (overbuilt) and office (stagnant). Industrial space is booming across the U.S. based on several demand drivers including reshoring, coupled with the natural gas supply and a more chaotic environment overseas. As for retail, Belmonte noted that we are witnessing a sea-change in retail formats. There are less brick-and-mortar stores, but the rise of e-tailing is driving demand for industrial warehouse space.

While the market may swing, Belmonte believes in Silicon Valley's ability to play a major role in solving some of the world's biggest problems.

Fremont City Council

January 10, 2017

Special Meeting:

- Council vacancy interviews, discussion and possible selection. Eight candidates (David Bonaccorsi, Brannin Dorsey, Reshma Karipineni, Kathryn McDonald, Roman Reed, Rakesh Sharma, Craig Steckler, Cullen Tiernan) interviewed in a random order beginning at 5 p.m.
- Following interviews, a ranking process resulted in selection of David Bonaccorsi as councilmember to fill vacancy resulting from the election of Councilmember Lily Mei as Fremont Mayor. Swearing in ceremony will take place at the February 7, 2017 council meeting.

Public Communications:

• Speakers in support of candidacy of Roman Reed

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

Regular Meeting: Consent Calendar:

Aye

Nay

- Award construction contract to TECA Aquatics Innovations, Inc. for repair and maintenance of waterslide structures at Aqua Adventure Waterpark in the amount of \$146,000.
- Amend funding agreement with East Bay Regional Park District up to \$100,000 for Vargas Road Improvement Project.
- Approve amendment with S&C Engineers, Inc. in the amount of \$853,500 for additional construction management support services for Niles Boulevard Bridge Replacement Project; increase BART construction support services in the amount of \$200,000; increase Union Pacific Railroad construction support services in the amount of \$150,000.

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

Homeless count and survey

SUBMITTED BY CITY OF FREMONT

Make a Difference in Fremont! The City of Fremont needs your help in the 2017 Alameda county-wide homeless count on Tuesday, January 31, 5:30 a.m. – 11:00 a.m.

Community volunteers and City employees will work alongside formerly or currently homeless guides to count the number of homeless individuals in the City of Fremont. One hour of training will take place the week before the count. Approximately a five to six hours time commitment will be needed. Volunteers must be over the age of 18 and able to walk two - three miles (if needed).

To sign up, visit: http://everyonehome.org/everyone-counts/

January 17, 2017 What's Happening's Tri-City Voice Page 29

OPINION

WILLIAM MARSHAK

▼ hose gifted as prescient are sought to predict the future and help others less fortunate to reap benefits or avoid catastrophes. Although some claim to possess this talent, it was almost predictable that it would be on display at the recent Fremont City Council meeting (January 10, 2017) when a selection process was held to fill a two year vacancy left by Lily Mei's election to mayor. The race was on and it took little intellect to understand that competing interests were at work to install a like minded individual without the cost or public pandering that often takes place during an election season.

Following an evening of interviews that progressed smoothly, cracks in the façade began to appear. Outright and inappropriate public lobbying on behalf of one applicant failed to sway the council and as an initial vote approached, Councilmember Salwan appeared prescient as he repeatedly asked what would happen if (and when) a tie vote was the result. Wonder of all wonders... an identical weighted vote appeared from each twosome!

Prescience: knowledge of actions or events before they occur

Vice Mayor Jones and Councilmember Salwan:

First choice: Former Police Chief Craig Steckler (called a "placeholder")

Second choice: Brannin Dorsey (another placeholder)

Third choice: Reshma Karipineni

Mayor Mei and Councilmember Bacon: First choice: Kathryn McDonald Second choice: Rakesh Sharma Third choice: David Bonaccorsi

What to do? Following attempts by each bloc trying to install their top choice without success, second choice by the Mei/Bacon Rakesh Sharma was also denied on the same 2-2 vote. It appeared that the group was in for a long night of partisan divide. Following a contentious exchange between Councilmember Bacon and Councilmember Salwan regarding voter intent in the last election, the gloves were off and the true objective of the proceedings was evident.

Quoting campaign literature from Mayor Mei and Councilmember Salwan, Councilmember Bacon noted that voters were in favor of slower growth and all three successful candidates advocated this. He said that when developers come to Fremont with a proposal, it is time to "push back," emphasizing that he is not against development but acceptance of proposals should be a negotiation process.

Councilmember Salwan did a bit of his own push back saying it was a close election and there was no voter mandate. He favored a "placeholder" that would offer their skills without seeking election at the end of the term of office. In a confusing statement, he said that the Bacon/Mei choices had voted for development in the past and favored someone without such a voting record. This was an interesting statement since voting for development was not at issue, rather the pace of growth.

After a failing in another attempt by the Salwan/Jones duo to propose Brannin Dorsey, the final vote of the evening was a successful nomination of David Bonaccorsi. Vice Mayor Jones broke ranks and, with a 3-1 vote, the marathon session ended. The lone vote against Mr. Bonaccorsi was from Raj Salwan who previously had conceded that he is a "great guy."

Were councilmembers prescient? It certainly appears so and that Councilmember Salwan's remarks at the beginning of the voting process were on everyone's minds. With the battle for the fifth seat on council complete, comments from both groups, portend an interesting tenure for Mayor Mei and the end of carte blanche for development in Fremont.

William Marshak
PUBLISHER

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® TA

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

Subscribe Call 510-494-1999

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

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

Employment initiative for homeless and newly housed job-seekers approved

SUBMITTED BY JANICE ROMBECK

Recognizing the difficulty of homeless or newly housed individuals to find work, the Santa Clara County Board of Supervisors unanimously approved a 2.5-year pilot program with Destination: Home and Working Partnerships USA that aims to place at least 200 men and women in long-term jobs.

At the Board meeting on January 10, the Board approved an agreement with Working Partnerships for \$308,625 through June 30, 2019, and approved a no-cost Memo of Understanding with Destination: Home to launch the initiative. Next month, the City of San Jose will vote on a partnership agreement to support the program.

"Employment is the missing rung in the ladder of stability for homeless men and women and those who have recently found housing," said Board President Dave Cortese. "We want them to become self-sufficient so they can stay housed and lead successful lives. I believe our partnership with Destination: Home and Working Partnerships USA will accomplish those goals."

The first program of the Employment Initiative, Trades Oriented Professions (TOP), is operated by Working Partnerships USA, as part of the County Construction Careers Initiative, which creates a pipeline into construction apprenticeships for low-income residents.

"I am so excited to pilot this new partnership between Destination: Home, Working Partnerships and the County," said Jennifer Loving, Executive Director of Destination: Home. "Our ability to create programs to train and employ men and women exiting homelessness is the most important thing we can do to ensure folks are able to rebuild their lives."

Starting this month and continuing into 2018, six 130-hour courses will be offered to 75 homeless or newly housed individuals. After graduation, the program helps them apply to become a working, state-registered apprentice in one of more than 24 local construction trades, including carpenter, sheet metal workers, electrician, ironworker and commercial painters. The starting wage for these apprenticeships ranges from

\$17 to \$25 an hour and much more after the three to five-year apprenticeship is completed. The TOP program was de-

signed to address barriers that prevent many low-income communities from getting into construction apprenticeships. Through 2016, TOP enrolled 126 individuals, of whom nearly 90 percent completed the course. Moreover, 49 of the 55 individuals, or 89 percent, who completed TOP in 2014 or 2015, were placed in apprenticeships or jobs.

For more information, call the Office of Supervisor Dave Cortese at (408) 299-5030. Destination: Home can be reached at (408) 513-8700, and Working Partnerships USA at (408) 809-2120.

LIFE CORNERSTONES Marriage

Obituaries

For more information

510-494-1999 tricityvoice@aol.com

Birth

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

> Joseph Vega RESIDENT OF FREMONT July 17, 1959 – January 2, 2017

Marjorie Bogue Resident of Fremont

September 20, 1921 – January 7, 2017

Mary Lou Piazza

RESIDENT OF FREMONT

RESIDENT OF FREMONT
April 13, 1930 – January 7, 2017

Luis Constancia Espinosa RESIDENT OF FREMONT November 22, 1926 – January 8, 2017

Albina D. Lim RESIDENT OF NEWARK SDecember 16, 1937 – January 8, 2017

Daniel "Anthony" James Splan RESIDENT OF NEWARKT

October 13, 1975 – January 8, 2017

James L. O'Neal

RESIDENT OF FREMONT

November 16, 1941 – January 11, 2017 **Eliseo D. Canete, Sr.**

RESIDENT OF FREMONT
January 28, 1943 – January 12, 2017
Antonio M. Gamez, Sr.

RESIDENT OF FREMONT January 2, 1936 – January 13, 2017

Cozette T. Streif RESIDENT OF UNION CITY August 23, 1939 – January 14, 2017

Myint Than RESIDENT OF FREMONTFebruary 14, 1951 – January 14, 2017

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

Susanne M. Foreman RESIDENT OF FREMONT August 10, 1943 – December 11, 2016

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

Vernon T. Ward

RESIDENT OF FREMONT
July 21, 1930 – January 3, 2017

Juliet C. Simpson RESIDENT OF FREMONTApril 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

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 NEWARKMay 15, 1952 – January 5, 2017

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

Dennis D. Jones RESIDENT FREMONTMay 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 HAYWARDJanuary 10, 1942 – January 7, 2017

Saw Ning Choy RESIDENT OF FREMONTDecember 26, 1936 – January 8, 2017

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

Mamerto D. Braza RESIDENT OF FREMONT November 15, 1942 – January 9, 2017

Karlos de la Torre Pedroza RESIDENT OF FREMONT May 16, 1987 – January 8, 2017

Dona L. Hall RESIDENT OF FREMONTApril 29, 1948 – January 11, 2017

Kristian R. Benneche RESIDENT OF HAYWARD December 30, 1960 – January 6, 2017

June-Jiang Shiue RESIDENT OF MILPITAS June 23, 1926 – January 13, 2017

Melvin Johnson Sr.
RESIDENT OF FREMONT

February 18, 1940 - January 13, 2017

Berge • Pappas • Smith

Chapel of the Angels

(510) 656-1226

40842 Fremont Blvd, Fremont

Obituary

Luis Constancia Espinosa

November 22, 1926 – January 8, 2017

Resident of Fremont

Luis Constancia Espinosa, loving husband, father, grandfather and great-grandfather passed away peacefully on January 8th, 2017. Luis was born in Jimenez, Mexico in 1926 and was a resident of Fremont for over 50 years. He was loved immensely by his entire family. He is survived by his devoted and loving wife of 68 years, Beatriz; his children: George Espinosa (Maria), Rita Sira (Rick), Brenda Walthall (Schawn) and son-in-law Chris Guerra; grandchildren: Lisa, Christopher, Marisa, Nikki, Cathy, Carlee, Brian, and Luke; and 9 greatgrandchildren. He was preceded in death by his beloved daughter Angel Guerra. He spent most of his working career as a dedicated, loyal and hardworking employee at Tri Valley Growers Cannery in San Jose and the City of Fremont. He will always be remembered as someone who was there to help in any way he could.

Visitation will be held on Wednesday, January 18th, from 9-11am and a Funeral Service will begin at 11am at Fremont Chapel

of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Burial will follow at Irvington Memorial Cemetery in Fremont, CA.

Fremont Chapel of the Roses 510-797-1900

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

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

www.lanas.biz lana@lanas.biz

510-657-1908

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

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

Dennis Jones

Dennis Jones, a long-time Fremont resident who devoted a lifetime to public service, family and friends, has died. He was 66.

Born in Sonora, CA, his family moved to Sunnyvale in the mid-1950s. He earned a Bachelors and Masters Degrees in Civil Engineering from San Jose State University and spent a career working in the Cities of Sunnyvale, Fremont and Newark, beginning in 1966 and retiring in 2010 as the Assistant City Manager of Newark.

Dennis was well known for his wicked wit and willingness to stop whatever he was doing to help others when needed. He had a vast range of interests and worked hard to be the best at anything he did. The son of a master mechanic, he was the model DIYer – building home additions, rebuilding car engines, doing anything and everything around the house, and not just his house. He was an avid fly fisherman, taking annual out-of-state trips to find the right combination of peace...and fish. He loved golf and happily competed with his son for Best in House.

Dennis would tell you his greatest achievement was his family. He was devoted to his wife Rosie (his "partner-in-fun") whom he married in 1975, becoming a member of the 'Outlaws' - a loose affiliation of ne'er-do-wells not to be confused with the group more commonly known as in-laws. In 1980, he and Rosie welcomed son Matt, who Dennis would proudly tell you was Dr. Jones. As a group, they were travelers, tourists, historians, and adventurers blazing a trail across the United States and around the world completing a three-week Southeast Asia tour just months ago. In recent years, Dennis spent as much time with his grandkids as possible, finally settling into his well-earned retirement.

In his spare time Dennis could be seen around town in his beloved red Mini Cooper or staying active in the Rotary Club.

Dennis is survived by his wife Rosie of Fremont, son Matt and his family (Rachel, Aaron and Avery) of Phoenix AZ, and more family and friends that can be counted on an abacus. A Celebration of Life is being planned.

Obituary

Theodore "Ted" Martin Bernardi

December 18, 1922 – December 22, 2016 Resident of Union City

Born on December 18th, 1922 in Oakland, CA, and entered into rest on December 26th, 2016 in Union City, CA at the age of 94. Survived by his wife of 30 years, Lynn; children: Scott, Janice, and Mark; and grandchildren: Darlissa, Michael, Jonathan, Timothy, Matthew, and Daniel.

Ted, a native of California, earned his Bachelor's degree at the University of California, Berkeley. He has been in private practice in Hayward for 25 years with an emphasis on tax and financial planning for small business entities.

Ted was an active member of the Enrolled Agent organization having held many elective offices including the Presidencies of both the East Bay Association and the California Society of Enrolled Agents. He has served as panel moderator and Speaker at Enrolled Agent educational functions and has written for Enrolled Agent publications. As Legislative Chairman for the California Society he appeared frequently before the California Legislature and other bodies to represent Enrolled Agent interests. He served as Chairman of the San Francisco District Director's Practitioner Advisory Panel.

A Celebration of Life will be held for Ted at a later date. For service information, contact the funeral home.

Fremont Chapel of the Roses 510-797-1900

January 17, 2017 What's Happening's Tri-City Voice Page 31

Obituary

Janice Joy Carlson (formerly Jan Goudreau)

February 27, 1938 – January 1, 2017

Janice Joy Carlson (formerly Jan Goudreau) February 27, 1938 - January 1, 2017. Resident of White Bear Lake, Minnesota. Jan passed away in the presence of her three children after a courageous battle with lung disease. She was 78. Jan is survived by her three children and their spouses, Jim & Sue Goudreau, Nan & Ken Jackson, Jeff & Jennifer Goudreau, her 8 grandchildren and 1 newly born great grandson who she got to meet just weeks before her death. She was preceded in death by her husband, Ron Carlson, her parents, James and Lillian Rokos, and her sisters, Rita Gregoline and Margie Stair. Jan was born in St. Charles, Illinois in 1938. She moved to the West Coast in the late 50s when she married Richard Goudreau, first settling in Seattle, Washington and later moving to Newark, California, where she and Richard raised

their three children. Jan and Richard were active members of St. Edwards Catholic Church and Moreau Catholic High School and made many, many wonderful friends. Later in life, she married Ron Carlson and she relocated to Bloomington, Indiana, where she lived and enjoyed a life of new friends, golf and a new found love of Univ of Wisconsin Badgers football. After the death of her husband, Jan moved to Minnesota to be close to family. Even though her health was declining, her last years were filled with family, fun and even more new friends. Everyone loved Jan! She was a devoted mother, a fun loving grandmother, a graceful hostess, a wonderful chef, a loyal friend, and an inspiring and understanding mother-in-law. She loved to host parties, attend parties and she never passed on a dirty martini. She lived life to the fullest and was one classy lady! Her wish was for us to throw a party in her honor and celebrate her life. Bay Area - Jim and Sue Goudreau will be hosting an open house on January 21 from 1:00 pm to 3:00 pm in her honor. For more information call or e-mail Jim at 510-364-7563 /Jim.goudreaux@gmail.com. Donations to COPD Foundation http://www.copdfoundation.org or to the Susan G. Komen Breast Cancer Foundation

Obituary

Mary Lou Piazza April 13, 1930 – January 7, 2017 Resident of Fremont

Mary Lou Piazza was born on April 13th, 1930 and passed away on Saturday, January 7th, 2017.

She was predeceased by her husband Eugene 'Gino' Salvatore Piazza on July 3rd, 2010.

She is survived by her son, Michael Eugene, daughter-in-law, Alison Kathryn, granddaughter, Nicola Elizabeth and grandson, Alexander Michael of Fremont, California and Harrogate, North Yorkshire, England.

Mary Lou spent her life as a military spouse and housewife supporting her husband Eugene's military career and transfers to various parts of the globe. Mary Lou and family settled in Fremont just prior to her husband's final deployment to Vietnam and stayed in Fremont upon his retirement. She assisted with her husband's activities in support of the Holy Spirit Catholic Church in Fremont and traveled with him all over the United States to his veteran's association meetings until her health declined and her husband passed away. She enjoyed travel, sewing, and arts and crafts.

www.komen.org are appreciated

by Jan's family.

Visitation will be held on Tuesday, January 17th, from 10am-12pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Tuesday at 12pm at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Please forward any donations to the Alzheimer's Association: www.alz.org/donate

Fremont Memorial Chapel 510-793-8900

LETTER TO THE EDITOR

Stuttering help is available

For many people, ringing in the New Year brings hope and joyful anticipation. But for those who struggle with stuttering, the old fears of speaking and being teased remain the same—year after year. Many [Tri-City Voice] readers don't know that help for stuttering is available from so many places. Trusted information on stuttering is available at your local public library. Public schools have speech counselors, and children are entitled to free evaluation and help by law. Seek out a Speech-Language Pathologists in your area trained in helping those who stutter. Universities often offer speech clinics. Finally, the internet can be wonderful resource on stuttering—with free books, videos, and reference materials. Visit our website as a starting point: www.StutteringHelp.org. Make 2017 the year you find the help you and your family need.

Sincerely, Jane Fraser, President The Stuttering Foundation

Obituary

Joseph "Joey" Vega

July 17, 1959 – January 2, 2017

Resident of Fremont

Joseph "Joey" Vega was born on July 17th, 1959 in Castro Valley, CA and entered into rest on January 2nd, 2017 in Fremont, CA. He lived his entire life in Fremont. Joey loved helping his family as well as others in the neighborhood. He was a big part of his nieces and nephews lives, always having something for them to eat. Joey was a true Oakland Raiders fan and would go to the games with our father when he was younger. He also loved the Oakland A's.

Joey was preceded in death by his father Joe F. Vega, mother Angie L. Vega, and sister Cynthia Vega. Joey is survived by his sisters: Leticia Vega, Caroline

Soto (Paul Soto), and Virginia Vega; nieces: Yolanda Freshour (Scott), Raquel Vega, Salvina Lorenza Rivas, and Vanessa Bucklin; nephews: Steven Calibo, Vin-

cent Vega, Joseph Bonete, Gabriel Vega, and Alexander Bonete; and many cousins.

Visitation will be held on Monday, January 16th, from 4-8pm with a Vigil at 6:30pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Tuesday, January 17th, 10am at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Chapel of the Roses 510-797-1900

Obituary

Joseph Leonard Lawrence

June 6, 1935 ~ December 18, 2016

Joseph Leonard Lawrence, age 81, entered into rest on December 18th, 2016. He went on to join his beloved wife Doris of 60 years, who passed away after a six year battle with cancer, only five months earlier.

Joseph was born June 6th, 1935 to Laura Ann Lawrence in New York, NY. He was raised in New Bedford, MA by his mother and step-father, Frank Oliveria, until his mother was taken by cancer when he was only fourteen. He then went to live with his Vovo and Aunt Vivian until the age of 18.

He met the love of his life, Doris Yvonne Brunelle, at a YMCA dance that year. It was love at first sight. He joined the Air Force the following year in 1954 and was stationed in Alaska where he ran the PX. On leave in 1956 he came home to Massachusetts and he and Doris were married. He went on to receive an Honorable discharge from the Air Force in 1958. By 1960 he and his wife packed up and set out for California. They moved to Newark where they spent the last 56 years.

Joe retired from United States Steel in Union City at the young age of 45. A short time after retiring he took a job for the founder and owner of Fremont bank, Mr. Hyman. He spent about ten years with the bank before retiring for good.

Joe was affectionately known around town as Papa Joe. He generously shared conversations and advice. He enjoyed watching movies, especially old westerns, and also loved Sunday football as a lifelong Raiders fan. He will be remembered for his warm smile and twinkling eyes.

Joe is survived by his daughter Laura Ann Lawrence-Koski & husband Jeff of Newark; grandchildren Ryan and Kaitlyn; Sister Evelyn Oliveria-McCracken; Niece Mechelle Oliveria; Nephew

Hoyt McCracken; Aunt Vivian O'Brien; Sister and Brother-inlaws Claire and Dave Deterra; as well as many cousins, nieces and nephews around the country.

A celebration will be held to honor his life on Sunday, January 5, 2017 beginning at 11:00 am at the Newark Community Center, 35501 Cedar Blvd, Newark 94560.

Obituary

Bob Temple died on 12 January 2017, at his home in

Bob's father had a chrome refinishing and mechanical repair shop on the Alley (now Iron Horse Lane), east of J Street.

Bob spent 5 years in Viet Nam, two in the Marine Corps and three as a civilian contractor. He met his wife, Van Thi, there and they settled in Niles. They had two Bob Temple

sons Robert and Ronald.

Bob Purchased the former
Wesley Hotel at H Street and
Niles Boulevard, and operated
the Iron Horse Saloon, later
renamed the Niles Station. Bob's
picture, standing behind the bar,
is in the Arcadia Press book
on Niles.

Bob was an early President of Niles Main Street.

Bob Temple was larger than life, and is major figure in the

history of Niles.

Services will be on Saturday 21 January, at Darling & Fischer Garden Chapel 471 E. Santa Clara Street, San Jose, CA 95112, (408) 998-2226. Visiting will begin at 8:30 AM, with a religious service at 12;00 noon, and burial in Los Gatos at 1:30 PM.

Wieckowski earns perfect score on environmental scorecard

SUBMITTED BY ANDY KELLEY

The California League of Conservation Voters (CLCV) recently announced that Senator Bob Wieckowski (D-Fremont) is the recipient of a perfect score on its 2016 California Environmental Scorecard, enhancing his status as a champion for clean water, air and energy, and showcasing his commitment to shaping California's environmental legacy.

Each year, CLCV's Environmental Scorecard evaluates how members of the state Legislature and Governor Jerry Brown perform on the most important environmental and public health bills. Wieckowski's 100 percent score was calculated based on his votes on 17 pieces of key environmental legislation in 2016.

"California is a global leader on climate change issues and our state has a long history of supporting innovative environmental policies," said Wieckowski, the chair of the Senate's Environmental Quality Committee. "Now, more than ever, it's crucial that we work together to promote clean energy and preserve our natural resources."

In addition to Wieckowski, Governor Brown and nine senators and 13 assemblymembers received a 100 percent score for their pro-environment votes, and committing to making climate, clean air, clean water, and clean energy priorities in their districts.

In the 2016 session, Wieckowski and other state leaders passed legislation mandating an additional 40 percent cut in emissions by 2030 and renewed California's global commitment to addressing climate change while expanding our work to improve air quality in our most impacted communities. Ten priority bills were signed into law in 2016, setting in motion long-term reductions to greenhouse gas emissions and lead contamination while increasing government accountability.

Senator Wieckowski's SB 1263, signed by Governor Brown, improved the state's ability to ensure the delivery of reliable and safe drinking water in California by limiting the proliferation of small public water agencies that lack the financial, managerial and technical skills to deliver safe drinking water over the long term.

continued from page 1

Children's Book Illustrator Show

ADD (Attention Deficit Disorder), and "Josie the Great" illustrated and authored by two sisters, Pam and Anne Saxelby, features a charming story about a little boy facing a new arrival in the family - Josie the baby (aka "Josie the Great").

A special tribute wall in the front entrance to the gallery features art by E. Janet Foster, with her first book "A to Z With Animals Just for Fun." Foster, at 89 years young, delights the audience with her lyrical poems and fun facts about animals. A self-taught artist, Foster is believed to be the oldest exhibiting illustrator in Sun Gallery's history. Her detailed pencil drawings are remarkable, making inspired to participate by their teachers. Pamela Davalos Andrade's first published book is "Her Last Sigh," a poignant true story about her best friend's mother's tragic battle with cancer. Andrade, a 12-year-old 7th grader and student at Ochoa Middle School in Hayward, participated in a special program through her school called "StreetSide Stories" with teacher Daven Gee. During the course students worked on iPads with an app called BookCreator that allows them to combine photographs, videos, audio, writing and drawing.

Another young emerging illustrator is Daniel Mayora, who at age 13 may be the youngest independent publishing illustrator in Sun Gallery's history. Mayora's book "Super Dog" was done in collaboration with fellow friend and author Chozen Horn-Young, age 12. Mayora and Horn-Young's teacher Nadia Cal inspired the two to team up and create the book after Cal was in last year's show with her first book about an Iguana named Mr. Green (who has now become a world traveler!). Mayora has also illustrated another book

her book definitely one to be handed down from generation to generation.

Cathleen Francisco with "OH! The Things You Can See in the Dark!" is a dramatic, picturesque book with beautifully done photography, encouraging children not to be afraid of the dark

Other exhibiting artists and books in the show are: Joe Santiago with "The Bunny and the Dinosaur," Nadia Cal with "Mr. Green goes to Thailand," Matt Harrington with "Gray Town," Diana Toledano with "Une Place Pour Edouard" (written in French), Kimberly Overton with "The Little Boy and the Old Man," Josh McGill with "Rusty Bear and Thomas, Too," Linda Lens with "Captain Mama's Surprise," Sheila Mun Jacobs with "The Little Clay Pot," Sunny Joung Choi with "Iggy Loo," Jack Wiens with "The Four Bears" and Nickolas Heslep with "NomChom."

Another special treat during the 2017 exhibit are books written and illustrated by local school children, who were

called "The Lonely Spaghetti," which is written by Ghabriella Alva (aka Ghabbi), age 12. A teaser from the book includes such lines as: "But the spaghetti was upsetti because it had no confetti." Mayora, Horn-Young, and Alva all attend Key Academy

Charter School in Hayward. In a fun twist with the young Chinese artists that visited Sun Gallery last year, art teacher Liu Zhenghao's book "A Magic Carpet" from China will also be featured, along with some of Zhenghao's other books and art. Children's art by the young Chinese artists will also be coming back to the Sun Gallery for the upcoming environmental show, "Blue Planet," which opens in April.

Local Bay Area teachers are encouraged to bring their students for a special field trip to the gallery, where classes are given a tour of the exhibit followed by a special art project in the gallery's spacious art studio. Field trips are held Monday - Friday at 9 a.m., 10:30 a.m., and 12:30 p.m. or by special appointment. Special field trips to local schools can also be arranged. Field trips can be scheduled by calling the gallery at (510) 581-4050 or e-mailing sungallery@comcast.net.

> Children's **Book Illustrator Exhibit** Thursday, Jan 19 -Saturday, Mar 25 Friday - Sunday, 11 a.m. - 5 p.m.

> > **Artists' Reception** Saturday, Feb 11 1 p.m. – 4 p.m.

Sun Gallery 1015 E St, Hayward (510) 581-4050 www.sungallery.org Free

Salang Pass Restaurant

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

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

37462 Fremont Boulevard, Fremont

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

- **App Analytics**
- **Brand Customer Loyalty**
- **Digital Coupons & Offers**
- **Dynamic Content & Video**
- **Event & Reservations Mobile Payment & Store**
- **GPS Directions** * **Push Notifications**
- **Secure Account Login**
- Social Media & Viral Buzz

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 MOBILE MARKETING SOLUTIONS

www.afanaenterprises.com

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

Information found in 'Protective Services' is provided to public "as available" by public service agencies - police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency

providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate** Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Northern California police dog bites, subdues naked suspect

ASSOCIATED PRESS

FRESNO, Calif. (AP) A Northern California police dog has subdued a naked, knife-wielding burglary suspect with two well-placed bites.

The Fresno County Sheriff's Department said Monday deputies were called to a Fresno

home Saturday to investigate a burglary in progress.

The dog "K-9 Kajo" quickly sniffed out a suspect hiding under blankets in a bedroom and bit him in the leg. The naked suspect jumped out of bed with a kitchen knife and Kajo bit him on the hand, forcing the suspect to drop the weapon. Police say

the suspect is a 32-year-old homeless man who also prepared a meal and drank a bottle of

Fernando Jimenez was treated at a local hospital and booked on suspicion of felony burglary. Jail records show Jimenez still in custody and without legal representation.

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Jan 6

At 11:15 a.m. officers responded to a burglary in progress at a residence on the 45500 block of Cheyenne Place. The reporting party told dispatchers that he saw two men enter his neighbor's yard, so he called 911. He then saw the men climb over a fence with a laptop type of bag and flee the area in a newer a silver Volkswagen sedan. Several officers responded, but the suspects were gone within two or three minutes. The men apparently entered the house by breaking the lock on the rear sliding glass door. Police canvassed the area and are following up on video collected from neighborhood security cameras. Police described the first suspect as a black man in his 20s and wearing a black hoodie. The second suspect was described as a Hispanic male in his 20s. Case investigated by Officer Berrier and FTO Settle

Field Training Officer Smith and Officer Lastrape responded to Jack in the Box restaurant in the Ardenwood area on a reported assault with a deadly weapon. The reporting party pointed out the suspect who is known by police. The suspect was heavily intoxicated and threw an open beer at one of the officers. The 60-year-old man was ar rested for battery on a police officer, public intoxication, resisting arrest, and violation of a stay away order from the nearby 76 gas station. The man was taken to Santa Rita Jail for booking.

Saturday, Jan 7

Officers responded to an interrupted burglary of a storage pod at a business on Mission Falls Court. The reporting party saw a man attempting to break into a storage pod with bolt cutters. The man fled in a late 90s model primer gray Dodge pickup. He was described as a white man in his 40s, 5-feet-7-inches tall with a medium build and wearing a white shirt. Case investigated by Officer Zambonin.

At 6:07 p.m. officers responded to a trespassing call at the Mission Adobe Garden located at 34860 Mission Boulevard. A man was seen jumping a fence into the property, opening a gate and allowing a carload of people into the property. K-9 Officer Taylor and Officer De Stefano contacted the group of men. In the end, one of the men, a 20year-old Fremont resident, was taken into custody on a vandalism warrant During the booking process at the Fremont Jail, Ecstasy was found in the man's sock. Case investigated by Officer De Stefano.

Officers were dispatched to investigate a report of a shooting on the 33200 block of Lake Oneida Street. The reporting party told police that a residence home and vehicle had been shot at by unknown suspect(s). Evidence of was discovered on the rear of a vehicle parked in front of the residence. Crime Scene Investigator Smith and Field Training Officer Lastrape processed scene.

Sunday, Jan 8

An employee from Orchard Supply Hardware on Mowry Avenue called police and asked for a welfare check on a man that was in the store and bleeding from his head. Officers arrived and were unable to find the man. The employee called a second time to report that the man returned and stole two drills. Officers Richards and Carter found the man at Blacow Road and Mowry Avenue. Officer Carter cited the 25-yearold man for possession of drug paraphernalia. He was taken to a local hospital for treatment of his

At 4:48 p.m., a vehicle was stolen from the parking lot near the Starbucks at 5000 Mowry Avenue. Apparently the victim was attempting to sell his vehicle to the suspect. The suspect gave the victim money which turned out to be fake. When the victim realized the money wasn't real, the suspect jumped into the vehicle and drove off, last seen westbound Mowry Avenue. The suspect was described as a black man in his 20s, thin and wearing a black hoody and black jeans. The stolen vehicle is a grey 2002 Mitsubishi Galant (CA Lic #7TVP955). Investigated by Of-

ficer Rodarte At 6:07 p.m., Officer Vucurevich responded to investigate the theft of a \$5,000 ring from the Kohl's store at Pacific Commons shopping Center. The suspect was described as a Hispanic man in his 20s, 5-feet-9-inches tall with a medium to heavy build and wearing a black coat. The suspect's vehicle was similar to a black Ford Taurus and was last seen on Pacific Commons Boulevard driving toward Automall Parkway.

Monday, Jan 9

At 2:44 p.m., multiple calls came in about a woman passed out in a vehicle near Mowry Avenue and Farwell Drive. Officers arrived and found the woman in the driver's seat of her vehicle with two children in the back seat. The 44-year-old Newark resident was determined to be under the influence of alcohol and prescription narcotics. Additionally, both children (under age 10) were unsafely seated/restrained in their car seats. The children were released to a family member while the woman was arrested on child cruelty charges as well as DUI. The case was investigated by Officer Carter.

At 3:42 p.m., officers responded to investigate a report of a 13-year-old boy who was robbed at about 3:15 p.m. when he got off a bus Niles Boulevard and Nursery Avenue. After exiting the bus, he was counting his money when a man approached and grabbed his money. Meanwhile, a male juvenile stood about 30 feet away and showed a handgun. The man fled on foot toward Mission Boulevard. Police described the man as Hispanic, about 30-years-old and wearing a dark colored hooded sweatshirt and dark pants. The juvenile was described as about 13 years old, wearing a yellow long sleeve shirt with sleeves down to the elbow and brown shorts, and armed with a handgun. The case was investigated by Officer Rodarte.

Thursday, Jan 12

At about 8:12 p.m. an armed robbery occurred on the campus of Irvington High School on Blacow Road and Grimmer Boulevard. The victim and his younger brother were at the basketball courts when a man robbed them of their wallets at gunpoint before fleeing toward Grimmer Boulevard. Police were quickly on scene and searched for the man until almost 10 p.m. One of the victim's wallets was recovered but the man was not located. Several students were still on campus and were asked to say in place as a precaution. One officer stayed with the clubs and a second stayed with the basketball team until parents arrived to pick up their children. The suspect was described as a Hispanic or Filipino man, approximately 21years-old, 5-feet-eight-inches tall with black hair and wearing a black beanie, gray hoodie and dark jeans armed and with a handgun.

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

Wednesday, Jan 4

At about 12:30 a.m. Officer Fonseca found a stolen vehicle parked in front of a Union Landing business. A man was asleep inside the vehicle. He refused to give his name or identify himself, but was fingerprinted and later

identified as Luckie Dacany, a 36-year-old Union City resident. He was arrested on suspicion of vehicle theft.

Thursday, Jan 5

At about 9 a.m. Officer Cota was dispatched to the area of Hartnell Street and Alvarado Niles Road to investigate a report of a brandished firearm. The victim said a suspect pointed a handgun at her during a road rage incident.

Sunday, Jan 8

At around 8:15 p.m. Officer Bellotti was dispatched to 11th Street and Decoto Road on a report of a robbery. Two men reportedly pushed a woman to the ground and tried to steal her purse, but they were only able to get away with the purse strap. Both suspects were described as white or Hispanic males, 18-25 years old, between 5-feet-8 and 6feet tall and weighing between 140 and 170 pounds.

PUBLIC NOTICES

BULK SALES

Escrow No.: 100784-EM NOTICE TO CREDITORS OF BULK SALE (Division 6 of the Commercial Code) (1) Notice is hereby given to creditors of the within named Seller(s) that a bulk sale is about to be made on personal property hereinafter described. (2) The name of the Seller is: Larsian Grill LLC, a California limited liability company and ANDRE DIZON , whose address is: 7060 Jarvis Avenue, city of Newark, county of Alameda, CA 94560 (3) The location in California of the chief executive office of the Seller is: same as above (4) The names of the Buyers are: Thai Hang Thi Tran and Truong Tran , whose address is: 7060 Jarvis Avenue, city of Newark, county of Alameda, CA 94560 (5) The location and general description of the assets to be sold are leasehold interest and furniture, fixtures and equipment of that certain cafe business located at: 7060 Jarvis Avenue, city of Newark, county of Alameda, CA 94560 (6) The business name used by the seller(s) at said location is: RICEPAPER ASIAN AMERICAN CUISINE . (7) This Bulk Sale is subject to Section 6106.2 of the Uniform Commercial Code. The anticipated date of the bulk sale is: February 2, 2017. (8) Claims may be filed at the office of McGovern Escrow Services, Inc., 22 Battery Street, Suite 914 San Francisco. CA 94111, ESCROW NO. 100784-EM . (9) The last date for filing claims is: February 1, 2017. (10) 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. DATED: January 10, 2017 TRANSFEREES: Thai Hang Thi Tran Truong Tran 1/17/17

CNS-2966077#

NOTICE TO CREDITORS OF BULK SALE (U.C.C. §6104, 6105)
ESCROW #: 0126009836

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: Rebecca Rancatore
2601 Decoto Rd., Union City, CA 94587
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: Golden Smog West, Inc. 2601 Decoto Rd., Union City, CA 94587
The assets to be sold are described in general as All stock in trade, furniture, fixtures, equipment and other property
And are located at: 2601 Decoto Rd., Union City, CA 94587
The business name used by the Seller(s) at those locations is: "Quik Smog"
The anticipated date of the bulk sale is February 2, 2017
At the office of Old Republic Title Company @ 1000 Burnett Avenue, Suite 400, Concord,

The anticipated date of the bulk sale is February 2, 2017

At the office of Old Republic Title Company @ 1000 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 filed is as follows: Old Republic Title Company @ 1000 Burnett Avenue, Suite 400, Concord, CA 94520.

The last day for filing claims shall be February 1, 2017

which is the business day before the sale date specified herein.

Dated: 01/09/17

Golden Smog West, Inc.

/S/ By: Robert Dubow, President

1/17/17

CNS-2964809#

CNS-2964809#

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 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: Jan. 4, 2017
Morris D. Jacobson

Morris D. Jacobson Presiding Judge of the Superior Court 1/10, 1/17, 1/24, 1/31/17

CNS-2963232#

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,
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: Whats
Happenings Tri City Voice - Fremont
Date: 12/22/16
Morris D. Jacobson
Pressiding 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. 526412

Fictitious Business Name(s): Snowflakes Montessori, 5373 York Dr Fremont, CA 94536, County of Alamela

Registratings): Hema Kuppuswamy, 5373 York Dr Fremont, CA 94536

94536
Business conducted by: 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/ Hema Kuppuswamy

/s/ Hema Kuppuswamy
This statement was filed with the County Clerk of This statement was filéd with the County Clerk of Alameda County on January 12, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new incurious posiness 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). 1/17, 1/24, 1/31, 2/7/17

CNS-2966399#

FICTITIOUS BUSINESS NAME STATEMENT File No. 526221

File No. 520221
Fictitious Business Name(s):
Moore And Moore Arts, 43255 Mission Blvd.,
Fremont, CA 94539, County of Alameda
Mailing address: P.O. Box 2203, Fremont, CA
94536, County of Alameda
Paristreptick

Registrant(s):
Garret M. Moore, 43344 Mission Blvd., Fremont,
CA 94539
Sandra G. Moore, 43344 Mission Blvd., Fremont,
CA 94539

Business conducted by: a general partnership The registrant began to transact business using the fictitious business name(s) listed above on 6/20/2016 I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is Garret M. Moore, Gen. Partner
This statement was filed with the County Clerk of Alameda County on January 6, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/17, 1/24, 1/31, 2/7/17

CNS-2966117#

FICTITIOUS BUSINESS
NAME STATEMENT
FIle No. 526265
Fictitious Business Name(s):
All Bay Dump Trucks, 36672 S Port Sailwoods
Dr, Newark, CA 94560, County of Alameda
P.O. Box 1707, Newark, CA 94560
Registrant(s):

Registrant(s): Angelica Patricia Ballestero, 36672 Port Sailwood

P.O. Box 1707, Newark, CA 94560
Registrant(s):
Angelica Patricia Ballestero, 36672 Port Sailwood Dr, Newark, CA 94560
Business conducted by: An individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Angelica Patricia Ballestero
This statement was filed with the County Clerk of Alameda County on January 9, 2017
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-2965525#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526357
Fictitious Business Name(s):
Kumon Math & Reading Center of Union City
- East, 34712 Alvarado Niles Road, Union City,
CA 94587, County of Alameda
Mailing address: 789 Lippert Ave., Fremont, CA
94539, County of Alameda
Registrant(s):
Incredible Learners Inc. 769 Lippert Ave.,
Fremont, CA 94539; CA
Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
12/01/2011
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 [81,000].
//s/ Jayanthi Subramanian, President & Director
This statement was filed with the County Clerk of
Alameda County on January 11, 2017
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 on a fictitious

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). 1/17, 1/24, 1/31, 2/7/17

CNS-2965522#

FICTITIOUS BUSINESS NAME STATEMENT File No. 526313

Fictitious Business Name(s) Best Property Referrals, 40069 Mission Blvd. Fremont CA 94539, County of Alameda; 200 Sand Creek Rd. Suite D Brentwood CA 94513; Contra Costa

Registrant(s) Best Property Management, Inc., 200 Sand Creek Rd. Suite D Brentwood CA 94513; CA

Business conducted by: a corporation
The registrant began to transact business using

the fictitious business name(s) listed above of 06/09/2003

declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/Ronald K. Ventura, President This statement was filed with the County Clerk of Alameda County on January 10, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be fictitious business name statement must be new fictitious business nar 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). 1/17, 1/24, 1/31, 2/7/17

CNS-2965346#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525866
Fictitious Business Name(s):
The Sparrows Group, 898 Kramer Street, San Leandro CA 94579, County of Alameda Registrant(s):
Julia Murray, 898 Kramer Street, San Leandro CA 94579
Business conducted by a sale of the sale o

Registrant(s): Julia Murray, 898 Kramer Street, San Leandro CA 94579
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/ Julia Murray
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 filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/17, 1/24, 1/31, 2/7/17

CNS-2965095#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 525884
Fictitious Business Name(s):
Oksancia, 4994 Seneca Park Loop Fremont CA
94538, County of Alameda

Registrant(s):
Oksana Pasishnychenko, 4994 Seneca Park
Loop Fremont CA 94538
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

1 April 2012 I declare that all information in this statement

1 April 2012
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].)

/// Oksana Pasishnychenko
This statement was filed with the County Clerk of Alameda County on December 29, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/17, 1/24, 1/31, 2/7/17

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS

OF USE OF FICTITIOUS
BUSINESS NAME
File No. 483122
The following person(s) has (have) abandoned the use of the fictitious business name: AK Badminton & Tennis, 7691 Thornton Ave Newark CA 94560
The Fictitious Business Name Statement being abandoned was filed on 9/25/2013 in the County of Alameda.

Alan Kakinami, 137 Llewelyn Ave., Campbell, S/ Alan Kakinami

This statement was filed with the County Clerk of Alameda County on December 30, 2016. 1/17, 1/24, 1/31, 2/7/17

CNS-2964567#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526014
Fictitious Business Name(s):
Top Results, 240 Francisco Ln. Unit 14222,
Fremont CA 94539, County of Alameda
Registrant(s):

Top Results, 240 Francisco Ln. Unit 14222, Fremont CA 94539, County of Alameda Registrant(s):
Al Marquez, 240 Francisco Ln. Unit 14222, Fremont CA 94539
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Al Marquez
This statement was filed with the County Clerk of Alameda County on January 3, 2017
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, 1/24, 1/31, 1/2/1/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525960
Fictitious Business Name(s):
AK Badminton & Tennis, 37481 Maple St Ste L,
Fremont, CA 94536, County of Alameda
Registrant(s):

Chang, 2636 Teal Lane, Union City, CA Business conducted by: An Individual

Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand colulars [\$1,000].

|s/| Alex Chang
This statement was filed with the County Clerk of
Alameda County on December 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 generally expires at the end of live 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 orient than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/17, 1/24, 1/31, 2/7/17

CNS-2964541#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525846
Fictitious Business Name(s):
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 guiltly 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, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
1/10, 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

Fremont, CA 94589; Callfornia 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 cuilly of a 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/ Rajan Barma, President
This statement was filed with the County Clerk of

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. new fictitious business na 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-2963122#

FICTITIOUS BUSINESS NAME STATEMENT File No. 525508
Fictitious Business Name(s):
Feye Technologies and Services, 281 East
Warren Avenue, Fremont, CA 94539, County

เงองเงเสกแ(s): Priti Agarwal, 281 East Warren Avenue, Fremont, CA 94539

CA 94539
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on 1st Nov., 2016
I declare that all information in this statement

l 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/ 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 delta expense as provided 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 opinical serior. meu perore the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/10, 1/17, 1/24, 1/31/17

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
Pacistrants:

, Նջյեսնուկե*յ.* 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

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/ 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 common law (see Section 1441) et seq., Business and Professions Code).

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525448
Fictitious Business Name(s):
Dhillon Auto Repair, 37247 Fremont Blvd.,
Fremont, CA 94536, County of Alameda
Repistrant/CA 94536, County of Alameda

CNS-2961386#

Registrant(s): Jaspreet S. Chug, 37495 Birch St, Newark, CA 94560

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 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 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 1/3, 1/10, 1/17, 1/24/17

FICTITIOUS BUSINESS NAME STATEMENT File No. 525561 Fictitious Business Name(s):

Cartel Muscle Clothing, 28029 Colony Ct., Hayward, CA 94544, County of Alameda Registrant(s): gnacio 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].)

This statement was filed with the County Clerk of Alameda County on December 16, 2016 Alameda County on December 16, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the processory of the projection of the processory of the projection of the processory. 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 Sectior 14411 et seq., Business and Professions Code). 1/3, 1/10, 1/17, 1/24/17

CNS-2961303#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526738
Fictitious Business Name(s):
Little Steamers, 43531 Mission Blvd., Fremont, CA 94539, County of Alameda 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 guiltly of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ 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 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. 525765 Fictitious Business Name(s):

CNS-2961298#

clark, 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.

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
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 a 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

Registrant(s): Min Min Ju, 22124 E Lyndon Loop, Castro Valley, CA 94552

CA 9455.2

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/ Min Min Ju

This statement was filed with the County Clerk of Alameda County on December 20, 2016

FICTITIOUS BUSINESS NAME STATEMENT

Peshawari Kababs, 33330 Alvarado Niles Rd Union City CA 94587, County of Alameda; 33330 Alvarado Niles Rd Union City CA 94587 Registrant(s):

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 NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [81,000]. /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 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).

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.

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-2959463#

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(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
7/18/2000 the fictitio 7/18/2000

The registrant begant to transact obstress using the fictitious business name(s) listed above on 7/18/2000 1 declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Mahesh Patel, President 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 14/11 et seq., Business and Professions Code). 12/27/16, 1/3, 1/10, 1/17/17

CNS-2959456#

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):

East Bay Cleaners, 3546 Ellery Common, Fremont, CA 94538, County of Alameda Registrant(s):
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 Serpooh
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 field 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-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].)

As 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 expect as provided in subdivision (b) of

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

NAME STATEMENT
File No. 525656
Fictitious Business Name(s):
Michelle Bakery & Catering, 22124 E Lyndon
Loop, Castro Valley, CA 94552, County of
Alameda
Pagistratical

CNS-2960834#

PUBLIC NOTICES

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/s/ Maitrayee Bakis-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

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):
Anulyta 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

Kathleen L. Nielsen, 132 Buck Ct, Fremont, CA

94539 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

Is/ Kathleen L. Nielsen

This statement was filed with the County Clerk of

/s/ Kathleen L. Nielsen
This statement was filed with the County Clerk of Alameda County on December 12, 2016
NOTICE: In accordance with subdivision (a) Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

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). 12/27/16, 1/3, 1/10, 1/17/17

new fictitious business name statement must be

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. 35622 C

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

the ficitious business name(s) listed above on 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 otterpret use fleet with the County Clock of

This statement was filed with the County Clerk of Alameda County on December 6, 2016 Inis 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).

CNS-2957817#

FICTITIOUS BUSINESS NAME STATEMENT File No. 525436

File IV. 523430
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

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Her Ming-Kuen
This statement was filed with the County Clerk of Alameda County on December 12, 2016

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

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
Registrant(s):
Raybing Inc., 1532 Warring

FICTITIOUS BUSINESS NAME STATEMENT

File No. 525540
Fictitious Business Name(s):
Advanced Dental Hygiene Care, 5501
Ridgewood Drive, Fremont, CA 94555, County P.O. Box 7812, Fremont, CA 94555, County of

Registrant(s): Julie Dao-Nguyen, 5501 Ridgewood Dr, Fremont, CA 94555

CA 94999 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

the fictitious 04/19/2016 declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)
/s/ 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. 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-2957684#

GOVERNMENT

NOTICE OF PUBLIC HEARING CITY OF FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE HISTORICAL ARCHITECTURAL REVIEW BOARD (HARB) OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 6:30 P.M., ON THURSDAY, FEBRUARY 2, 2017, AT THE CITY OF FREMONT, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

ELLSWORTH STREET - 43536 Ellsworth Street - PLN2016-00382 - To consider an application for PLN2016-00382 - To consider an application for storical Architectural Review of a new detached arage, additional living space, and exterior garage, auditurial living space, and extending modifications to an existing single-family home located on the same property as an existing Historic Resource at 43536 Ellsworth Street in the Mission San Jose Community Plan, and to consider an exemption from the California Environmental Quality Act (CEQA) per section 15303. New Construction or Conversion Small Structures.Proiect Planner, Aki Snelling, (510)

494-4534, asnelling@fremont.gov

SULLIVAN UNDERPASS PEDESTRIAN ACCESS IMPROVEMENT PROJECT - Niles Boulevard -PLN2017-00202 - To consider Historic Architectural Review of pedestrian access improvements to the Sullivan Underpass roadway between Mission Boulevard and Niles Boulevard, including approximately 700 feet of new sidewalk with guardrail on the eastern side of the roadway, approximately 150 feet of sidewalk on the west side of that same extent, and a bulb-out on the porthaget corper with accessible cube rems added. the northeast corner, with accessible curb ramps added at all four corners of the intersection of Niles Boulevard and Sullivan Underpass, and to consider an exemption from the California Environmental Quality Act (CEQA) ursuant to CEQA Guidelines Section 15331, Historica pursuant to CEQA Guidelines Section 13331, 113

jpullen@fremont.gov

* NOTICE

If you challenge the decision of the Historical Architectural Review Board 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 Historical Architectural Review Board at, or prior to, the public hearing

> INGRID RADEMAKER FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS NOTICE INVITING BIDS FOR HSIP CYCLE 6 TRAFFIC SIGNAL IMPROVEMENTS CITY PROJECT NO. 14-04 FEDERAL PROJECT NO. HSIPL 5354(038)

IMPROVEMENTS
CITY PROJECT NO. 14-04
FEDERAL PROJECT NO. HSIPL 5354(038)

Sealed proposals for the work shown on the plans entitled: HSIP Cycle 6 Traffic Signal improvements, City Project No. 14-04 will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until THURSDAY, FEBRUARY 16, 2017, 2:00 P.M., at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor shall possess a Class A or C-10 license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. The bid package is available on CD and can be obtained at the Public Works Department at no charge. A copy of bid package CD will be mailed by request upon the receipt of a \$5 non-refundable mailing charge, via U.S. Mail or FedEx account number. In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. General Work Description: The work to be done, in general, consist traffic signal improvements at six (6) existing signalized intersections and all associated items indicated and required by the plans, Standard Specifications, and these technical specifications. All questions should be faxed to Michael Renk, Civil Engineer III City of Union City, at (510) 489-9468 or transmitted via email at mrenk@unioncity.org. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Fransportation publication entitled General Prevailing Payment Forder Republications for Similar classifications of labor, the contractor and his subcontractors

CITY OF UNION CITY DATED: JANUARY 12, 2017 1/17, 1/24/17

CNS-2965858#

ORDINANCE NO. 836-16
AN ORDINANCE OF THE CITY COUNCIL
OF THE CITY OF UNION CITY APPROVING
ZONING TEXT AMENDMENT, AT-16003, TO AMEND TITLE 18, ZONING, OF
THE MUNICIPAL CODE TO UPDATE
REGULATIONS PERTAINING TO ACCESSORY
DWELLING UNITS CONSISTENT WITH
RECENT CHANGES TO STATE LAW
The above entitled ordinance was adopted by
the City Council on January 10, 2017. 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 January 10, 2017 by the following
vote:

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 1/17/17

ORDINANCE NO. 835-16 DINANCE OF THE CITY C AN ORDINANCE OF OF THE CITY OF UNION CITY APPROVING MUNICIPAL CODE AMENDMENT, AT-16-004, TO AMEND CHAPTER 18.112, WATER EFFICIENT LANDSCAPE ORDINANCE, OF THE MUNICIPAL CODE TO UPDATE REGULATIONS PERTAINING TO WATER EFFICIENT LANDSCAPES CONSISTENT WITH STATE LAW he above entitled ordinance was adopted to

CONSISTENT WITH STATE LAW

The above entitled ordinance was adopted by
the City Council on January 10, 2017. 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 California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail. PASSED, APPROVED, AND ADOPTED by the

City Council of the City of Union City at a regular meeting held on January 10, 2017 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 1/17/17

CNS-2965675#

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 Thursday, February 2, 2017, at which time they will be opened and read out loud in said building for.

SPORTS COURTS REPAIRS PWC 8894

BASE BID: Improvements include, but are not limited to repairing existing sport court surfaces at Mission San Jose Park, Niles Community Park, Frank Fisher Park, Sylvester Harvey Community Park, 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.

Alternate 1: Mission San Jose re-grading work Alternate 2: Los Cerritos Community Park slip

Alternate 3: Northgate Community Park slip sheet Alternate 4: Warm Spring Community Park slip Alternate 5: Centerville Community Park slip shee

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 Prebid 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

CITY OF FREMONT 1/10, 1/17/17

CNS-2959604#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF ILSE E. WOOD **CASE NO. RP17845265**

CASE NO. RP1/845265
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Ilse E. Wood A Petition for Probate has been filed by Randy Morris, Public Administrator in the Superior Court of California, County of Alameda

Alameda.

Alameda.
The Petition for Probate requests that Randy Morris, Public Administrator be appointed as personal representative to administer the estate of the decedent.
A hearing on the petition will be held in this court on February 23, 2017 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Ir Way Berkelay CA 94704

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 attornev.

attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

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:

court clerk.
Petitioner: Randy Morris, Public Administrator, P.O. Box 2071, Oakland, CA 94604, Telephone: 510-577-1979 1/17, 1/24, 1/31/17

CNS-2966302#

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 Petition requests authority 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

be granted unless an interested persor files an objection to the petition and shows good cause why the court should not grant the authority.

the authority.

A hearing on the petition will be held 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 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 of the California Probate Code, of (2) do 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 legal to California deaple in California (California Lorent)

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

Special Notice form is available from the court clerk.
Petitioner/Attorney for Petitioner: Daphne C. Lin, Esq., Trump, Alioto, Trump & Prescott, LLP, 2201 Walnut Avenue, Suite 200, Fremont, California 94538, Telephone: (510) 790-0900

CNS-2960243#

TRUSTEE SALES

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 PROTECT YOUR 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 a state or federal credit union, or a check drawn by a state or federal savings and loan 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) advances, under the terms of 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 t rustee 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 AKIERMAN, CO TRUSTEES OF THE 2013 RAYMOND VELASQUEZ TRUST Recorded: 12/30/2014 as Instrument No. 2014318013 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 2/24/2017 at 12:00PM Place of Sale: At the Fallon Street Emergency Exit to the County Courthouse, located at 12/35 allon Street Oakland, California years in the highest bid at a trustee auction of the property. You should understand that there are risks involved in bidding at a trustee auction of 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, prior 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 Information is to attend the scheduled sale. The undersigned trustee 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 desig nation 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 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 ortgagen, the m ortgager, or the m ortgager's a ttorney. 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 holder 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 INFORMALION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 888-988-6736 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-16-739497-HL IDSPub #0120751 1/10/2017 1/17/2017 1/24/2017 1/10, 1/17, 1/24/17

CNS-2962542#

Measure I Parcel Tax waiver

SUBMITTED BY BRIAN KILLGORE

The Fremont Unified School District (FUSD) has posted information for seniors and other individuals wishing to apply for waivers to the Measure I Parcel Tax.

Approved by voters in 2016, Measure I is a local funding continuation measure to provide additional resources to help local schools continue attracting and retaining highly-qualified teachers, including science teachers, for 21st century education, maintaining math, reading and writing programs and protecting student safety and security.

FUSD provides an opportunity for senior citizens to apply for a Senior Exemption Waiver to the Measure I

Parcel Tax. Fremont residents, who are or will be 65 years of age or older on June 30, and own and live in a single-family home may apply for this exemption.

Residents receiving Supplemental Security Income (SSI) or Social Security Disability Insurance (SSDI), regardless of age, who own and occupy their principal residence may also apply for an exemption.

The application for the Measure I exemption is only for First-Time Applicants. Persons who are owners of Parcels used solely for owner-occupied, single-family residential purposes who previously applied for a Measure I exemption in 2016, are automatically exempted from Measure I and do not have to file a new application. Deadline for all applications is Friday, June 30, 2017.

Applications are available to the public at the Fremont Main Library, the Fremont Senior Center and are also available on the Fremont Unified School District web site at www.fremont.k12.ca.us. The application can be filled out online, printed and submitted with the required supporting documentation. Applications may be mailed to the FUSD District Office 4210 Technology Dr., Room 217, Fremont, CA 94538 - faxed to (510) 659-2597, or dropped off in person. For further questions, please call (510) 979-7709.

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 **First Church of Christ** Tri-City Society of **Model Engineers Scientist, Fremont** The TCSME located in Niles Plaza Sunday Service 10am Sunday School 10am is currently looking for new Wed. Eve Service 7:30pm members to help build & operate Chld Care is available all servan N Scale HO layout focused on Fremont & surrounding areas. ices. Reading Room Open 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 **Our Savior Preschool Demonstration Garden** Men's 4 Part Vocal teaches cribbage to new players & Come learn & play with us Join a group of Newark residents Harmony In the tournament cribbage to all 858 Washington Blvd. Fremont to spearhead a demonstration "Barbershop" style players of any skill level every Tues. Students: 2 1/2-5 years garden in Newark. We're Thursdays at 7pm 6:15pm at Round Table Pizza Part time classes 9am-12pm currently selecting a site. Calvary Luther Church 37480 Fremont Blvd., Centerville Full time classes 7am-6pm We need your help! 17200 Via Magdelena Email:Accgr43@gmail.com Licensed Facility #010204114 Angela at SanLorenzo American Cribbage Congress Call Marianne: 657-9269 info@newarkparks.org Contact: ndchorus.org www.cribbage.org oslpsfremont@gmail https://www.facebook.com/groups/N 510-332-2481 www.oslps.com ewarkDemonstrationGarden/ The Friendship Force of the **Little Lamb Preschool Newark Skatepark Mission Peak** San Francisco Bay Area **Open House** Join a group of Newark skaters Fly Anglers Fishing Club Experience a country and its cul-Sat. March 4 and parents of skaters to Meets 4th Wed. each month ture with local hosts, meet global Drop-in Between 1-4pm spearhead a skatepark in Newark. @7pm - Silliman Aquatic Center visitors here. Travel to Japan in Free Ice Cream We have a business plan. Now we 680 Mowry Ave., Newark 2017. World Friendship Day Meet the Teachers need your help to execute on it! Call Steve 510-461-3431 or 2/26/16. Many Bay Area Visit the Classrooms Angela at 510-792-8291 social activities Registration Info Available info@newarkparks.org for more information www.ffsfba.org www.littlelambpreschoolbcc.org https://www.facebook.com/grou www.missionpeakflyanglers.org www.thefriendshipforce.org 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 Domestic violence survivors survivors. Need support, a place Seeking protective orders Eden Area Village is developing a Drop-in, no reservations needed to heal, or referrals? SAVE can 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 Advocate: (510) 574-2256 (510) 574-2250 or 24-hour (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** It's more fun to run **Become A Travel 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 17, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 37

Swalwell appointed to House Judiciary Committee

SUBMITTED BY JOSH RICHMAN

Rep. Eric Swalwell (CA-15) has been appointed to the House Judiciary Committee by the House Democratic Caucus. The Judiciary Committee has jurisdiction over matters relating to the administration of justice in federal courts, administrative bodies, and law enforcement agencies.

"I'm honored to join the House Judiciary Committee," Swalwell said. "I believe my experience as an Alameda County prosecutor, and as the son and brother of law enforcement officers, will give me valuable perspective as I contribute to the committee's work to advance Americans' safety and equal protection under the law. I also welcome this opportunity to more aggressively pursue issues on which I've voiced concern in the past, including voting rights, LGBT equality, comprehensive immigration reform, technology and intellectual property topics, and supporting a woman's right to make her own health care decisions."

Swalwell will give up his seat on the House Committee on Science, Space and Technology in order to accept this new appointment. He retains his seat on the House Permanent Select Committee on Intelligence, on which he serves as the CIA Subcommittee's Ranking Member.

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Thursday, Jan 5

At 7:49 p.m. police responded to a report of an attempted armed robbery in the parking lot at New-Park Mall. A male suspect apparently pointed a gun a woman who screamed. The suspect then walked away with another man. Officers searched the area but did not locate the suspect. There were no losses or injuries.

Friday, Jan 6

At 7:13 p.m. Community Service Officer Parks investigated two window smash auto burglaries in the parking lot of the AMC Theater at NewPark Mall. Taken from one vehicle was a bank bag containing cash. Taken from the other vehicle was a backpack, purse and gym clothes.

At 7:16 p.m. Officer Simon investigated an auto window smash burglary in the parking lot of the 24-Hour Fitness Center in NewPark Plaza. The victim said he left various school folders in plain view on the seat of the car and guessed that the thief may have thought they were valuable.

At 8:03 p.m. Officer Taylor investigated an auto burglary in the parking lot of Hometown Buffet, 5748 Newpark Plaza. Taken was an Apple iPad Air2 that was left on the front seat of the car.

Saturday, Jan 7

At 5:09 p.m. Community Service Officer Parks investigated a window smash auto burglary in the parking lot of the AMC Theater at NewPark Mall. Taken was a cinch bag and a backpack.

At 7:31 p.m. Officer Arroyo documented a suspicious circumstance on the 36000 block of Worthing Drive. The homeowner was awakened by the sound of a ladder being placed against the exterior of his home near a second story window. Two fresh and distinctly different muddy footprints were located in the backyard.

Sunday Jan 8

At 8 a.m. Officer Heimer investigated an auto burglary at the Chase Suites Hotel, 39150 Cedar Boulevard. Taken was miscellaneous tools and equipment.

At 7:32 p.m. Officer Slater investigated the theft of two vehicles from the Dodge Dealership at 39639 Balentine Drive. A white 2015 Dodge Challenger (CA license plate# 7PWB751) and a 2016 Hellcat Challenger were stolen. The Hellcat Challenger was recovered a short distance from the dealership. The investigation is ongoing.

Monday, Jan 9

At 9:03 a.m. Officer Mapes

investigated a robbery in the parking lot of Cigarette World, 5877 Jarvis Avenue. The victim was assaulted by a known suspect. The investigation is ongoing.

At 3:49 p.m. Officer Losier investigated an auto burglary in the parking lot at Sears, NewPark Mall. Taken was a paint sprayer and briefcase.

Tuesday, Jan 10

At 10:24 a.m. Officer Slater investigated the theft of a black 1997 Nissan Pickup (CA license #5P02880) on the 35600 block of Haley Street.

10:43 a.m. Officer Howcroft seized the license plates off a 2002 Honda Accord on Clarke Avenue for false registration. The parked vehicle was towed away.

At 4:47 p.m. Officer Pacheco investigated the theft of a silver 1995 Chevrolet S10 Pickup (CA license #66232G1) on the 37200 block of Oak Street.

Wednesday, Jan 11

At 6:46 a.m. Officer Fredstrom contacted and arrested a 59-year-old Newark man for outstanding warrants on the 36300 block of LaSalle Drive. The man was booked into the Fremont Jail.

At 7:53 p.m. Officer Cervantes investigated a minor injury traffic collision that occurred in the Macy's parking lot at New-Park Mall. One person was taken to a hospital for treatment and released a short time later.

Training Program (L.I.T)

SUBMITTED BY CITY OF UNION CITY

Leaders in

Change your boring summer routine and make the most of your summer, join the Union City Community and Recreation Services Leaders In Training (L.I.T) Program. In the L.I.T Program you will gain valuable experience and have fun adventures that will stay with you forever. Learn useful leadership skills, get hands on training with young children and meet interesting new people. If you are a teen between the ages of 12-15 years then don't delay, summer is just around the corner.

There is limited space available for the L.I.T program. All applicants will be interviewed. We are looking for responsible, energetic and enthusiastic teens that are interested in helping their community. Once accepted into the program, teens will be placed in the appropriate level and given information on registration. All L.I.Ts must attend the training week and register for five weeks of camp.

Applications can be submitted to the Holly Community Center, 31600 Alvarado Blvd, Union City, CA 94587, or faxed (510) 471-6878 or emailed to: vanessam@unioncity.org.

Applications are now available at the Holly Community Center and online at www.unioncity.org. The deadline to submit applications for summer 2017 is Monday, February 13.

Newark City Council

January 12, 2017

Public Hearings:

 Adopt an Urgency Ordinance to comply with recent amendments to State Law regarding Accessory Dwelling Units (ADUs).

SB1069 Senator Wieckowski (D-Fremont)

AB2299 Assemblymember Bloom (D-Santa Monica) AB2406 Assemblymember

Thurmond (D-Richmond) Ordinance adopted with the exception of criteria mandating that the residence or ADU must be occupied by the legal owner. Other aspects including bedroom limitations will be discussed for further modification at a future meeting. Vote: 4-0-1 (Freitas

Consent Calendar:

• Accept work of Bond

abstention)

Blacktop, Inc. for 2016 Street Slurry Seal Program.

City Council acting as Successor Agency to Redevelopment Agency:

 Adopt and endorse Recognized Obligation Payment Schedule (ROPS) and approve final ROPS.

Oral Communications:

- Comments regarding historic nature of existing library building
- Comments asking for clarification of ADU access
- Attendance by Chris Moylan, representative of

U.S. Congressman Ro Khanna Adjournment:

 Adjourn in memory of former Assistant City Manager Dennis Jones who passed away January 6, 2017.

Mayor Alan Nagy Vice Mayor Mike Bucci Aye Luis Freitas Aye (1 abstention) Sucy Collazo Aye Michael Hannon Aye

Severe weather in the Bay Area

SUBMITTED BY CITY OF HAYWARD

Winter storm season is officially upon us! Here are some tips and helpful information on how to handle and prepare for the stormy weather.

At Home:

-Check roof drains and down spouts to make sure they are clear of debris.

-Keep leaves and yard trimmings out of storm drains and gutters.

-Don't store hazardous materials in areas that may be subject to flooding.

-Store emergency supplies (first-aid kits, medicines, cash, food, water, flashlights, batteries etc.) in air-tight containers and keep them in a location that is easily accessible.

-Sign up for the City of Hayward Mass Notification System, Code Red, and get any incident specific information, personalized messages or life-saving instruction to the community.

While Driving:

-Slow down. Increase your following distance. Slick roads, wet brakes and reduced visibility can lead to collisions.

-Grip the steering wheel with both hands to maximize vehicle

-Defog your windows. Rain can cause your windshield to quickly fog up, so use the front and rear defrosters to maximize visibility.

-Avoid standing water on roadways. You can hydroplane and lose control or impair other drivers' vision by splashing through puddles.

-Don't use cruise control. It can cause your car to accelerate when hydroplaning.

-If your car begins to hydroplane, take your foot off the gas and keep the wheel straight until your car reclaims traction.

Additional helpful tips and information:

-Sandbags continue to be available for Hayward and Fairview residents only (with valid ID Indicating proof of residency) and can be picked up in front of the City's corporation yard at 24505 Soto Rd; we ask that each resident take no more than (12) bags. The supply of bags is constantly monitored and replenished based on need.

-For any drainage or flooding related issues residents are encouraged to contact the Streets Division at (510) 881-7745.

-For incidents of downed trees and limbs, residents can contact the Landscape Division at (510) 583-8906.

-Contact HPD dispatch at (510) 293-7000 to report incidents of after-hours flooding or any tree related emergencies. Crews are on standby and ready to respond 24 hours a day.

-For serious emergencies, such as downed power lines, please call

Visit http://www.haywardca.gov/fire-department/disasterpreparedness for more general preparedness information and tips.

Cortese, Simitian to serve as **Board President, Vice President**

SUBMITTED BY JANICE ROMBECK

The Santa Clara County Board of Supervisors unanimously elected Supervisor Dave Cortese to serve as Board President, and Supervisor Joe Simitian to serve as Vice President for 2017.

The action was taken on January 10, at the first Board of Supervisors meeting of the year. This is the third consecutive year that Supervisor Cortese has been elected as Board President, and Supervisor Simitian has been elected as Vice President. In 2015, the Board took action to allow for flexibility in choosing Board officers to provide greater continuity and more time to accomplish goals and initia-

"I am honored to serve again as the President of the Board," said Supervisor Cortese. "And I have the privilege of continuing to work with Board members who are hard-working, thoughtful and innovative, along with administrators and employees who always put residents first."

The Board President runs the Board meetings and sets direction for initiatives, goals and outcomes for the year in which he or she is serving. The Board President also assigns Board members to committees and approves the agendas before meetings.

TRI-CITY VOICE 397 SERVING FRENCHT, HAVMARD, MEDITAS, NEMARK, SUND, AND LAKON OTH "Accurate, Fair & Honest"	737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form	☐ 12 Months for \$75						
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
	Card Type:						
Address:							
	Exp. Date: Zip Code:						
City, State, Zip Code:	i						
	Delivery Name & Address if different from Billing:						
Business Name if applicable:							
☐ Home Delivery ☐ Mail							
Phone:							
E-Mail:	Authorized Signature: (Required for all forms of						

Subscribe today. We deliver.

LETTER TO THE EDITOR

Is the proposed water rate increase justified?

The Alameda County Water District (ACWD), which provides water to Fremont, Newark, and Union City, has proposed a 30% rate increase, 25% in March 2017 and 5% in March 2018. The rate increases apply to both the service charge and water rate.

If ACWD proposing a rate increase sounds familiar, it should. ACWD has raised rates every year for two decades except for 2016 (conveniently when a majority of directors were up for re-election). If this rate increase is approved, the average water bill will have increased by 250% over 15 years.

ACWD says they need this significant rate increase because the drought has caused a loss of revenue. What they deliberately fail to mention is that since 2010, revenues have grown by 41% and hit an all-time high last year. This bears repeating: ACWD's revenues have increased by an average of 6.1% a year during these last six years of severe drought.

How has ACWD spent its money?

ACWD is correct that their water costs have risen (by \$8.5 million over the past eight years).

However, ACWD's largest growing expense has been labor costs, which have grown by \$16.5 million during the same eight years.

Nearly all ACWD employees earn over \$100,000 in total compensation and more than half of employees earn over \$150,000 in total compensation. Furthermore, employees have received annual raises since at least 2003. There hasn't been one year of pay freeze, not during the Great Recession or during one of the worst droughts in California history. If the proposed rate increase is rejected, infrastructure

spending will be delayed but employees will still receive a 3% raise in July.

Customers have shared in the sacrifice during the drought by exceeding ACWD's conservation goals and paying higher water rates but there has been no shared sacrifice by ACWD.

In addition, administrative and general expenses have more than doubled since 2007. During the height of the drought, directors unanimously voted to spend \$280,000 to write a book to celebrate ACWD's 100-year history.

How will ACWD spend the money raised from this rate increase?

For the next fiscal year (July 1, 2017 to June 30, 2018), ACWD projects its total expenses to increase \$10 million. \$9 million of this \$10 million will directly pay for retirees' medical insurance.

ACWD currently has more than \$100 million of unfunded retirement liabilities. By next year, about \$1 out of every \$6 spent by ACWD will be paying for pension and retiree medical liabilities.

ACWD should be transparent and forthright about why it wants this rate increase by explaining the impact of rising labor costs and retirement liabilities.

Please submit comments to ACWD at www.acwd.org/rateproposal and attend the February 9 public hearing at 6 pm at ACWD headquarters (43885 S Grimmer Blvd in Fremont). ACWD is a government agency and can only properly function when people

accountable.

Eric Tsai

Fremont

exercise their responsibility to

hold their elected leaders

Alameda County Public Works storm safety tips

SUBMITTED BY JOHN MEDLOCK, JR.

As winter storms soak the Bay Area, the Alameda County Public Works Agency continues its aggressive efforts to prevent flooding. Crews have been removing leaves and debris from streets, gutters, and storm drains to minimize any potential flooding. Additionally, as part of their ongoing preventive maintenance program, crews have been clearing debris from creeks and flood channels to facilitate storm water flow.

Residents can assist in these efforts, both preventively and during the storm event, by removing leaves and debris from gutters and storm drain entrances. Other activities individuals can do include:

Tracking weather conditions. Keeping your car fueled: if electric power is cut off, gas stations may not be operable.

Keep your cell phone charged, and have a car charger on hand.

Check your emergency supplies (first aid kit, essential medicines, cash, food, water, non-electric can opener, portable radio, flashlights, and spare batteries) and ensure they are in airtight bags and in handy locations.

Keep a rake on hand to clear debris that may clog storm drains during rain storms.

Secure or remove items that can blow around.

Keep garbage cans and cars at least one foot from the curb to avoid blocking storm water flows.

Turn off automatic sprinklers. The Public Works Agency will provide a maximum of four free sandbags to residents of unincorporated Alameda County at the Alameda County Maintenance and Operations Corporation Yards, located at 951 Turner Court, Hayward. Self-serve sand and bags are also available for residents of unincorporated Alameda County at the Castro Valley Fire Stations, 20336 San Miguel Avenue and 19780 Cull Canyon Road.

For additional information, or to report flooding in the unincorporated area of Alameda County, please call the Maintenance and Operations Department at (510) 670-5500 or visit the Public Works Agency's website at www.acpwa.org.

Mediation Principles and Practice Course

SUBMITTED BY LAUREL ANDERSON/ANNE CHANG

The Santa Clara County Office of Human Relations Dispute Resolution Program is offering a 5-day, 40-hour course on Mediation Principles and Practice starting Saturday, Jan. 21. This comprehensive, multi-disciplinary approach to mediation is a valuable career investment for those seeking advancement in positions that deal with conflict in professional, such as labor relations and human resources, union stewardships, or who are working for Equal Opportunity departments (EOD), and the U.S. Equal Employment Opportunity Commission (EEOC), as well as community situations.

The course focuses on principles of mediation, professional standards, ethics and confidentiality, problem solving, communication & negotiation skills, analyzing conflict, recognizing diversity and bias, and dealing with emotion.

Participants can take a four day, 32-hour or five day, 40-hour course. The optional fifth day of training provides hands-on experience and role playing in the professional practice of mediation.

All participants will receive a certification of completion for the training course. For individuals seeking to fulfill a Minimum Continuing Legal Education (MCLE), 32.5 hours of the course is approved through the California State Bar Association.

The \$750.04 (\$40.04 online registration fee included) course will run for two weekends.

To register, please visit: https://www.eventbrite.com/e/santa-clara-co-dispute-resolution-programs-mediation-principlespractice-tickets-27948641138.

Mediation Principles and Practice Course January 21, 22 and January 28, 29, 2017 9 a.m. - 5 p.m. Optional 5th day for practice: January 30, 2017 9 a.m. - 5 p.m.

County Training Center at Charcot 2310 N. First Street, Suite 102, San Jose (408) 993-4107 noemi.cana@ohr.sccgov.org

Red Cross urges fire safety

SUBMITTED BY LAURIE RHINEHART

Most of us start off every year with an ambitious list of New Year's resolutions that are often challenging to keep. But not all New Year resolutions have to be so hard! In fact, there is one that will be easy to keep and make your family safer.

Take our fire safety pledge today and learn the three easy steps you can take right now to be prepared in case a fire breaks out in your home.

The pledge:

Today, I pledge to take at least one of these preparedness actions:

Install smoke alarms on every level of my home, inside bedrooms and outside sleeping areas.

Test smoke alarms. If they're not working, change the batteries.

Talk with all of my family members about a fire escape plan and practice the plan twice a year.

Did you know that on average seven people die every day from a home fire? Being prepared with a plan and working smoke alarms can make sure you and your loved ones know what to do if the worst happens.

Make your resolution today and add your name to the Red Cross's list for updates and announcements. Search "red cross pledge to prepare" on your favorite browser.

Chamber Gala honors Hayward people of the year

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

The Hayward Chamber of Commerce will celebrate the city's designation as an "All America City" during the 73rd Annual Awards Gala Feb. 4, 2017.

Chris Lam, president and CEO of Pucci Foods, will be honored as Business Person of the Year for his contributions to the chamber and the city. Last October, he led the chamber delegation as part of the Hayward-Funabashi Sister City Committee trip to Japan.

Also honored at the gala will be: Educator of the Year, Evelyn Ocasio, principal of Ruus Elementary School Firefighter of the Year, Capt. Phil Vecchio Police Officer of the Year, Det. Libier Ledezma.

73rd Annual Hayward Chamber Gala
Saturday, Feb, 4
6 – 9 p.m.
California State University, East Bay
25800 Carlos Bee Blvd.
Call Susan at (510) 537-2424.
www.hayward.org
Reservations required
\$150 per person; \$1,200 per table

Health Expo Planned in Newark

SUBMITTED BY ANGELA EHRLICH, LINCOLN ELEMENTARY SCHOOL

In recognition of Martin Luther King Day, Lincoln Elementary School in Newark is hosting a Health and Resource Expo on Friday, Jan. 20. The afternoon event is open to the public and will include representatives from 40 agencies offering information on health and wellness programs and resources available in the community. Newark mayor Al Nagy will open the event and entertainment will be provided by the school's choir.

This year marks the third time the school has hosted the expo which is sponsored in part by the Newark Unified School District and Newark Betterment Corporation.

Health and Resource Expo 1:15 – 3:30 p.m. Friday, Jan. 20 Lincoln Elementary School 36111 Bettencourt St. (510) 818-3500 Free

Alameda County offers crisis support services

People who are experiencing grief can sometimes find themselves confused or overwhelmed by their feelings. Talking with others and sharing thoughts and feelings can often help the grief healing process. In Alameda County there are numerous bereavement support groups that provide a safe, confidential and welcoming place to give and receive support.

Numerous support groups offer specialized services aimed at people who have suffered specific types of losses. These groups are open to people 18 and older and include:

- General bereavement.
- Homicide bereavement
- Suicide bereavement

The size of each group is limited to eight people and pre-registration is required. There is a sliding scale fee based on income; no one is turned away if they cannot pay.

Individual grief counseling services are also available. They're open to people of all ages and are led by counselors in training who are supervised by licensed therapists.

For more details about group or individual counseling in Alameda County, call (800) 260-0094 or visit the crisis support website at www.crisissupport.org. There also is a 24-hour crisis phone line available at (800) 309-2131.

January 17, 2017 What's Happening's Tri-City Voice Page 39

THEATRE REVIEW

Unconventional Bible tale shines bright

By Julie Grabowski Photos by Mark & Tracy Photography

unglasses, boomboxes, disco balls, and high fives are hardly typical features of Bible stories, but that is just a fraction of the party you'll find in "Joseph and the Amazing Technicolor Dreamcoat," now on stage at Fremont's Smith Center.

The Tim Rice and Andrew Lloyd Webber musical recounts the story of Joseph, one of 12 brothers and the favorite of his father Jacob. In an unwise display of preference, Jacob gives Joseph a beautiful coat of many colors. Already chaffing under the favoritism and Joseph's recounting of his dreams (in which they all bow to him), the gift drives his brothers to their breaking point, and they sell Joseph into slavery. The coat is torn, stained with goat's blood and returned to their father who mourns the death of his beloved son. Taken to Egypt,

light and playful approach that is as far from Genesis as you can get. Employing a bevy of musical styles and humorous, modern interpretations, "Joseph" certainly makes an impression. And those tired of the wet and gloomy weather are assured a bright and bold reception at StarStruck Theatre's production. Director Lori Stokes delivers a high impact smorgasbord of visual and vocal delights in a show that is sheer entertainment.

The 56-member cast is a harmonious unit with everyone clearly enjoying themselves. Angela Abonador, Sierra Rose Albright, and Gianna Tarquini share the role of narrator with an impressive trio of voices. Strong vocals and plenty of charm are hallmarks of Jacob Woll, who is a winning Joseph and a pleasure to watch. Mario Rappa unleashes excellent Elvis skills as Pharaoh, and is arguably the hit of the show in "Poor, Poor

Pharaoh/Song of the King." The Parisian cafe feel of

Joseph finds more trouble in the house of his owner Potiphar where the attentions of Potiphar's wife land him in jail. But his ability to interpret dreams catches the attention of Pharaoh and puts him on the path to achieving his destiny.

While serious material,
"Joseph and the Amazing
Technicolor Dreamcoat" takes a

"Those Canaan Days" where the Joseph's brothers lament their change of fortune is a great number, led by the delightful David Kautz (Levi) and Brian Loh (Benjamin). While there is no lack of toe-tapping fun, choreographer Lillian Kautz's skills are at their best in "One More Angel in Heaven/Hoedown," "Go, Go, Go Joseph,"

999 Sinsational Smile Teeth Whitening

exam, x-rays & cleaning

Not valid if doctor's diagnosis
reveals that needs deep cleaning

Exp. 1/30/17

Dr. Varundeep Grewal DDS 510-651-7500

www.missionridgedentist.com

and "Benjamin Calypso" featuring James Misa (Judah). "Potiphar" is another notable number with a wonderful vibe and humor featuring Isaac Gordon.

No matter how you turn it, "Joseph" shines from all angles. Stephen C. Wathen's set design, the music direction of Nancy Godfrey with her 18-piece orchestra, and the beautiful costumes from Diane Scherbarth, with a special nod to Lisa Stambaugh for Joseph's enviable coat, are unassailable elements of the StarStruck powerhouse that never fails to please. There's

nothing to do but go, go, go see it and enjoy!

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
Tickets: \$22 – \$28

Joseph and the

Looking Forward'

with A.R.T., Inc. members

SUBMITTED BY ADOBE ART GALLERY

Adobe Art Gallery presents the works of A.R.T., Inc. members in the upcoming exhibit "Looking Forward," featuring a variety of media including two and three-dimensional art. Meet and greet the artists at the afternoon awards and reception Saturday, January 21.

Art judge Angela Johal will select the exhibition awards. Johal's portfolio includes

recycling materials and geometric figures.

Recently hired Gallery
Director Leah Virsik, who
exhibited multiple times at the
Adobe Art Gallery before
obtaining her Master of Fine Arts
from SF State, is excited to work
with A.R.T., Inc. "I value the
opportunity to start my
professional relationship with
the Adobe Art Gallery by
building on the long-term
relationship it has had with
AR.T., Inc. and its members."

For this exhibit, 50 submissions are being accepted, and currently 24 artists are

participating, including Shari Benson, Jeanne Bertolina, Carol Jones Brown, Nick Calarco, Carl Call, Lee Daguman, Philip Denst, Richard Geiger, Amiee Johnson, Janet Metzler, Ethel Morgan, Janice Moulton, Lynne Prather, Terry Preston, Carol Ramos, Lisa Rigge, Peg Robinson, Christa Schanda, Stan Stadelman, Ruey Syrop, Gerald Thompson, Winifred Thompson, Renea Turner, and Georgia Whitaker. The artists' media ranges from acrylic, acrylic/mixed media, ceramic, digital prints, and a bromoil print to oil, photography, watercolor, and Prismacolor pencil.

A.R.T., Inc. was founded in 1984 as an association for artists

to exchange ideas and exhibit their art. Fostering connections between local artists and art enthusiasts A.R.T., Inc. provides free art demonstrations for people of all ages and displays the work of its members in six venues in Castro Valley. Members' art has been displayed at Bank of the West, Castro Valley Library, Baywood Court Senior Community (three galleries), Gladding Gallery at the Adobe Art Center, and Kenneth Aiken Senior Center.

A.R.T., Inc. partners with Hayward Area Recreation and Park District (HARD) and provides support to HARD's Adobe Art Gallery through its membership fees, newsletter, website, art demonstrations, hands-on workshops and social events.

Looking Forward Saturday, Jan 21 – Saturday, Mar 4 Thursday – Saturday, 11 a.m. – 3 p.m.

Artists' Reception: Saturday, Jan 21 1 p.m. – 3 p.m.

Adobe Art Gallery 20395 San Miguel Ave, Castro Valley (510) 881-6735 www.adobegallery.org www.artinc.org Free

FORWARD. NEWPARK

NEWPARKMALL.COM | | | | | | | | | | | | |

TIME TO LOOK

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

FREMONT | PALO ALTO | SAN FRANCISCO

Alan Olsen's

MERICAN DREAMS

KEYS TO LIFE'S SUCCESS

KDOW 1220 am, Wednesday 6-7pm