

Shhh! They're telling 'Rumors' at Chanticleers Theatre Page 20

Screw pump symbolizes salty East Bay history

Page 39

Joint art exhibit at Mission Coffee

Page 32

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 31, 2017

Vol. 15 No. 5

SUBMITTED BY **SHIRLEY SISK**

here is still time to attend the League of Volunteers' (LOV) 26th annual An Elegant Affaire and enjoy an evening of fabulous gourmet dining and more. During the champagne cocktail hour, with delicious hors d'oeuvres, you will have beautiful Mexican harp music performed by Salvador Vazquez. In addition, beware of local magician Alex Wu, a performer from Dan Chan Presents, who will be performing his tricks as he walks around the banquet room. While enjoying the cocktail hour you can also do some beer tasting, thanks to Das Brew.

An Elegant Affaire will be held Friday, February 10 at the Doubletree by Hilton in Newark. This event is the major fundraiser for LOV's "Arts In Schools

continued on page 7

Celebrate Stor Trek's 50th anniversary

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

In celebration of the 50th anniversary of "Star Trek," a one-of-a-kind art exhibition will be presented at Chabot Space & Science Center from

February 3 – 19. Curated by CBS Consumer Products, "Star Trek: 50 Artists. 50 Years." features "Star Trek"-inspired works created by 50 different artists from all around the world, including a piece from renowned actor and photographer Leonard Nimoy, who portrayed Spock in the original "Star Trek" series.

50 Artists. 50 Years. features original 2D and 3D artwork by artists from 10 countries. Each artist selected their own medium to express

continued on page 12

INDEX

Arts & Entertainment 21

Bookmobile Schedule 23

Business 8

Classified25
Community Bulletin Board 36
Contact Us 29
Editorial/Opinion 29
Home & Garden 13

It's a date21	Public Notices34
Kid Scoop 16	Real Estate1
Mind Twisters 14	Sports
Obituary 28	Subscribe3

Protective Services 33

From Mouth to Stomach and More

Learn what you can do to take care of your digestive system at this free seminar

tomach pain, heartburn, bloating, abdominal discomfort, constipation. At some point, nearly everyone has one or more of these problems, especially as we get older. When you experience digestive symptoms, what should you do?

Should you be concerned? What could be the cause? Should you wait – and for how long – to see if the symptoms go away? Are there home remedies or over-the-counter treatments you can use? When should you see your doctor? And, are there ways you can prevent these symptoms from happening in the first place?

Get answers to these questions and more about digestive health at a free community seminar sponsored by Washington Hospital Healthcare System on Tuesday, March 7, at 1 p.m. The class will be held in the Conrad E. Anderson, MD, Auditorium in the Washington West building next to Washington Hospital in Fremont. Arun Srivatsa, MD, gastroenterologist and internal medicine specialist with Washington Township Medical Foundation will lead the presentation and discussion. To reserve your spot, go online to

www.whhs.com, click on Events and look under Upcoming Seminars. Or, call (800) 963-7070.

"At the seminar, we will cast a wide net covering many different gastrointestinal symptoms and conditions – from acid reflux to constipation to celiac disease and more," said Dr. Srivatsa. "We will talk about symptoms that are sometimes vague and sometimes specific, and how to tease them apart to determine when they may be serious and when you should seek medical attention."

Your digestive, or gastrointestinal, system – also called the digestive or GI tract – includes your mouth, esophagus, stomach, small intestine and large intestine. The liver, pancreas and gall bladder are also part of this important system of your body. The purpose of the GI tract is to help your body digest the food and liquids you consume every day.

One condition Dr. Srivatsa will talk about at the seminar is celiac disease, an allergy to wheat that can cause long-lasting digestive problems and keep your body from getting the nutrients it needs. According to the National Institutes of Health, about one in every 141 Americans has this

potentially serious digestive disorder. It is usually triggered when people who are allergic, eat foods containing gluten, a protein found in wheat, barley and rye.

Symptoms of celiac disease include bloating, chronic diarrhea, constipation, gas, nausea, stomach pain and vomiting. A similar, less serious condition called gluten sensitivity can cause similar symptoms, but doesn't damage the intestine.

Dr. Srivatsa will also talk about diverticulosis, which affects about half of all Americans age 50 or older. This common condition occurs when small pouches form and push out through the wall of the colon. Many people with diverticulosis don't have any symptoms, but some may experience constipation, diarrhea, abdominal pain or bloating.

It is possible for one or more of these pouches to become inflamed. When this occurs, it is called diverticulitis, which can cause severe abdominal pain. The reason these conditions happen in the first place is unclear.

Irritable bowel syndrome is another condition that will be covered at the seminar. Also

Gastroenterologist and internal medicine specialist, Arun Srivatsa, MD, will discuss digestive health at a free community seminar on Tuesday, March 7, at 1 p.m.The seminar takes place at Washington West (2500 Mowry, Ave., Fremont) in the Conrad E. Anderson, MD, Auditorium. To register, go to whhs.com or call (800) 963-7070.

called IBS, it is a group of symptoms that includes abdominal pain or discomfort and changes in the appearance and pattern of bowel movements. The cause of these symptoms is not known and there is no cure. A combination of diet, medication and other therapies may help to control symptoms.

These are just a few of the conditions you'll learn about at the upcoming seminar on digestive health. Dr. Srivatsa

will also allow time for questions, so he can provide answers to the widest possible range of issues and concerns.

Learn more.

To find out more about Washington Township Medical Foundation, go to mywtmf.com. For more information about Washington Hospital Healthcare System, visit whhs.com.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	1/31/17	2/1/17	2/2/17	2/3/17	2/4/17	2/517	2/6/17
12:00 PM 12:00 AM	Arthritis: Do I Have One of 100 Types?	Learn the Latest Treatment Options for GERD	Heart Health:What You Need to Know	Latest Treatments for Cerebral Aneurysms	Heart Health:What You Need to Know	Shingles	Heart Health:What You Need to Know
12:30 PM 12:30 AM	7,	Family Caregiver Series: Nutrition for the Caregive	Learn If You Are at Risk for Liver Disease	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Don't Let Hip Pain	-	Voices InHealth: Radiation Safety
1:00 PM 1:00 AM	Inside Washington Hospital: Patient Safety	Keeping Your Heart on the Right Beat	for Liver Disease	Keeping Your Heart	Run You Down Sports Medicine	Keeping Your Heart on the Right Beat	Learn About Nutrition for a Healthy Life
1:30 PM 1:30 AM	Prostate Cancer:What You Need to Know	the Right Beat	The Real Impact of Hearing Loss & the	on the Right Bea			
2:00 PM 2:00 AM	Turning 65? Get To Know Medicare	Washington	Latest Options for Treatment Was	Washington Township Health	Program:Youth Sports Injuries	Family Caregiver Series: Coping as a Caregiver	Washington
2:30 PM 2:30 AM 3:00 PM 3:00 AM		Township Health Care District Board Meeting January 11, 2017	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Care District Board Meeting January 11, 2017	Dietary Treatment to Treat Celiac Disease	Palliative Care Series: Palliative Care Demystified	Township Health Care District Board Meeting January 11, 2017
3:30 PM 3:30 AM	Community Based Senior Supportive Services	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Raising Awareness About Stroke	Diabetes Matters: Diabetes & Heart Disease	Cough and Pneumonia: When to See a Doctor	Urinary Incontinence	Eating for Heart Health & Blood Pressure Control
4:00 PM 4:00 AM 4:30 PM	Minimally layersing	Deep Venous Thrombosis		Washington Women's Center: Cancer	Women's Health Conference: Can Lifestyle Reduce the	in Women: What You Need to Know	Knee Pain & Arthritis
4:30 AM 5:00 PM	Minimally Invasive Options in Gynecology	THIOTHOUSIS	Good Fats vs. Bad Fats	Genetic Counseling	Risk of Cancer? Sports Medicine	The Weigh to Success	
5:00 AM 5:30 PM	Nerve Compression Disorders of the Arm	The Patient's Playbook Community Forum: Getting to the		The Patient's Playbook Community Forum: Getting to the	Program: Exercise & Injury Inside Washington Hospital:	The Patient's Playbook Community Forum: Getting to the	Superbugs: Are We Winning the Germ War?
5:30 AM 6:00 PM	Discretify of the Armi	No-Mistake Zone	Lunch and Learn: Yard to Table	No-Mistake Zone	Implementing the Lean Management System	No-Mistake Zone	G
6:00 AM 6:30 PM	Strengthen Your Back! Learn to Improve Your Back Fitness	Getting the Most Out of Your Insurance When You Have Diabetes	Diabetes Matters: Reading Food Labels: The Latest Updates	Palliative Care Series: Interfaith Discussions on End	Washington Township Health	Washington Township Health	
6:30 AM 7:00 PM 7:00 AM	Colon Cancer: Pre-	Preventive Healthcare	Voices InHealth: Healthy Pregnancy	of Life Topics	Care District Board Meeting January 11, 2017	Care District Board Meeting January 11, 2017	Alzheimer's Disease
7:30 PM 7:30 AM	vention & Treatment Family Caregiver Series: Understanding Healthcare Benefits	Screening for Adults	What Are Your Vital Signs Telling You	Diabetes Matters: Understanding Labs to Improve Diabetes Management	Eating for Heart Health by Reducing Sodium	Family Caregiver Series: Legal & Financial Affairs	Sports Medicine Program Think Running is a Pain? It Doesn't Have to Be
8:00 PM 8:00 AM	Washington	Diabetes Matters: Monitoring Matters	Washington Township Health	Keys to Healthy Eyes	Not A Superficial Problem:Varicose	Relieving Back Pain:	
8:30 PM 8:30 AM	Township Health Care District Board Meeting	Menopause: A Mind-Body	Care District Board Meeting January 11, 2017	Low Back Pain	Veins & Chronic Venous Disease	Know Your Options	Do You Suffer From Anxiety or Depression?
9:00 PM 9:00 AM	January 11, 2017	Approach	,, ,	Your Concerns InHealth: Senior	Diabetes Matters: Insulin: Everything You Want to Know	Diabetes Matters: Straight Talk About Diabetes Medications	
9:30 PM 9:30 AM	Hip Pain in the Young and Middle-Aged Adult	Strengthen Your Back Voices InHealth:The	Inside Washington Hospital:The Green Team	Scam Prevention Diabetes Matters:	Vertigo & Dizziness: What You Need to Know	What You Should Know About Carbs and Food Labels	Crohn's & Colitis
10:30 PM	Acetaminophen	Legacy Strength Training System	Pain When You Walk? It Could Be PVD	Gastroparesis	20 101011		How Healthy Are Your Lungs?
10:30 AM 11:00 PM 11:00 AM	Overuse Danger Minimally Invasive	Heart Healthy Eating After Surgery and Beyond	Kil T	Heart Healthy Eating After Surgery and Beyond	Family Caregiver Series: Panel Discussion	Heart Healthy Eating After Surgery and Beyond	Learn More About
11:30 PM 11:30 AM	Surgery for Lower Back Disorders	Inside Washington Hos- pital: Advanced Treat- ment of Aneurysms	Kidney Transplants	Family Caregiver Series:Tips for Navigating the Healthcare System	Diabetes Matters: Type I.5 Diabetes	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	Kidney Disease

January 31, 2017 What's Happening's Tri-City Voice Page 3

Heart Disease is Leading Cause of Death for Women

Learn How to Reduce Your Risk During Heart Awareness Month

o you know what kills more women than any other disease in this country? Nope, it's not cancer. It's heart disease. In fact, heart disease causes one in three deaths among women, according to the American Heart Association. That number is astonishingly high, but there are steps you can take to reduce your risk. The association's Go Red for Women campaign celebrates National Wear Red Day on the first Friday in February to raise awareness and educate women about the signs, symptoms and risk factors associated with heart disease.

"It's a good time for women to learn more about heart disease and ways to prevent it," said Dr. Sangeetha Balakrishnan, a cardiologist with the Washington Township Medical Foundation and a member of the Washington Hospital medical staff. "Many women think cancer is the number one cause of death, but it's really heart disease. It tends to go under-diagnosed in women because their symptoms can be different than men's, and not what we think of as classic signs of heart disease."

She said chest pain is common in both men and women, but women also experience severe fatigue, dizziness, shortness of breath, back pain, nausea, vomiting and jaw pain. "These are less obvious signs of heart trouble," she added. "Women often don't seek medical attention, or tend to seek it much later. Sometimes the symptoms go unrecognized because they are atypical. But it's important to catch heart disease early to prevent further damage to the heart. Women can also put themselves at greater risk for stroke by ignoring the signs."

Range of Conditions

According to Dr. Balakrishnan, heart disease is a range of conditions that affect the cardiovascular system, which includes the heart and blood

continued on page 5

Washington Township Medical Foundation cardiologist, Sangeetha Balakrishnan, MD, reminds people that heart disease in women can go under-diagnosed because symptoms can be different than those in men. Women are encouraged to talk to their physician about their heart health and to learn about risk factors and how to prevent heart disease.

Washington Hospital invites members of the community to wear red on Friday, Feb. 3, to raise awareness about heart disease and stroke in women.

Ask the Doctor

This is an ongoing column in which community physicians answer your health-related questions. Questions should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Dear Doctor,

Is it true if you "pop" the knuckles in your hands you will develop arthritis?

Dear Reader,

An emphatic, "no." The sound coming from a finger joint when someone "pops" it is a vacuum effect producing the sound. It cannot be reproduced again for several hours as it takes time to re-develop the vacuum inside the joint. So long as no pain is caused by these sudden stretching movements, no arthritis or damage will result, no matter how many times it is done. This is the same sound that comes from your back or neck when it is manipulated by an osteopathic physician, physical therapist or chiropractor. The reason it feels good is not completely understood, but it is generally thought to be due to a muscle relaxation feedback loop with the associated joint.

Steven Zonner, DO

Dr. Steven 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.

- ◆ 50 min. Swedish & Therapeutic: \$60 (\$75 value)
- ♥ 75 min. Hot Stone: \$80 (\$110 value)
- 90 min. Swedish, Therapeutic & Deep Tissue: \$100 (\$130 value)

Packages:

Six 50 min.: \$330 (\$400 value) Six 75 min.: Hot Stone \$475 (\$580 value)

Six 75 min.: \$345 (\$420 value)

Six 90 min.: \$540 (\$650 value)

Offer expires February 28, 2017.

For more information or to schedule your massage, contact the Washington Wellness Center at (510) 608-1301 or ext. 1301.

Washington Wellness Center Washington West 2500 Mowry Ave., suite 145, Fremont

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.

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 "Conte 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

Media Sponsor TRI-CITY VOICE

Concert Sponsor **East Bay Community** Foundation

LETTERS POLICY

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

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

continued from page 3

Heart Disease is Leading Cause of Death for Women

Learn How to Reduce Your Risk During Heart Awareness Month

vessels that carry blood to the rest of the body. She said atherosclerosis is the most common cause of cardiovascular disease. It occurs when fatty deposits or plaque builds up in the blood vessels over time, eventually restricting the flow of blood to the heart, brain, legs and other parts of the body. If one of these vessels becomes blocked, it can cause a heart attack or stroke. Fewer women than men survive their first heart attack, according to the American Heart Association.

Another type of heart disease is heart failure, which means the heart is not pumping blood as well as it should or getting enough oxygen, she explained. Arrhythmia is an abnormal heart rhythm that can impair the heart's ability to effectively pump blood, according to Dr. Balakrishnan. Heart disease can also affect the heart valves. Heart valve problems can restrict the flow of blood, or sometimes the valves don't close and blood leaks into other parts of the heart, she added.

"As our electrical system ages, it can affect how the heart beats," Dr. Balakrishnan said. "We can also be born with congenital heart defects that cause problems. We can't change our age or conditions we are born with, but most of the risk factors for heart disease can be modified through lifestyle."

Risk Factors and Prevention

The biggest risk factors for heart disease include smoking, high blood pressure, high cholesterol, obesity and diabetes. According to the American Heart Association, 90 percent of women have at least one risk factor for heart disease and stroke.

"I always tell my patients to know your numbers," she added. "You need to stay on top of your blood pressure, cholesterol and sugar levels, as well as your weight. These are the most modifiable risk factors. If you smoke, quit. Women who smoke have a much greater risk of developing heart disease than men who smoke."

The best way to keep these risk factors under control is through diet and exercise, according to Dr. Balakrishnan. She said it's important to eat a diet that is full of fruits and vegetables. These provide many of the key nutrients you need to keep your heart healthy. Eating foods that are high in omega-3 fatty acids, like walnuts and salmon, are also good for the heart.

"You need to avoid foods that are high in saturated fat as well as processed foods that are full of salt and sugar," she said. "Eat more lean protein items like fish and chicken."

Dr. Balakrishnan also recommends exercising at least 30 minutes a day, five days a week. Exercise can help you maintain a healthy weight as well as strengthen your heart and lower your blood pressure.

"Exercise can also help reduce stress levels, which is good for your heart," she added. "Try to be as physically active as you can and avoid sitting for long periods of time."

You can help raise awareness about heart disease by wearing red this Friday, Feb. 3, on National Wear Red Day. It's important for all women to understand their risks and learn about ways to prevent heart disease.

For information about heart health programs at Washington Hospital, visit www.whhs.com/heart.

Women GO RED on Friday, February 3

Each year, one in three women's deaths in the United States is due to heart disease or stroke. Fortunately, we can change that because 80 percent of cardiac events such as premature heart disease, stroke and diabetes may be prevented with education and lifestyle changes.

Let's unite to prevent heart disease and stroke. It's time to put our heart into it and Go Red For Women®.

GET YOUR NUMBERS

Ask your doctor to check your blood pressure and cholesterol.

OWN YOUR LIFESTYLE

Stop smoking, lose weight, exercise, and eat healthy. It's up to you. No one can do it for you.

EDUCATE YOUR FAMILY

Make healthy food choices for you and your family. Teach kids the importance of staying active.

©2016, American Heart
Association

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
- 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

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

HEALING WOUNDS RESTORING LIVES

A chronic wound can cause serious disruption in your life, not to mention great emotional distress. Fortunately, help is right around the corner. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional staff is highly trained in the specialized care of problem wounds. Using the most up-to-date approaches in the science of wound care, we have achieved an impressive success rate of 95%. If you or a loved one is suffering from a non-healing wound, just call us.

39141 Civic Center Dr., Suite 106, Fremont, CA

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

510-363-8240

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

Chahall **European Auto Center**

SPECIALIZING IN:

Mercedes, BMW, Volvo, SAAB, Audi, VW, and Japanese Cars

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

Fremont, CA 94536

\$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

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 * Perm Haircut (510) 742 - 1782 37627 Niles Blvd Call for appt

M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

www.salondumondeniles.com

Accredited by Approved by: **ABHES** Dept. of Public Health

Bureau for Private Postsecondary Education

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

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

John's Incredible Pizza hosts Hiring Fair

SUBMITTED BY ALEX CASWELL

John's Incredible Pizza is hosting a hiring fair, February 9-14, to support its newest location opening in Newark. The hiring fair will take place in the lower level of NewPark Mall. All interested applicants must pre-register for an in-person interview at: www.johnspizza.com/jobs.

John's Incredible Pizza Company is slated to open the 65,000 square foot family entertainment center at the newly-renovated NewPark Mall in Newark, this spring. The indoor family entertainment center will add approximately 200 jobs to the local area, from prep cooks, cashiers and guest service representatives to buffet attendants, managerial

staff and even John's loveable mascot, IncrediBear.

The Newark location can hold up to 1,000 guests and will feature All You Can Eat fare with options including pasta, fried chicken, soup, salad, dessert and over 20 varieties of freshly-made pizza to satisfy even the pickiest of eaters. Guests will also be invited to enjoy over 100 of the latest rides, games and attractions.

> Hiring Fair - John's Incredible Pizza Thursday, Feb 9 - Tuesday, Feb 14 8 a.m. - 6 p.m.NewPark Mall, Lower Level 2086 NewPark Mall, Newark RSVP: www.johnspizza.com/jobs

Get informed, get inspired at City Works Bootcamp

SUBMITTED BY CITY OF UNION CITY

Union City invites residents and businesses in town to attend the CityWorks Bootcamp on Saturday, February 25.

CityWorks Bootcamp is part of a new effort to educate and foster dialogue with the public about issues that affect them the most, like traffic, jobs, housing, parks and public safety.

In previous years, City officials hosted a nine-week program called the City Services Academy to help the public learn about the nuts and bolts of city operations. However, organizers realized the need to modernize and reinvent the City Services Academy to make it more accessible. The new CityWorks Bootcamp requires less of a time commitment and is more tailored to the public's interest, focusing on issues rather than operations.

Organizers expect participants to leave with a greater knowledge of current issues impacting the community. The CityWorks Bootcamp is open to all members of the public who live or work in Union City. Breakfast and lunch

will be provided. Register at unioncity.org/bootcamp. Deadline to register is February 15, or when registration is full.

CityWorks Bootcamp Saturday, Feb 25 8:30 a.m. to 4:00 p.m. Crowne Plaza 32083 Alvarado Niles Rd, **Union City** (510) 675-5400 / (510) 675-5408 Register: unioncity.org/bootcamp

Eden Health District Calls for community volunteers

SUBMITTED BY JONNIE BANKS

Eden Health District announced today that it is recruiting community members to join its Community Health Advisory Committee. Eden Health District's intent for the Community Health Advisory Committee is to act as a sounding board for the community, as well as to assist with long range planning and financial issues for Eden Health District.

Committee volunteers should have an interest in health, an interest in representing the community's interests on the committee, and helping to communicate with the community. Additionally, all committee members must be residents within the District boundaries (Castro Valley, San Leandro, Hayward, San Lorenzo, and Ashland/Cherryland areas) and be available for one monthly meeting. Currently the Community Health Advisory Committee has members from the Castro

Valley and San Leandro areas and representation from the Hayward area would be encouraged.

Persons interested in becoming a committee member should submit a statement of qualification by February 15, to: Eden Township Healthcare District, 20400 Lake Chabot Rd., Suite 303,

Castro Valley, CA 94546. For more information, please call Dev Mahadevan, Eden Health District CEO at (510) 538-2031.

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more

Service is our number one product!

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.

continued from page 1

Enjoy an evening of fabulous gourmet dining, entertainment and support "Arts In Schools Programs"

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

Program," which last year served 14,142 young people in Fremont, Newark, and Union City schools with in-school multi-cultural and performing arts assemblies. This year's event is chaired by LOV Board President Betty Cole. The theme is "Celebrate Valentines with An Elegant Affaire" and is noted for its fine food.

only tastes wonderful, but looks beautiful as well. Attendees will be served a classic wedge salad with blue cheese or ranch dressing garnished with applewood smoked bacon, blue cheese crumbles, green onions, and red grape tomato halves; Intermezzo - Italian semi-frozen shaved ice; and the main course is tender beef flat iron steak with Argentinian sauce served on a bed of Yukon gold potatoes accompanied by seasonal root vegetables. The vegetarian option is Roasted Eggplant Napoleon – a layered gourmet delight with portobello mushrooms, spinach/kale and grilled zucchini. Dinner is topped off with what we call "I LOV Chocolate," decadent chocolate drizzled with raspberry sauce and topped with fresh whipped cream. Fine wine and a non-alcoholic sparkling beverage will accompany the gourmet meal.

Terrific live and silent auction prizes are being provided by elected officials from Congress, the State Senate and Assembly, mayors and school boards, county supervisors, school superintendents, teachers association presidents and more. The fantastic live auction will be presided over by MC and auctioneer Rick Geha. There is

also an incredible special drawing where everyone that participates is guaranteed to receive a gift just for entering, and 10 lucky people will win cash and gift cards.

Tickets for the event are only \$85 per person or \$750 for a table of 10. Don't miss the opportunity to celebrate with An Elegant Affaire! For reservations call LOV Newark at (510) 793-5683 or order on line at www.lov.org.

An Elegant Affaire Friday, Feb 10 6 p.m. Doubletree by Hilton Newark 39900 Balentine Dr, Newark (510) 793-5683 www.lov.org Tickets: \$85 per person, \$750 for table of 10

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

FREE

Consultation

WITHTHISAD

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

New Patient Specials Exam, X-rays and consultation

International Day A celebration of culture and community

SUBMITTED BY ALAN ROBERSON PHOTOS BY VANESSA HERNANDEZ

On December 21, over 250 parents and students gathered to celebrate the cultures of the world for their inauguration event, International Day at BASIS Independent School Fremont. International Day was designed to give their school community a connection to a larger global community.

The opening act was a traditional Nigerian welcome song called Funga Alafia. The steady beat of drums felt like our own heartbeat. Immediately following, Bhavi Vohra and Amundeep Singh performed Bhangra, a traditional folk dance which originates from Northern India and Pakistan.

Next, a mother and daughter followed with a Native American dance. The beaded accessories of the dancers, containing colorful nature patterns and deep blue prayer shawls, resembled wings of a butterfly in flight.

Then, the Dragon Rhythm Shaolin Kung Fu School stepped on stage; these performers came alive starting with a front flip across stage and landing into a crouched warrior pose. There wasn't a member of the audience not on full alert during this heartthumping non-stop action packed performance.

The final act was a Nutcracker excerpt, danced by members of the Pacific Ballet Academy. The songs and costumes represented slices of global culture including Spain, China and the Middle East.

Community members were then invited to explore the campus where many different country displays were featured. Afghanistan, China, El Salvador, India, Mexico, Russia, Taiwan and Zambia were some of the countries represented in the main area. UK (United Kingdom), Germany, Australia, and Mexico were some of the other countries represented in the classroom areas.

Colorful informational posters, money examples, activities, food samples, and cultural objects made the exploration entertaining, educational and fun.

At the end of their inauguration event, BASIS Independent Fremont delivered a top grade event to open the eyes and ears of their community to embrace global cultural diversity.

For more information on BASIS, visit: fremont.basisindependent.com

NEWARK-FREMONT LEGAL CENTER

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

Bankruptcy Notary Public

Deeds

Evictions

Name Changes Guardianships & Conservatorships

ROBERT LOWELL IOHNSON ATTORNEY AT LAW

510-794-5297

www.newark-legal.com

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

www.ohlonechiropractic.com

Full Body Massage

massages available \$80.00 per hour

10% off your first session 408 608-9035

Hours: Wed-Sun from 10am-5pm

43353 Mission Blvd. suite B, Fremont

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

In 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

EVOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

\$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 Breaks. Performance drilled & Slotted roters

Disc Break-Pads **\$90**

Replace Catalytic Converter

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

CALIFORNIA APPROVED Call for Price Most Cars Expires 2/28/17

Minor Maintenance

\$66°5

With 27 Point Inspection

\$40

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

Auto Transmission Service I \$79 Factory Transmission Fluid

 Replace Transmission Fluid Inspect Transmission or Filter (Extra if Needed)

Installation +Parts & Tax Most Cars Expires 2/28/17 FREE AC Diagnostic

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

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

Normal Maintenance

\$185+Tax 30,000 Miles With 27 Point Inspection 30,000 Miles

Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS) Coolant Service • Rotate 1 Ires
• Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

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

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

BRAKE & LAMP CERTIFICATION

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

\$90 + Tax

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

Coolant System Service

Factory Coolant Drain & Refill

New CV Axle

\$169°5

Parts & Labor

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

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

Pentosin High Performance Made in Germany Mobil I

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 2/28/17

OIL SERVICE ACDelco. Factory Oil Filter \$26⁹⁵

in USA

CHEVRON SAE SUPREME or Toyota Genuine

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

CHEVRON Your MOBIL \$5195 Up to \$5495 FTax 5 Qts

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

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

Made in USA akebono ■ Brake Experts

DEALER PARTS Not Valid with any othr 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

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

Upgrade Fuses Aluminum Wires Replaced New Circuts Most Cars Additional parts and service extra Expires2/28/17

10% OFF

AUTO REPAIR SPECIAL

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

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

Sunday by Appointment Only

Includes Major Work **FREE Estimates & Consultation** Install Rebuilt or Used 24 Hour Phone Service **Engine & Transmission** Shuttle drop off available with 15 miles **Plastic Depot** West 1 ■ Costco Cedar Blvd Christy St → Albrae St.←

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

HWY.880

Located behind Plastic Depot

VISA DISCOVER

North ➤

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

Water board continues water reduction target

SUBMITTED BY MARTY GRIMES

On January 24, the Santa Clara Valley Water District Board of Directors voted to continue its call for water use reductions of 20 percent compared to 2013 water use. While statewide and local conditions have improved significantly, the board emphasized that dry conditions could return, and the community's water savings achievements should be continued.

A new resolution, which will be brought back to the board for adoption at its January 31 meeting, will include a call for a continued limit on watering ornamental landscapes to no more than three days a week. It will drop the prior call for retail water agencies, local municipalities and the County of Santa Clara to implement mandatory measures, as needed, to achieve the 20 percent water use reduction target.

The water district does not have the authority to enforce mandatory water use restrictions on the customers of each local water provider. Since 2014, the board's resolutions have instead requested that water providers implement their own mandatory water restrictions to reach the target.

By dropping the "mandatory" language now, the board expects that local water providers will not use drought surcharges or penalties to motivate customers to meet the 20 percent goal.

The board's resolution will incorporate explicit reference to the State Water Resources Control Board's permanently prohibited practices that waste potable water: hosing off sidewalks, driveways and other hardscapes; washing automobiles with hoses not equipped with a shut-off nozzle; using non-recirculated water in a fountain or other decorative water feature; watering

lawns in a manner that causes runoff, or within 48 hours after measurable precipitation; and irrigating ornamental turf on public street medians.

In 2016, Santa Clara County used 28 percent less water than was used in 2013, exceeding the board's water use reduction target of 20 percent. This achievement, along with the water district's groundwater replenishment program, resulted in groundwater storage ending the year in the "normal" zone for the first time since the beginning of 2014.

Local reservoir storage is currently at 161 percent of the 20year average for January. Several reservoirs have exceeded their capacity and excess water has been flowing from their spillways. Rainfall totals exceed 200 percent of normal for this time of year in the wettest parts of the county.

Pacific Commons – New stores opening

SUBMITTED BY CARMEN HERLIHY

Pacific Commons, 43484 Boscell Road in Fremont, welcomes two new stores, i-Tea and uBreakiFix. The new retailers are scheduled to open first quarter of 2017.

i-Tea: Located near the Vitamin Shoppe, i-Tea will offer traditional teas including Oriental Pop Tea, i-Tea Jelly, Milk Tea Specialty and i-Tea Fruit tea. The menu includes fruit-based teas, creamas, slushies and smoothies. But, the real draw is the classic milk teas including the Hokkaido milk tea with pudding and pearls or the mango sago, a fresh fruit drink with chewy boba. Boba lovers will enjoy the Panda milk tea, an oolong milk tea laden with a generous scoop of black and white boba.

uBreakiFix: uBreakiFix is located near Applebee's and fixes all things technical. From smartphones that have been run over by a car, to tablets that have taken a dive in a pool, uBreakiFix technicians maintain an environment of constant learning, so no device is too new, no technology too complicated.

'An Inconvenient Sequel' kicks off climate-focused Sundance

By LINDSEY BLAIR, ASSOCIATED PRESS

Ten years after the watershed environmental documentary "An Inconvenient Truth" debuted, climate change is as dire as ever and yet the solutions are right in front of us, say directors Bonni Cohen and Jon Shenk, whose film "An Inconvenient Sequel" kicks off the Sundance Film Festival on Thursday.

The film, which follows former Vice President Al Gore on his continued quest to educate and inform the public and world leaders on climate change, is the first in a series of 14 environmentally focused documentaries scheduled to play at the annual film festival in their newly anointed "New Climate" section. The films include looks at coral ("Chasing Coral"), the Mexico City sewer system ("The Diver"), Greenland's ice sheet ("Melting Ice"), and the industry of biggame hunting ("Trophy").

Sundance founder and longtime environmentalist Robert Redford said in a statement that "independent perspectives are adding the depth and dimension needed for us to find common ground and real solutions."

It's fitting then that the festival begins with a sobering look at just what has happened since "An Inconvenient Truth" helped made climate change part of the popular consciousness. That film, directed by Davis Guggenheim, won the Academy Award for best documentary feature (Guggenheim's role in the new film is as executive producer).

"It's more overwhelming and more horrible and bleak than you ever thought, but also you realize that we're closer than ever to a turning point where things can really change. It's really intense,"

Shenk said recently. "People have gotten used to and almost numb to the climate crisis and this feeling of, 'What can we do?' This film will elucidate both what has happened and what is possible."

That the film is premiering the day before Donald Trump, who has dismissed climate change as a hoax, assumes the presidency is not lost on the filmmakers, who call this moment "a cold shower." And yet they're still hopeful.

"We're at a very different place in terms of the solutions now," Cohen said. "It is kind of an exciting time from Al Gore's perspective, not only to put the dire message out but to offer to people solutions."

Filmmaker Marina Zenovich also notes the poignant and urgent political moment in which these films are debuting. Her film, called "Water and Power: A California Heist," has been described as "'Chinatown' the documentary.'

"We didn't time this, but this is how it happened," Zenovich said. "We have this valuable, precious resource that is like gold, it's like a treasure and it's being privatized and commodified and it's kind of like the time has come for us to all come together and pay attention to it."

While urgency looms in the New Climate section and documentaries on subjects like Syria and domestic police practices fill out the schedule, festival interest might rest elsewhere, according to Tatiana Siegel, a senior film writer for The Hollywood Re-

"It's interesting because a lot of the docs are very issue oriented," Siegel said. "But when you talk to buyers, the ones that they're most interested in are a little bit more escapist."

Sundance has launched films like "Whiplash," "Beasts of the Southern Wild," and "Manchester by the Sea" in recent years. Buzzy titles premiering over the two weeks include the Gulf War drama "The Yellow Birds," starring Jennifer Aniston and future Han Solo, Alden Ehrenreich; director Dee Rees' WWII-era racial drama "Mudbound" with Mary J. Blige and Carey Mulligan; and "The Incredible Jessica James" starring comedian Jessica Williams. Also hotly anticipated is the Roxane Shante biopic "Roxanne Roxanne" starring Nia Long and "Moonlight's" Mahershala Ali.

There's also films like "78/52," which dissects the shower scene in Alfred Hitchcock's "Psycho," the 235-minute long Grateful Dead documentary "Long Strange Trip," which recently sold to Amazon, and "Step," about a group of high school girls in inner-city Baltimore.

"Step" director Amanda Lipitz, also a Broadway producer, had been making shorts about kids from her hometown of Baltimore who were the first in their family to go to college when she stumbled upon stepping, a style of dancing punctuated by hand claps and foot stomps popularized by black fraternities and sororities, through a group of girls she'd been documenting.

"They were doing this handclap thing and I said, 'What are you doing?' and they said, 'We're stepping! You've got to come, you've got to film this step team," she said. "I went and brought cameras and walked in to the gym and my heart stopped beating and I thought, 'Oh my God, this is what happens in a great musical! When characters can't speak anymore so they sing to express their hopes and their dreams.' That's what these girls were doing with step."

The Sundance Film Festival runs through January 29.

LETTER TO THE EDITOR

A spate of recent lawsuits intends to lock visitors out of our local public parks. Vargas Plateau Regional Park in Fremont is one of the targets, with 1,200 acres located a few miles east of the center of the city. We are concerned that neighboring property owners and their hired guns, a law firm brought in from Palo Alto, have exploited the legal system and courts to shut down the park due to inadequate road widening. Though the city owns Vargas Road, the park district spent over \$300,000 to improve the road. Now the district plans to kick in another \$80,000 for further work and the city will spend \$20,000 to manage the project. The plaintiffs stand to profit from the spending, because they own commercial, residential and agricultural property served by the road. They operate heavy vehicles, building construction, excavation and earth-moving equipment, cattle, horse and bison trucks, and farm equipment, which put far more wear and tear on the road than do light passenger vehicles. While the road widening, negotiations and litigation continue, we believe

Lawsuits threaten access to public parks

that the park should be reopened immediately for pedestrians, bicyclists and horse riders—the non-motorized visitors.

A second lawsuit filed against EBRPD (East Bay Regional Park District), in November 2016, threatens parking improvements at Mission Peak Regional Preserve. Mission Peak is the number one visitor attraction in Fremont, drawing many visitors who patronize local businesses and restaurants. More parking inside the park would reduce the number of cars and impact on the local neighborhood streets. The backers of the suit reside inside a gated community that borders the park. They brought in the same hired guns from Palo Alto who shut down Vargas Plateau, and have employed similar tactics. The plaintiffs are claiming to protect the park from environmental degradation, and point to the geotechnical hazards of hillside parking development. However, the multi-story houses that now sprawl across the nearby

neighborhood are subject to the same risks from flooding, landslides and earthquakes as the proposed parking area. They consume the same grasslands and wildlife habitat as within the park but no environmental organization has claimed a negative impact due to the building of mansions on formerly open space.

The pattern of threats is clear. Public parks in southern Alameda County are under siege from wealthy neighbors, who act under the guise of protecting them while benefiting from access to the nearby open space. The park district should stand firm against the damaging lawsuits, and vigorously defend public access to our public spaces. Our political representatives and lawmakers should stand shoulder to shoulder with the park district, to protect the interests of the public.

Wm. Yragui Co-founder, Mission Peak Conservancy

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

Mobility Needs Assessment

SUBMITTED BY RAYMOND GRIMM, PH.D.

The Alameda County Transportation Commission (Alameda CTC) is conducting outreach to identify the mobility needs of seniors and people with disabilities in Alameda County. Paratransit riders, seniors, people with disabilities, service providers, family members, and other stakeholders are invited to provide input on the following key questions:

How are current programs working (for example East Bay Paratransit, taxi programs, city-based paratransit programs)?

- Are there areas not well-served by current pro-
- What transportation needs are there outside of current service ?hours?
 - Do you or your clients have difficulty transfer-

ring between transit or paratransit services?

- Are there needs for service beyond what East Bay Paratransit, WHEELS Dial-a-Ride and/or Union City Paratransit can provide?
- Do you have difficulty obtaining information about services offered, routes and schedules, or arranging trips?
- Are there obstacles that prevent or hinder you or others from traveling to and from transit stops, such as missing or damaged sidewalks, lack of curb
- Are there other gaps in transit or paratransit service beyond the questions listed above?

Do you have suggestions to address these needs? To provide input or obtain further information, please contact Naomi Armenta at narmenta@nelsonnygaard.com or (415) 281-6912.

Emergency Warming Center needs your donations

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

Due to the cold and rainy weather, more than 60 Fremont residents are currently using the Fremont Warming Center. The Center is open when it is raining and/or below 40 degrees from mid-November through mid-March.

The following items are urgently needed: Bike locks

Blankets or sleeping bags.

Bags for the sleeping bags/blankets

Paper cups

Paper napkins

Creamer (for coffee/tea)

Hot Chocolate (instant individual packs)

Disposable gloves (medium size)

Clorox Wipes

If you can help, please bring the items to Compassion Network, 39155 Liberty Street, Suite H840, Fremont, CA. They will make sure the Warming Center gets the items. Please contact specialprojects@cityserve.org if you have any questions.

Volunteers and food donors are needed at the Emergency Warming Center when it is open (call 510-574-222 to see if it is open). If you feel moved to contribute to the Emergency Warming Center, please kindly consider making a donation to it on the Fremont Human Services Donation Page at: http://www.fremont.gov/hsdonate.

If you would like to donate food, suggested foods include: hearty soups and stews, spaghetti, Chinese food, chili, hot dogs with baked beans, pizza with salad and casseroles and barbequed chicken. Food should be pre-heated and ready to serve.

Human Services will send you thank-you letters with their Tax-Id number so contributions are tax deductible.

The Winter Emergency Warming Center is OPEN by the City of Fremont in collaboration with Compassion Network CitySERVE. It is held at Fremont Senior Center (Wing A, 40086 Paseo Padre Parkway, Fremont, CA 94538). Please contact specialprojects@cityserve.org if you have any questions.

BUNDLE UP, CALIFORNIA

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, I.L. Lincoln Benefit Life Insurance Co., Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allstate Insurance Company.

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING:

38950-D

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

BLACOW BUILDING

38950-F

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

year lease

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

wind Twisters

Crossword Puzzle B 3815 23

Sudoku:

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

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

Across

- Marina sight (5) 3
- 5 Artificial (9)
- California county (6) 8
- 9 Donate (10)
- Drew near (6)
- 13 At a right angle (13)
- Meant (8)
- Break (6) 16
- Pertaining to formulae 18
- (12)
- 20 Winter eave sight (6)
- 21 Dimensions (12)
- 23 One after the other
- (10)
- 26 Vacation souvenirs (1-6)

- Soup choice (6)
- Slight, in a way (6)
- 32 Express (5)
- Castro or Che (13)
- Substances (9)
- 35 Supermarket section (6)

Down

- Norm (8)
- 2 Acknowledged (8)
- Rolling in _____ (6) 4
- Replacement (10)
- Significant (12)
- Reception table sights
- 10 Pesky (11)

II Events (10)

Holiday hearth hanger

B 380136

- (9,8)
- 15 Income (8)
- Berating (11)
- Genius is said to be 99% this (12)
- 22 More gleeful (7)
- 24 Javelin, e.g. (5)
- Distance between musical notes (8)
- Maintaining (6)
- Made to order (6)
- Posts (5)

Tri-City Stargazer for week: February 1 - February 7

For All Signs: The Chinese New Year of the Rooster began on Saturday, Jan. 28. The astrology of the Chinese is based on the lunar calendar, rather than the solar calendar of the Western world. The New Year always begins on the second new moon following the winter solstice, so the date varies from year to year. This new year is the Rooster, which emphasizes alertness and quick, precise action. The year of the Monkey has closed. Most of us

will be pleased to see the end of that animal, with its tricks, shenanigans, and surprises. The lunar calendar has only 354 days. Periodically an extra month of thirty days is inserted to maintain consistency between dates and seasons. This is also necessary in the reckoning of the Jewish calendar which is lunar based. Children born in the year of the Rooster are given a desire to lead and appreciation for perfection.

April 20): Venus enters your sign on Friday and will be traveling "with you" through March. She

Aries the Ram (March 21-

makes a retrograde loop and returns on April 28 through May. Often when Venus is prominent we become more interested in anything which adds beauty or luxury to our lives. The subject of relationships will be especially noticeable. I will be writing a lot

about this in the next few weeks.

Taurus the Bull (April 21-May 20): A bit of R&R is in order through this spring. You are in need of some time for introspection and reflection. Although the Bulls are fond of people activities, now is a good time for a relative withdrawal into the quiet. This energy lasts off and on through May. Consider the options for a vacation or two during this period.

Gemini the Twins (May 21-June 20): You have multiple aspects this week, several of which are at odds with each other. There are two aspects which demand you concentrate all your attention on serious matters. And there are two more which call you to play and scatter your thoughts. Somehow you must work all these requirements into

your life. Let me know how you do with that.

Cancer the Crab (June 21-July 21): The aspects do not favor your forward motion at this time. You can try and try, yet not access traction. Since this is the dead of winter, I encourage you to make a fire, curl up with a lap robe and read a good book. Dithering and worrying will only make you tired.

Leo the Lion (July 22-August 22): You may have a relationship challenge this week near Friday. You and your partner may have values that are conflicting. Don't make a big thing of it. Talk it through and compromise or maybe it will work better if each of you can manage things alone for a few days.

Virgo the Virgin (August 23-September 22): Mercury continues to be unusually busy in the cosmic sky this week. Controversy can be found everywhere, personally and collectively. Don't accept everything you hear to be true. Some of it may be confused or distorted facts and ideas. Double check information, especially if it is unexpected or startling. Rumors will be running rampant.

Libra the Scales (September 23-October 22): Your ruling planet, Venus, enters the 7th house of relationships. Thanks to a retrograde loop, she will be gracing this territory off and on through the month of May. It is long enough to study all the circumstances concerning partners and lovers in your life. You need to become more aware of how your interactions affect others in your life.

Scorpio the Scorpion (October 23-November 21): It is time to shift gears and focus attention on organizing all the details of your life and work. Clean out file cabinets, closets, and drawers. Organize your computer files and create a backup system. Keep your eyes on the target, the goal, or your daily regimen. If you pour energy into what you want for your life now, the rewards will be forthcoming later.

Sagittarius the Archer (November 22-December 21): Your planetary ruler, Jupiter, is turning retrograde and will be so for the next four months. This action heralds a period of looking inward and seeking the support of your Spirit as you move through this time. You may have a project that needs to be thoroughly ex-

amined before you move to bring it forth into the world in a few months.

Capricorn the Goat (December 22-January 19): Think carefully about what is truly important to you now, at this time in your life. Don't allow old habits or rules from the past to make your decision for you. If you allow that to happen, you will truly resent the outcome. Rise above your circumstances to a level that can see beyond your ego and the situation becomes more workable.

Aquarius the Water Bearer (January 20-February 18): You want to challenge the rules or the authorities and this is not the time to expect success, regardless of the topic. You will be blocked, no matter which way you present

your desired outcome. Save yourself the trouble and settle your mind for the present. An opportunity will present itself later, at a better time.

Pisces the Fish (February 19-March 20): You may have nagging thoughts that lurk in the background of your mind, causing minor anxiety. The problem is lack of needed information. Your planetary co-ruler is changing directions this week and suggests that you may change your mind about a previously conceived plan. This seems like a good idea for the present. Give it some time before you take the

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

January 31, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 11

Seismic Retrofit Incentive Program

SUBMITTED BY TERESA MEYER

San Leandro City Council announced that for the third year in a row, San Leandro homeowners are eligible to receive as much as \$3,000 to help strengthen their homes in the event of a major earthquake. Qualified homeowners in the 94577, 94578 and 94579 zip codes can apply for the Earthquake Brace + Bolt program from January 25 to February 27 via the program's website: www.earthquakebracebolt.com. Participating homeowners will be selected by a random drawing and all qualifying homeowners who were not selected, will be placed on a program wait-list.

Qualifying homes must meet a set of criteria that includes:

Built on a level or low-slope site,

Sit on a raised foundation with a four-foot (or less) cripple wall under the first floor,

Built before 1979 with unbolted foundations and/or have a crawl

Have unbraced "cripple walls" surrounding the crawl space. Last year, 114 lucky San Leandro homeowners were awarded up to \$3,000 to retrofit their homes. Please apply at:

www.earthquakebracebolt.com.

Guest speaker event at **Temple Beth Torah**

SUBMITTED BY TEMPLE BETH TORAH BROTHERHOOD

Come listen to Al Minard give a talk about Dr. Robert Fisher on Sunday, February 5, at Temple Beth Torah in Fremont. The public is welcome to attend. A light breakfast is available for \$10.

Dr. Fisher was a family physician who helped take part in the creation of the five townships of Fremont. He also helped found Washington Hospital and inventoried the historic resources of Fremont. One of Dr. Fisher's jobs was serving as chairman of Fremont's Historical Architectural Review Board. He was also a founder of the Mission Peak Heritage Foundation. Come learn how his group helped restore the Shinn House, Higuera Adobe, Chadborne Carriage House, Harvey House, Patterson House and other historic buildings and sites. Dr. Fisher was passionate about people and preserving history.

Our guest speaker, Mr. Minard, was elected to the

Mission Peak Heritage Foundation Board as the secretary in 1993 and appointed to and served for eight years on the City of Fremont's Historical Architectural Review Board (HARB). He is an active member of the Bay Area Historic House Museum group. He also serves on the Washington Township Historical Society Board as President and is a Commissioner on the Patterson House Advisory Board of Fremont. Additionally, Minard serves as director on the Alameda County Historical Society board, has assisted with giving history lessons/field trips to FUSD schools, and much more.

Guest Speaker at Temple Beth Torah Sunday, Feb 5 9:30 a.m. - 11:00 a.m. **Temple Beth Torah** 42000 Paseo Padre Pkwy, Fremont (510) 656-7141 Program free/ \$10 for light breakfast of bagels, lox, cream cheese, fruit, tea/coffee

Fremont pilot introduces aviation to kids

SUBMITTED BY JAN JOHNSON

An area pilot has now given more than 200 young people a free demonstration airplane ride as part of the EAA "Young Eagles" program, which is introducing a new generation to the world of flight. Among the more than 50,000 volunteers around the world who have donated their time and aircraft to the effort is Michael Smith of Fremont.

All pilots in the Young Eagles program explain the safe operation of airplanes and principles of flight before the short trips. Participating young people become official Young Eagles with the flight. The names of the pilots and the participants are also included in the "World's Largest Logbook," which is on permanent display in the EAA Air Venture Museum in Oshkosh, Wis., and online through the Young Eagles web site. Young Eagles also have access to an online pilot training course, made possible by Sporty's Pilot Shops, located in Batavia, Ohio.

The Young Eagles Program was unveiled by the Experimental Aircraft Association (EAA) in July 1992 and has now flown more than 1.9 million young people, primarily between the ages of 8 and 17. EAA is a worldwide organization with 190,000 members who enjoy all facets of recreational flight. The Young Eagles program goal is to allow young people to experience positive activities and discover the possibilities available to them within the world of aviation. For more information, visit www.youngeagles.org.

Bill would fine drivers who stop to give cash to panhandlers

ASSOCIATED PRESS

PROVIDENCE, R.I. (AP), A group of Rhode Island lawmakers wants to fine motorists who roll down their windows to give money to

Cranston Democratic Rep. Charlene Lima (LEE'-mah) introduced a bill Thursday with four Democratic co-sponsors.

It proposes a \$75 fine for anyone who stops a car on a public highway to give money or other items to someone outside. Fines would rise to \$150 for a second offense and \$300 for a third.

The American Civil Liberties Union of Rhode Island says it's an attempt to prohibit an activity that's protected by the First Amendment. The ACLU has fought anti-panhandling ordinances passed by Rhode Island towns and cities in recent years.

The city of Cranston last year agreed to stop enforcing its statute as part of a federal court settlement

Only

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

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

Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY LIFESTYLE ADVICE

CORRECTIVE EXERCISES

SPINAL & POSTURAL SCREENING **PHYSIOTHERAPY** SPINAL DECOMPRESSION KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART)

NUTRITIONAL COUNSELING LASER THERAPY When you are Healthy 🥢 You are Нарру ј

Our goal is to

help every patient achieve a fulfilling

and happy lifestyle

full of the activities

they enjoy most.

Exam & Consultation & one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City 1

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

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

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

Tell A Friend Call Rachel Parra 510 745-1480

FUSD Board of Education Meeting: Measure E Bond Program

SUBMITTED BY ROBIN MICHEL

The Measure E Citizens' Bond Oversight Committee (CBOC), represented by CBOC Chair Bryan Gebhardt, presented its second annual report to the Fremont Unified School District (FUSD) Board of Education on January 11. The report contained highlights of the committee's work, as well as informing the public of the appropriate use of bond expenditures. By law, school districts are obligated to establish an independent oversight committee to satisfy the accountability requirements of Proposition 39 (2002). The Measure E CBOC, with first members appointed and bylaws approved in September 2014, provides fiscal oversight to Measure E.

"It is important to celebrate successes, and to also recognize that the CBOC has asked critical questions of staff and management on the Measure E projects and expenditures," said Gebhardt during the Q&A following his report. He noted that the financial reports now presented are very detailed, and the direct result of a collaboration between staff and the committee in how to provide information.

"Eleven very dedicated individuals serve on our committee," said Mr. Gebhardt, who added there is an opening on the committee for an alternate business organization representative and he invited those interested to apply at:

http://www.fremont.k12.ca.us/Page/30725)

The Fremont Unified School District Board of Education also took the following action on agenda items pertaining to the Measure E Bond Program:

· Authorized staff to amend the existing agreement with CCM/STV for construction management services, in the amount of \$261,762, for the Priority 4, Package 1 – Information Technology (IT) Upgrades Projects at Azevada, Brier, Glenmoor and Mattos Elementary Schools, and Fremont Adult School; and Priority 4, Package 3 – Information Technology (IT) Upgrades Projects at Gomes, Leitch, Mission San Jose, Mission Valley and Warm Springs Elementary Schools

· The amendment to the CCM/STV contract will be covered by the respective project budgets and no additional funding allocation is requested.

Bryan Gebhardt, Measure E Citizens' Bond Oversight Committee (CBOC) Chair, and Kathryn McDonald, Publicity Chair

· Approved the Walters Junior High School Modernization Project, in the amount of \$10,675,937.

Modernization for Walters was included in the Measure E Series A Implementation Plan, approved by the Board of Education on November 12, 2014. On June 29, 2016, the modernization design was presented to the Board of Education for review and comment. The plans and specifications are now being reviewed by the Division of the State Architect (DSA), and it is anticipated that a permit will be issued in February 2017.

· Authorized staff to amend the existing agreement, in the amount of \$102,491, with DSA School Inspectors, Inc. for Project Inspector Services for the American High School Classroom Addition

Please check the District website at www.fremont.k12.ca.us for more information.

continued from page 1

Celebrate Star Trek's 50th anniversary

their love of the franchise and the inspiration they gained from it. The exhibition includes illustrations, photographs, sculptures, paintings, graphics and more. Some of the artists featured in the collection include Whalen, Joshua Budich and Rocco Malatesta, sculptor Calvin Ma, and actor and photographer Leonard Nimoy. Nimoy's piece is an eerie depiction of the Vulcan salute in multicolor that rings particularly poignant given his recent passing.

"Star Trek' has been much more than a tremendously popular and influential series for the past half century," says Chabot Executive Director Adam Tobin. "It has inspired and sparked our collective imagination by making the limitless wonder of possibility of science and space exploration accessible to us all. What we find so compelling about 'Star Trek's vision is that science is for everybody, and our potential is ultimately limited only by our own imagination. Chabot shares and celebrates that vision, and we are excited to welcome the public to this fun and inspiring experience."

Born from the mind of Gene Roddenberry, the original "Star Trek" series premiered on September 8, 1966 and aired for three seasons – a short run that belied the influence it would have for generations. Launching the careers of William Shatner and Leonard Nimoy, the series also broke new ground in storytelling and cultural mores providing a progressive look at topics including race relations, global politics, the environment and more. It spawned five more television series and 13 feature films span-

ning the course of half a century. A new "Star Trek" television series, produced by CBS Television Studios, will premiere with a special preview broadcast on the CBS Television Network in 2017. The premiere episode and all subsequent first-run episodes will then be available exclusively in the United States on CBS All Access, the Network's digital subscription video on-demand and live streaming service. The next chapter of the "Star Trek" franchise will also be distributed concurrently for television and multiple platforms around the world by CBS Studios International.

In addition to the exhibition, Chabot will present special public events during its run. On Friday, February 3, as part of the \$5 First Friday, Chabot presents a galactic night of exploration into the Cosmos and beyond, celebrating the 50th anniversary of "Star Trek" and the opening of 50 Artists. 50 Years. Visitors will participate in fun, interactive, and family-oriented activities exploring the intersection of art and science throughout the Center.

On Saturday, February 18, adult visitors will have their last chance to experience Star Trek: 50 Artists. 50 Years. during a themed closing reception with space-inspired cocktails, a hands-on Theremin live musical performance and space music-making demonstration highlighting the evening. Visitors will also learn about the possibility of life on other planets from Berkeley SETI Research Center Chief Scientist and "Star Trek" fan Dan Werthimer among other activities sure to "engage" the most avid "Star Trek" fan. The February 18 event is ages 21+ only.

Stay updated on additional event highlights soon to be announced at www.chabotspace.org.

Star Trek: 50 Artists 50 Years Friday, Feb 3 – Sunday, Feb 19 Wednesday - Sunday, 10 a.m. – 5 p.m. Center admission: \$18 adult, \$14 youth (ages 3-12), \$15 seniors/students

> \$5 First Friday Friday, Feb 3 6 p.m. – 10 p.m. Admission: \$5

Highly Mixological: A Star Trek Celebration Saturday, Feb 18 6 p.m. – 10 p.m. Tickets: \$15 general, \$10 member Ages 21+ only

Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7373 www.chabotspace.org

BREAKFAST - LUNCH - DINNER

4020 TECHNOLOGY PL FREMONT, CA. 94538 510.651.2500

www.campodibocce.com/events BETWEEN 680 & 880 OFF AUTOMALL PRKWY

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

Prince of Peace Christian School & Preschool

Academically-Spiritually-Socially

Computer Lab Science Lab Fine Arts Spanish Athletics After-school Care Small Class Sizes Summer Program

Informational School Tours/Open Houses

January 24- Kindergarten Information Night- 7pm January 25- Kindergarten Registration begins February 4- Open House - 10am-2pm (both February 23- Tour the School - 9-10am

(elementary school)

March 1- Open Enrollment begins

www.popchristianschool.com 510-797-8186

WHAT'S HAPPENING'S TRI-CITY VOICE January 31, 2017 Page 13

Home & Garden

The New Year brings New Color

By Anna Jacoby

he new year always seems to inspire us to make changes in our lives, and I'm predicting that for many of you, 2017 will bring some changes to your home decor. One of the easiest and most impactful changes is with paint. In this column, I'd like to share some of my favorite paint colors with you to help with your decision-making process. I specify Kelly Moore paints in most of my design projects, so all the paint colors listed below are Kelly Moore.

Red

A little bit of dramatic, provocative red goes a long way! Two of my favorite reds are Seattle Red #74, and Biciclette #A7-5. Seattle Red is a wonderful color—saturated and bold, but not overly bright, and never obnoxious. I've used this color for accent walls, (even on the ceiling in my son's room!) and it's a great color for front doors. Biciclette is

a little bit deeper, more like red wine. Use this red when you want a little more of a burgundy look.

Orange

Orange can be playful and energetic, and also earthy and natural. I don't tend to use a lot of

orange paint colors in my de-

signs, choosing instead to accessorize with bring orange pillows or flowers or copper homewares. I also love natural cherry wood cabinets, which bring a beautifully warm orange tone into a

soft peach wall color is warranted. If that's the case for you, try Peach Umbrella 5339-1.

Yellow

It's easy to pick a yellow that looks fine in the small swatch, but too bright on the walls. Err on the side of muted, softer yellows, and you'll have much more success. I like Smooth as Corn Silk #5172, Light Worker #5179-1 and Clover Honey #5235-1.

Green

The color of nature, green is a wonderful color in interiors. Green can be considered a "neutral" because it pairs so well with so many other colors. One of my favorites is a muted and earthy green called Nature Spirits #5752. I also love Healing Retreat 4795-2, which is also soft and muted, and Acanthus Leaf 4796-3, which is one shade darker.

Blue

I absolutely love blue, in almost all of its forms. It's so versatile, and can go from energetic to peaceful, with everything in between. For a vibrant, deep blue, I love Water Chi #5016-5. I have this blue in my own kitchen, and it works beautifully with my cobalt blue tile backsplash and cherry cabinets. My favorite grayblues are Horizon Gray #4858-2, Mischief Mouse #4893-1and Porpoise Fin #4878-1. My favorite blue-green is Sea Glass #4851-1, which works beautifully with dark wood and white marble.

Purple

I recently suggested the color Blue Hydrangea #5642-1 for all

beautiful blue-purple, and the result was really gorgeous. Another lovely purple, this one with a reddish undertone, is Wedding Flowers #5649. It's perfect in a child's room, guest room, or anywhere you want a fresh, soft lavender.

Neutrals

Most of the time, my clients are looking for neutrals that they can use throughout their home. Here are my favorites: for graybeige, try Lover's Hideaway #4585-2, Fossil #4599-2, Zebra Finch #4934-1. For something a little warmer, try Brown Mouse #4641-1 or Magic Sail #4646-1. And don't forget about good old Navajo White #36, which works amazingly well almost anywhere.

Anna Jacoby is a local Certified Interior Designer. Contact her at 510-378-6989 or nfo@annajacobyinteriors.com You could also visit her website at www.annajacobyinteriors.com

John Juarez, REALTOR® 510-673-0686

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

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

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

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

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

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

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

ANNIVERSARY

Leisure & Business Travel Specialists

BJ TRAVEL

See the world

Call us Today! 510-796-8300

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

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

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 43 148 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"

Relay for Life of Fremont

Kickoff

Date: Feb 4,2017

Time: 4pm-6pm

Location: South Lake Mobile Rec Center 4343 Auto Mall Park Fremont, CA

Spaghetti Feed with salad & rolls

Adults and Children \$10 in advance and at the door

Drinks \$1 Desserts \$1 (Tickets available for purchase in advance or at the door)

Contact person:

Lynda Rae (510) 397-6647 (message) Or email: RFLlyndarae@outlook.com

Come and join us for our annual Kickoff Event for the Relay for Life of Fremont which is part of the American Cancer Society. Your donations are tax deductable, so make your checks payable to American Cancer Society or ACS

There will be RAFFLE PRIZES. must be present to win January 31, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 15

Highest \$: 2,365,000 Median \$: 800,000 Lowest \$: 390,000 Average \$: 907,125	29916 Larrabee Street 94544 670,000 3 1513 1965 12-13-16 1142 Lovelock Way 94544 630,000 3 1703 1983 12-13-16 26638 Luvena Drive 94544 520,000 4 1375 1950 12-15-16	
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 2403 Austin Court 94546 750,000 4 2077 199712-14-16	31159 Oakhill Way 94544 678,000 3 1252 1955 12-14-16	
2798 Cortez Court #6 94546 390,000 2 1141 197712-15-16	459 Ranker Place 94544 1,025,000 8 4200 1966 12-19-16 797 West Tennyson Road 94544 225,000 2 1178 1948 12-13-16	
5175 Cunningham Ct 94546 734,000 3 1613 196112-12-16	797 West Tennyson Road 94544 225,000 2 1178 1948 12-13-16 24179 Alberta Court 94545 790,000 5 2891 1978 12-15-16	
19082 Gliddon Street 94546 800,000 3 1675 195312-15-16	27732 Hummingbird Ct 94545 380,000 3 1254 1971 12-14-16	
18413 Madison Avenue 94546 1,030,000 2 2367 193812-16-16	2460 Mistletoe Drive 94545 630,000 3 1284 1976 12-16-16	
22242 North 6th Street 94546 2,365,000 2 1080 196812-15-16 18718 Walnut Road 94546 849,000 4 2180 195112-16-16	225 Montevina Way 94545 675,000 3 1998 2010 12-12-16	
20199 Wisteria Street 94546 755,000 2 1711 194812-16-16	28290 Peachtree Drive 94545 640,000 4 1404 1976 12-15-16	
17089 Columbia Drive 94552 832,500 4 2196 198612-15-16	27548 Portsmouth Ave 94545 355,000 3 1128 195712-14-1621100	
18408 Cotton Court 94552 925,000 3 1480 196212-16-16	MILPITAS TOTAL SALES: 9	
5732 Medallion Court 94552 905,000 - 2830 198112-19-16	Highest \$: 963,000 Median \$: 902,000 Lowest \$: 765,000 Average \$: 891,389	
3679 Pinon Canyon Ct 94552 550,000 2 1258 199612-16-16	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
FREMONT TOTAL SALES: 48	163 Butler Street 95035 900,000 4 2215 1956 12-29-16	
Highest \$: 2,400,000 Median \$: 807,000 Lowest \$: 360,000 Average \$: 924,385	133 Ede Lane 95035 765,000 3 1646 2009 12-29-16	
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	366 Expedition Lane 95035 939,500 4 1892 2016 12-30-16 368 Expedition Lane 95035 963,000 3 1882 2016 12-29-16	
4429 Alameda Drive 94536 1,003,000 4 1587 1963 12-15-16	370 Expedition Lane 95035 893,500 3 1882 2016 12-30-16	
36551 Alder Court 94536 1,133,000 3 2146 1973 12-15-16	372 Expedition Lane 95035 902,000 3 1882 2016 12-30-16	
4315 Alema Terrace 94536 435,000 2 884 1971 12-14-16	378 Expedition Lane 95035 955,500 4 2144 2016 01-03-17	
612 Amberfield Terrace 94536 891,000 4 1649 1997 12-14-16	835 Pepper Place 95035 922,000 12-29-16	
405 I Ardo Street 94536 877,500 3 1372 1971 12-16-16 4729 Baffin Avenue 94536 740,000 3 1168 1955 12-13-16	1928 Trento Loop 95035 782,000 2 1584 2015 12-30-16	
4213 Becerra Drive 94536 1,082,000 4 1714 1974 12-12-16	NEWARK TOTAL SALES: 15	
38760 Crane Terrace #10 94536 720,000 3 1452 1985 12-16-16	Highest \$: 900,000 Median \$: 725,000	
37106 Dondero Way 94536 540,000 3 933 1949 12-15-16	Lowest \$: 440,000 Average \$: 697,967 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
38240 Granville Drive 94536 933,500 3 1638 1959 12-13-16	37283 Ash Street 94560 725,000 4 1458 1962 12-16-16	
4073 Marshall Terrace 94536 742,000 3 1298 1986 12-12-16	5509 Azalea Way 94560 840,000 12-19-16	
38250 Parkmont Drive 94536 651,000 3 1273 1960 12-14-16	35321 Cheviot Court 94560 900,000 4 1636 1972 12-16-16	
39163 Walnut Terrace 94536 551,000 2 1104 1984 12-16-16 37226 Yolo Terrace 94536 500,000 2 1052 1973 12-12-16	35094 Dorchester Court 94560 650,000 5 1970 1969 12-19-16	
39470 Albany Common # 94538 510,000 2 991 1981 12-14-16	37751 Hyacinth Street 94560 810,000 3 1760 1965 12-19-16 36319 Indian Wells Drive 94560 680,000 4 1538 1965 12-13-16	
5605 Antone Road 94538 807,000 4 1324 1963 12-14-16	35167 Lido Boulevard 94560 440,000 2 972 1971 12-14-16	
39880 Burr Avenue 94538 680,000 3 1148 1959 12-14-16	35156 Lido Boulevard #l 94560 475,000 2 1060 1984 12-12-16	
5618 Cello Way 94538 815,500 3 1204 1963 12-16-16	37328 Locust Street 94560 632,500 3 1165 1949 12-16-16	5
40718 Chapel Way 94538 620,000 3 1316 1981 12-16-16	36961 Newark Blvd #A 94560 537,000 3 1330 1987 12-14-16	\supset
43487 Columbia Avenue 94538 755,000 3 1480 1954 12-13-16 3743 Detjen Street 94538 675,500 3 950 1957 12-13-16	36888 Papaya Street 94560 840,000 4 1965 1994 12-16-16	
5686 Greeley Place 94538 660,000 3 1108 1965 12-19-16	38904 Spicebush Place 94560 829,000 12-16-16 38912 Spicebush Place 94560 754,000 12-16-16	(D
43048 Grimmer Terrace 94538 665,000 2 1224 1986 12-13-16	38918 Spicebush Place 94560 796,500 12-16-16	
39029 Guardino Dr#322 94538 360,000 l 693 1987 12-16-16	6249 Thornton Avenue 94560 560,500 12-13-16	(0
42603 Hamilton Way 94538 810,000 3 1594 1958 12-16-16	SAN LEANDRO TOTAL SALES: 21	S
40128 Kelly Street 94538 650,000 3 950 1957 12-15-16	Highest \$: 950,000 Median \$: 640,000	۵
39557 Kona Court 94538 770,000 3 1200 1962 12-14-16 41732 Maywood Street 94538 980,000 3 1594 1959 12-15-16	Lowest \$: 260,000 Average \$: 615,714	
39365 Monterey Way 94538 860,000 3 1143 1961 12-12-16	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2042 Alvarado Street 94577 739,000 3 1779 1943 12-16-16	
5132 Omar Street 94538 701,000 3 1148 1961 12-15-16	1239 Amber Court 94577 650,000 4 1742 1995 12-14-16	M
4357 Porter Street 94538 835,000 3 1817 1955 12-15-16	1065 Broadmoor Blvd 94577 550,000 3 1526 1922 12-16-16	S
39391 Sutter Drive 94538 810,000 3 1308 1959 12-16-16	122 Estabrook Street 94577 580,000 2 1194 1940 12-14-16	•
39332 Wilford Street 94538 875,000 4 1764 1962 12-14-16 1225 Arnold Court 94539 1,910,000 5 2931 1960 12-19-16	2621 Marineview Drive 94577 840,000 3 2067 1965 12-13-16	
1225 Arnold Court 94539 1,910,000 5 2931 1960 12-19-16 41536 Chiltern Drive 94539 1,680,000 3 2305 1958 12-13-16	1777 Vistagrand Drive 94577 950,000 3 2345 1964 12-13-16	
782 Covina Way 94539 1,026,000 4 1598 1969 12-14-16	2020 West Avenue 134th 94577 688,000 2 1525 1941 12-16-16 802 Woodland Avenue 94577 861,000 5 2023 1927 12-16-16	
247 Gable Drive 94539 1,000,000 3 1303 1962 12-13-16	333 Anza Way 94578 665,000 3 1078 1954 12-13-16	lacktriangle
47040 Havasu Street 94539 1,200,000 - 1481 1976 12-14-16	749 Crocus Drive 94578 672,000 - 2007 1978 12-16-16	(D
47220 Havasu Street 94539 1,240,000 3 1542 1976 12-14-16	16006 East 14th St #108 94578 260,000 2 811 1987 12-15-16	7
45937 Hidden Valley Ter 94539 2,400,000 4 4205 1996 12-19-16	2132 Manchester Road 94578 490,000 3 1239 1948 12-12-16	
48970 Lady Fern Com 94539 650,000 2 1450 2008 12-15-16 141 Mission Road 94539 2,230,000 4 3075 2011 12-16-16	2176 Placer Drive 94578 400,000 4 1872 1935 12-16-16	
43577 Southerland Way 94539 1,700,000 3 2388 1988 12-14-16	2411 Prosperity Way 94578 640,000 3 1239 1954 12-16-16 16092 Wellington Way 94578 515,000 3 1281 1947 12-16-16	
, , , , , , , , , , , , , , , , , , , ,		<u> </u>
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16	9 ,	7
•	16665 Winding Blvd 94578 650,000 4 1830 1966 12-19-16	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16	16665 Winding Blvd 94578 650,000 4 1830 1966 12-19-16	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16	16665 Winding Blvd 94578 650,000 4 1830 1966 12-19-16 1050 Breckenridge St 94579 595,000 3 1134 1958 12-14-16 15559 Calgary Street 94579 550,000 3 1100 1958 12-16-16 15310 Dewey Street 94579 450,000 3 1092 1950 12-14-16	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16	16665 Winding Blvd 94578 650,000 4 1830 1966 12-19-16 1050 Breckenridge St 94579 595,000 3 1134 1958 12-14-16 15559 Calgary Street 94579 550,000 3 1100 1958 12-16-16 15310 Dewey Street 94579 450,000 3 1092 1950 12-14-16 730 Fargo Avenue #3 94579 395,000 3 1136 1965 12-15-16	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16 HAYWARD TOTAL SALES: 36	16665 Winding Blvd 94578 650,000 4 1830 1966 12-19-16 1050 Breckenridge St 94579 595,000 3 1134 1958 12-14-16 15559 Calgary Street 94579 550,000 3 1100 1958 12-16-16 15310 Dewey Street 94579 450,000 3 1092 1950 12-14-16	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16	16665 Winding Blvd 94578 650,000 4 1830 1966 12-19-16 1050 Breckenridge St 94579 595,000 3 1134 1958 12-14-16 15559 Calgary Street 94579 550,000 3 1100 1958 12-16-16 15310 Dewey Street 94579 450,000 3 1092 1950 12-14-16 730 Fargo Avenue #3 94579 395,000 3 1136 1965 12-15-16 2332 Pacifica Court 94579 790,000 4 2303 1999 12-12-16	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Median \$: 630,000 Lowest \$: 200,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	16665 Winding Blvd 94578 650,000 4 1830 1966 12-19-16 1050 Breckenridge St 94579 595,000 3 1134 1958 12-14-16 15559 Calgary Street 94579 550,000 3 1100 1958 12-16-16 15310 Dewey Street 94579 450,000 3 1092 1950 12-14-16 730 Fargo Avenue #3 94579 395,000 3 1136 1965 12-15-16	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Median \$: 630,000 Lowest \$: 200,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 260 A Street 94541 529,000 4 1794 1923 12-13-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Median \$: 630,000 Lowest \$: 200,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 260 A Street 94541 529,000 4 1794 1923 12-13-16 1895 Chantilly Lane 94541 468,000 3 1620 1981 12-19-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Median \$: 630,000 Lowest \$: 200,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 260 A Street 94541 529,000 4 1794 1923 12-13-16 1895 Chantilly Lane 94541 468,000 3 1620 1981 12-19-16 1648 D Street 94541 500,000 2 1146 1954 12-14-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Median \$: 630,000 Lowest \$: 200,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 260 A Street 94541 529,000 4 1794 1923 12-13-16 1895 Chantilly Lane 94541 468,000 3 1620 1981 12-19-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Median \$: 630,000 Lowest \$: 200,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 260 A Street 94541 529,000 4 1794 1923 12-13-16 1895 Chantilly Lane 94541 468,000 3 1620 1981 12-19-16 1648 D Street 94541 500,000 2 1146 1954 12-14-16 1640 East Street 94541 703,000 3 2128 1949 12-16-16 20837 Garden Avenue 94541 748,000 4 2304 1952 12-16-16 20939 Garden Avenue 94541 748,000 4 2304 1952 12-16-16 20939 Garden Avenue 94541 960,000 9 3201 1961 12-16-16 20752 Grove Park Place #5 94541 408,000 2 1328 2005 12-16-16 1166 Grove Way 94541 510,000 3 1060 1953 12-16-16 2192 Main Street 94541 200,000 2 969 1895 12-15-16 645 Mesa Circle 94541 480,000 2 1174 2003 12-19-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Median \$: 630,000 Lowest \$: 200,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 260 A Street 94541 529,000 4 1794 1923 12-13-16 1895 Chantilly Lane 94541 468,000 3 1620 1981 12-19-16 1648 D Street 94541 500,000 2 1146 1954 12-14-16 1640 East Street 94541 703,000 3 2128 1949 12-16-16 20837 Garden Avenue 94541 748,000 4 2304 1952 12-16-16 20939 Garden Avenue 94541 960,000 9 3201 1961 12-16-16 20752 Grove Park Place #5 94541 408,000 2 1328 2005 12-16-16 1166 Grove Way 94541 500,000 2 1328 2005 12-16-16 1166 Grove Way 94541 510,000 3 1060 1953 12-16-16 2192 Main Street 94541 480,000 2 174 2003 12-19-16 645 Mesa Circle 94541 480,000 2 1174 2003 12-19-16 2196 Nina Street 94541 640,000 3 1069 1958 12-19-16 2196 Nina Street 94541 640,000 3 1069 1958 12-19-16 2252 Sullivan Way 94541 600,000 4 4434 2008 12-16-16 2525 Sullivan Way 94541 600,000 - 1864 1956 12-15-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Median \$: 630,000 Lowest \$: 200,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 260 A Street 94541 529,000 4 1794 1923 12-13-16 1895 Chantilly Lane 94541 468,000 3 1620 1981 12-19-16 1648 D Street 94541 500,000 2 1146 1954 12-14-16 1640 East Street 94541 703,000 3 2128 1949 12-16-16 20837 Garden Avenue 94541 748,000 4 2304 1952 12-16-16 20939 Garden Avenue 94541 960,000 9 3201 1961 12-16-16 20752 Grove Park Place #5 94541 408,000 2 1328 2005 12-16-16 1166 Grove Way 94541 510,000 3 1060 1953 12-16-16 2192 Main Street 94541 510,000 2 1174 2003 12-19-16 645 Mesa Circle 94541 480,000 2 1774 2003 12-19-16 2196 Nina Street 94541 640,000 3 1069 1958 12-19-16 252 Sullivan Way 94541 600,000 3 1651 2011 12-15-16 266 Carrick Circle 94542 1,280,000 4 4434 2008 12-16-16 1758 Highland Boulevard 94542 640,000 - 1864 1956 12-15-16 27880 Pebble Court 94542 779,000 4 2186 1967 12-12-16	16665 Winding Blvd	ort -
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 780,000 3 1555 1983 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Median \$: 630,000 Lowest \$: 200,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 260 A Street 94541 529,000 4 1794 1923 12-13-16 1895 Chantilly Lane 94541 468,000 3 1620 1981 12-19-16 1648 D Street 94541 500,000 2 1146 1954 12-14-16 1640 East Street 94541 703,000 3 2128 1949 12-16-16 20837 Garden Avenue 94541 748,000 4 2304 1952 12-16-16 20939 Garden Avenue 94541 960,000 9 3201 1961 12-16-16 20752 Grove Park Place #5 94541 408,000 2 1328 2005 12-16-16 1166 Grove Way 94541 500,000 2 1328 2005 12-16-16 1166 Grove Way 94541 510,000 3 1060 1953 12-16-16 2192 Main Street 94541 480,000 2 174 2003 12-19-16 645 Mesa Circle 94541 480,000 2 1174 2003 12-19-16 2196 Nina Street 94541 640,000 3 1069 1958 12-19-16 2196 Nina Street 94541 640,000 3 1069 1958 12-19-16 2252 Sullivan Way 94541 600,000 4 4434 2008 12-16-16 2525 Sullivan Way 94541 600,000 - 1864 1956 12-15-16	16665 Winding Blvd	ort -
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 34533 Pueblo Terrace 94555 780,000 3 1555 1983 12-16-16	16665 Winding Blvd	ort
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 780,000 2 840 1988 12-16-16 34884 Sausalito Terrace 94555 580,000 2 840 1988 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Median \$: 630,000 Lowest \$: 200,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 260 A Street 94541 529,000 4 1794 1923 12-13-16 1648 D Street 94541 500,000 2 1146 1954 12-19-16 1648 D Street 94541 500,000 2 1146 1954 12-14-16 1640 East Street 94541 703,000 3 2128 1949 12-16-16 20939 Garden Avenue 94541 748,000 4 2304 1952 12-16-16 20939 Garden Avenue 94541 408,000 2 1328 2005 12-16-16 166 Grove Way 94541 500,000 2 1328 2005 12-16-16 166 Grove Way 94541 500,000 2 1328 2005 12-16-16 2192 Main Street 94541 510,000 3 1060 1953 12-16-16 22192 Main Street 94541 640,000 3 1060 1953 12-16-16 22192 Main Street 94541 640,000 2 1174 2003 12-19-16 645 Mesa Circle 94541 640,000 3 1069 1958 12-19-16 225 Sullivan Way 94541 640,000 3 1069 1958 12-19-16 252 Sullivan Way 94541 640,000 3 1069 1958 12-19-16 252 Sullivan Way 94541 640,000 3 1069 1958 12-19-16 252 Sullivan Way 94541 640,000 3 1069 1958 12-19-16 252 Sullivan Way 94541 640,000 3 1069 1958 12-19-16 252 Sullivan Way 94541 640,000 3 1069 1958 12-19-16 252 Sullivan Way 94541 640,000 3 1069 1958 12-19-16 27880 Pebble Court 94542 1,280,000 4 4434 2008 12-16-16 1758 Highland Boulevard 94542 640,000 - 1864 1956 12-15-16 4500 Riding Club Court 94542 1,000,000 5 3653 1996 12-14-16 36 Brookstone Way 94544 545,000 4 1741 1992 12-14-16 36 Brookstone Way 94544 545,000 4 1741 1992 12-14-16 36 Brookstone Way 94544 545,000 4 1741 1992 12-14-16 36 Brookstone Way 94544 545,000 4 1741 1992 12-14-16 36 Brookstone Way 94544 545,000 1 643 1988 12-13-16	16665 Winding Blvd	ort -
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16	16665 Winding Blvd	ort -
749 Towhee Court 74975 Towhee Street 74539 1,380,000 2 1010 1969 12-19-16 747475 Towhee Street 74539 1,380,000 2 1010 1969 12-19-16 747475 Towhee Street 74555 799,000 4 1651 1969 12-19-16 74533 Pueblo Terrace 74555 580,000 2 840 1988 12-16-16 74884 Sausalito Terrace 74555 780,000 3 1555 1983 12-16-16 7487WARD TOTAL SALES: 36 749000 Average \$: 911,778 750 ADDRESS 760,000 Average \$: 911,778 750 ADDRESS 750 ADDRESS 760,000 Average \$: 911,778 7	16665 Winding Blvd	ort -
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Median \$: 630,000 Lowest \$: 200,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 260 A Street 94541 529,000 4 1794 1923 12-13-16 1895 Chantilly Lane 94541 500,000 2 1146 1954 12-19-16 1648 D Street 94541 500,000 2 1146 1954 12-14-16 1640 East Street 94541 703,000 3 2128 1949 12-16-16 2037 Garden Avenue 94541 748,000 4 2304 1952 12-16-16 20752 Grove Park Place #5 94541 408,000 2 1328 2005 12-16-16 1166 Grove Way 94541 510,000 3 1060 1953 12-16-16 2192 Main Street 94541 510,000 3 1060 1953 12-16-16 2192 Main Street 94541 408,000 2 1328 2005 12-16-16 16 2192 Main Street 94541 408,000 2 1328 2005 12-16-16 2192 Main Street 94541 510,000 3 1060 1953 12-16-16 2192 Main Street 94541 408,000 2 1328 2005 12-16-16 16 2192 Main Street 94541 400,000 2 174 2003 12-19-16 252 Sullivan Way 94541 600,000 3 1651 2011 12-15-16 252 Sullivan Way 94541 600,000 3 1651 2011 12-15-16 252 Sullivan Way 94542 1,280,000 4 4434 2008 12-16-16 1758 Highland Boulevard 94542 1,280,000 4 1741 1992 12-14-16 1758 Highland Boulevard 94542 1,280,000 4 1741 1992 12-14-16 1758 Highland Boulevard 94542 1,280,000 5 3653 1996 12-15-16 16 1758 Highland Boulevard 94542 1,280,000 4 1741 1992 12-14-16 16 1758 Highland Boulevard 94542 1,000,000 5 3653 1996 12-15-16 16 1758 Highland Boulevard 94542 1,000,000 5 3653 1996 12-15-16 16 1758 Highland Boulevard 94542 1,000,000 5 3653 1996 12-14-16 16 167 Gold Tree Way 94544 682,500 4 1741 1992 12-14-16 16 167 Gold Tree Way 94544 682,500 4 1940 2000 12-12-16 16 167 Gold Tree Way 94544 682,500 4 1940 2000 12-12-16 16 167 Gold Tree Way 94544 682,500 4 1940 2000 12-12-16 16 167 Gold Tree Way 94544 682,500 4 1940 2000 12-12-16 16 167 Gold Tree Way 94544 682,500 4 1940 2000 12-12-16 16 167 Gold Tree Way 94544 682,500 3 1175 1954 12-15-16	16665 Winding Blvd	ort -
749 Towhee Court 94539 1,157,500 4 1544 1969 12-19-16 47475 Towhee Street 94539 1,380,000 2 1010 1969 12-19-16 33179 Lake Oneida Street 94555 799,000 4 1651 1969 12-19-16 34533 Pueblo Terrace 94555 580,000 2 840 1988 12-16-16 HAYWARD TOTAL SALES: 36 Highest \$: 11,400,000 Average \$: 911,778 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 260 A Street 94541 529,000 4 1794 1923 12-13-16 1895 Chantilly Lane 94541 468,000 3 1620 1981 12-19-16 1648 D Street 94541 500,000 2 1146 1954 12-14-16 1640 East Street 94541 703,000 3 2128 1949 12-16-16 20837 Garden Avenue 94541 748,000 4 2304 1952 12-16-16 20752 Grove Park Place #5 94541 408,000 2 1328 2005 12-16-16 1166 Grove Way 94541 510,000 3 1060 1953 12-16-16 16 2192 Main Street 94541 510,000 3 1060 1953 12-16-16 2192 Main Street 94541 408,000 2 1328 2005 12-16-16 16 2192 Main Street 94541 408,000 2 1328 2005 12-16-16 16 2192 Main Street 94541 408,000 2 174 2003 12-19-16 16 22192 Main Street 94541 408,000 2 174 2003 12-19-16 2196 Mina Street 94541 400,000 3 1060 1953 12-16-16 2196 Mina Street 94541 400,000 2 174 2003 12-19-16 2196 Mina Street 94541 400,000 3 1060 1953 12-16-16 2196 Mina Street 94541 400,000 3 1060 1953 12-16-16 2196 Mina Street 94541 400,000 2 1174 2003 12-19-16 252 Sullivan Way 94541 640,000 3 1069 1958 12-19-16 252 Sullivan Way 94541 640,000 3 1069 1958 12-19-16 252 Sullivan Way 94541 640,000 3 1069 1958 12-19-16 252 Sullivan Way 94541 640,000 5 3653 1996 12-15-16 4500 Riding Club Court 94542 1,280,000 4 4434 2008 12-16-16 1758 Highland Boulevard 94542 1,000,000 5 3653 1996 12-14-16 16 167 Gold Tree Way 94544 545,000 4 1741 1992 12-14-16 16 167 Gold Tree Way 94544 682,500 4 1940 2000 12-12-16 16 167 Gold Tree Way 94544 682,500 4 1940 2000 12-12-16 16 167 Gold Tree Way 94544 682,500 4 1940 2000 12-12-16 16 167 Gold Tree Way 94544 682,500 4 1940 2000 12-12-16 16 167 Gold Tree Way 94544 682,500 4 1940 2000 12-12-16 16 167 Gold Tree Way 94544 682,500 4 1940 2000 12-12-16 16 167 Gold Tree Way 94544 682,500 3 1175 1954 12-15-16	16665 Winding Blvd	ort -

Olive Hyde Art Guild scholarships

SUBMITTED BY SEEMA GUPTA

Each year the Olive Hyde Art Guild provides scholarships to students who are pursuing higher education in visual arts. 1st Place - \$2,000 scholarship; two Hon-

orable Mentions each receive \$1,000. Additionally, \$500 is given to the teacher of the 1st Place scholarship.

To qualify, the recipient must:

Be a Fremont high school senior Be a Fremont resident

Have firm plans to include art classes at the college level.

The scholarship is to be used at an accredited school/college for classes in visual arts.

The three winning students will be honored and their work showcased at an Olive Hyde Art Gallery reception on Friday, May 19. The first place and two honorable mentions will be announced at the reception after final judging. Artwork that was submitted on CDs must be brought to the reception and available for the final judging.

Submission deadline is March 31. Selection of scholarship recipients will be completed by April 28. For more information and to download the application, visit: www.olivehydeartguild.org/scholarships or contact Adriane Dedic, adedic@pacbell.net

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

It's a good thing I've been saving my money, Thrifty. No one has any little jobs for me

Write out a business idea for each of the problems below.

Your neighbors are going on a two week vacation. They have two cats and a large fish tank.

An elderly neighbor has a hard time getting to the store. She also has lots of leaves and weeds in her yard.

You hear neighbors complaining about how much they dislike washing their windows and other weekend chores.

What is an entrepreneur?

An entrepreneur (pro-nounced on-treh-preh-noor) is a person who sees a way to earn some money by solving a problem.

For example, lots of kids have learned that thirsty people on hot days will pay for a cold glass of lemonade.

Family Talk

Talk to your family members about ways that you can earn a little money doing special chores or by gathering items for a yard sale. Do they have other ideas?

Are you a whiz with computers, tablets and other electronics? Some adults would happily pay to get a little extra help with these things!

Business Search

Look through the newspaper and make a list of all the businesses mentioned. Group these businesses into categories such as restaurants, stores and manufacturers.

It All Starts **Adding Up!**

One way to make money is to get a job. But that is not possible for everyone. Oftentimes, kids can't get jobs because they are too young to work.

But that hasn't stopped kids around the world from finding clever ways of earning some cash by becoming entrepreneurs. It takes some creativity and patience, but you can be an entrepreneur, too!

Kid Scoop Puzzler

Draw a line to match each puzzle piece.

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

Double Find the words in the puzzle. Then

Answer each clue and then match the numbers to figure out this quote:

Not far: NEAR 22 2 9 8

Frying: 1 13 20

Knife and: 17 5 3 18 Hit or: 7 19 15 23

Bad weather:

More than like: $\vdash O N D$ 4 11 10 21

24 14 16 6 12 Standards Link: Reading Comprehension: Follow simple written directions. **BUSINESS** look for each word in this week's **POSSIBLE** Kid Scoop stories and activities. **NEIGHBOR** POSSIBLEEN **ADDING ADULTS CLEVER** MONEY

ELASTYREPR DRKEENWEGE KLRNANHNSV NUORRTIHTE IMWCNDZSLL HSAEDIOUUC TGHARTXEDB ROBHGIENAT

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

good workout and perhaps a way to earn some extra money, too!

You can offer to help a sports coach for a team of kids younger than you. You can hand out orange slices during breaks or help with equipment.

Standards Link: Physical Education

This week's word:

PATIENCE

The noun patience means the ability to show calm, self-control.

It took **patience** to complete the crossword puzzle.

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

ESSON LIBRARY

Rounding Up

Look through the newspaper for five or more prices shown in advertisements. Round each one to the nearest dollar. Then find an ad for a new car. Round it to the nearest hundred.

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

Why do fruit trees cry so

EXTRA

IDEAS

THINK

WHIZ

EARN

WORK

SALE

COLD

ANSWER: Because people are always picking on them.

Start a New Business

If you could start a business, what would it be? How do you know if people need what your business offers? Explain why you would like to start this business.

January 31, 2017 What's Happening's Tri-City Voice Page 17

Auto Review

Fiat 500x - Cute into Crossover

By Steve Schaefer

The 500x is Fiat's entry into the red-hot world of subcompact crossover vehicles. The "x" in the name means crossover, and the "500" part means cute, zippy Italian car.

The new model wears some of the 500's distinctive touches, like the rounded "eyes", "whiskers" on the nose, and clamshell hood. In a way, the 500x looks like someone attached a pump to the car's tailpipe and inflated it an extra 20 percent. But if you see one on the road, particularly next to the diminutive 500, you can tell there's a big difference.

You can go three ways with the 500x. The entry-level Pop comes with a 1.4-liter Multi-air engine that puts out 160 horsepower and 184 lb.-ft. of torque. You can get this model only with a manual six-speed transmission. This is the cheap fun seeker's choice.

Opt for the Easy, Lounge, Trekking or Trekking Plus models, and you've got the other package, with a 2.4-liter Multi-air Tigershark inline four with 180 horsepower with 175 lb.-ft. of torque. That one arrives with only a nine-speed automatic. With so many gears, you should get a nice low for initial acceleration but multiple overdrive gears for better fuel economy. You can add all-wheel drive to any model for \$1,900.

My test car arrived in brilliant (and optional) Giallo Tristrato - Tricoat Yellow (\$1,000), so if I wanted attention, I think I got it. Strangely, this car blends in just fine.

As with other compact crossovers, the size is useful and comfortable, with the handiness of higher ride height to slide right in. The rear hatch and quick-folding rear seats let you carry lots of your favorite cargo effortlessly.

Being a Fiat, the interior is rounded, padded, and colorful. The curling, curving forms are deep and eye-catching. The black feels classier than chrome. The smooth leather on the steering wheel and shift knob adds tactile enjoyment, like a finely crafted pair of Italian gloves.

Fiat's entertainment system is

Fiat's entertainment system is one of easiest and most pleasant to use. The screen's not the largest, but it's understandable without consulting the owner's manual. And, like all Fiat-Chrysler vehicles, you get those ingenious audio buttons on the back of the steering wheel.

If you favor the Fiat 500, you should enjoy the 500x, too. It gives you more room to spread out, and the extra power lets you move

you'll appreciate. That package adds safety features, including Lane Departure Warning and Full Speed Forward Collision Warning Plus. It also throws in handy stuff like the enormous dual-pane sunroof, automatic high beams, and rain-sensing wipers.

The car weighs between 2,967 and 3,278 pounds, depending on engine and all-wheel drive, so it's relatively light on its feet. Fuel economy is decent, at 22 City, 31 Highway, and 25 Combined for my car. I averaged 22.1 mpg in my usual week of commuting and around-town errand running. EPA Green scores run 6 for

Smog and greenhouse Gas.

The base model with manual earns better fuel economy numbers—25/34/28 respectively—and sounds like it might provide a bit more of the tossability of the standard 500 coupe. It also has the most accessible price, starting at \$20,995, including shipping. My test car, a Trekking Plus with the dayglo paint and above mentioned option package, came to \$31,805. You could grab a nice Lounge for \$24,945 and split the difference.

The 500x has a sibling that may be stealing sales—the Jeep Renegade. Having tested both, I can say that they drive similarly, although they use different engines. Styling is almost totally

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

different between the two as well, and at this point, Americans seem to like the way Jeeps look tough more than they savor the 500's rounded cuteness. There's power in brand identity, and Fiat is still building back its reputation here, despite its huge sales abroad.

The Italy-built 500x is a great idea, but is not a leader in the compact crossover field right now. There's fierce competition from better known brands, including the Renegade sibling and the new Honda HR-V and freshened Chevrolet Trax. There may still be some residual negativity around the Fiat brand.

The 500x isn't the smoothest driving or the quietest riding, either. However, if you relate to its unique Italian charm, the 500x could be the answer to your needs. In one of the 12 available shades (including French's mustard yellow), you won't have trouble finding your car in the shopping center parking lot.

and brown interior offers cushy armrests and door panels. The metallic center console adds style and an upscale feel. Gleaming nickel finish trim inside and out

along in traffic without thinking too much about it. My model, a Trekking with the Trekking Plus Collection 2 package, was top level, so it came with the extras

Behavioral Health Board invites nominations for Community Heroes

SUBMITTED BY
LAUREL ANDERSON/ANNE
CHANG

Santa Clara County Behavioral Health Board is seeking nominations for its 6th annual Community Heroes Awards to recognize community members who have made an extraordinary difference in the lives of people with behavioral health challenges. Deadline for submitting applications is February 20. Award recipients will be recognized at a ceremony in May.

Three new categories have been added to this year's nominations, making it a total of nine categories. The Behavioral Health Board is seeking to recognize nine heroes, one in each of the following categories:

Agency: An agency whose services for individuals with a behavioral health challenges condition is consumer & family focused, professional, caring, compassionate, and innovative. The agency goes beyond the standard services/treatment and truly seeks to improve a client's/consumer's quality of life.

Consumers/Clients: An individual who has received behavioral health services and has demonstrated impressive personal achievements and has provided hope, inspiration or knowledge to others facing similar challenges.

Elected Official: A current elected official who has provided exemplary service in advocating for those with behavioral health challenges and/or working to eliminate the stigma and stereotypes that surround the disease.

Family Member: An individual who has a family member who receives behavioral health services and has contributed to improving the

lives of families impacted by behavioral health challenges through advocacy, programs, or activities that reach beyond their own family.

Mover and Shaker: A person who has recognized critical behavioral health needs in the greater community and has acted by creating and promoting collaborative innovative and creative initiatives that serve those in need.

Program: A behavioral health program that provides unique services that has had an extraordinary impact on consumers, family members and community.

Educator: A behavioral health professional taking the extra steps in providing behavioral health services going beyond their job description.

Faith-Based: A faith-based organization that has provided extraordinary services, which includes community support activities.

Volunteer: An individual who has made an impact on the behavioral health community and is not compensated monetarily for their efforts.

The criteria for consideration of an award includes demonstrating a commitment in the selected category, inspiring others to believe they can make a difference, engaging community members, and bridging differences among communities. Board members and their families are not eligible for nominations; nominations should be based on recent activity, but may recognize a long term activity or service; and awards are limited to nominees who either reside in or provide services in Santa Clara County.

Application can be found at the Behavioral Health Board website at www.sccgov.org/sites/mhd/Mental-HealthBoard

Year of The Rooster celebration

SUBMITTED BY CARMEN HERLIHY

Get ready to crow. A free Chinese New Year celebration to mark the Year of the Rooster is coming to Fremont. Pacific Commons Shopping Center is hosting the event on Saturday, Feb. 4 in the community plaza area at The Block near the Dick's Sporting Goods store. The party is open to the public and will include an afternoon filled with live music and family entertainment.

The lineup includes:

- Live dance performance and martial arts display by Jing MO
 - Kid's craft activities
 - Photo opportunities with the Lion

- Lion Dance instruction
- Red envelopes with gift cards from Pacific Commons stores will be distributed

In addition, visitors who sign up for the shopping center email list will be entered into a contest to win a \$100 gift card to a Pacific Commons store or restaurant.

Chinese New Year Celebration
Year of the Rooster
Saturday, Feb 4
1 p.m. – 3 p.m.
The Block at Pacific Commons
43806 Pacific Commons Blvd., Fremont
(510) 770-9798

www.pacificcommons.com Free

Happy Year of the Rooster

ARTICLE AND PHOTOS SUBMITTED BY QUEENIE CHONG

An animal is assigned to every year in Chinese as determined by the 12-year cycle of the lunar calendar. In 2017, the Year of the Rooster (pronounced "jee" in Chinese) begins on Saturday, January 28. Faculty and staff members of John Gomes Elementary School, Fremont, will enjoy a New Year luncheon at the school on February 8.

The staff lunch room will be embellished with spring flowers, festive red and gold decorations, red table cloths, banners, streamers, lanterns, and Chinese music. One very popular item is a perpetual display of the 12 animals of the Chinese zodiac, complete with the exact days of each of the past 60 years that correspond to each animal.

The Chinese believe that whatever happens at the start of the year would set the tone for

the rest of the year. As parents work together to share the New Year spirit with teachers and staff, it could be predicted that everyone will have a harmonious, blessed, and fruitful year ahead!

Happy Year of the Rooster to all!

Sherry Kustin & Henhouse

play Mission Coffee

SUBMITTED BY BRASK HOUSE CONCERTS

ith four of the most popular Americana vocalists in the Monterey Bay area, Henhouse delights their fans with their engaging stage presence, upbeat songs, and great harmonies. The band is fronted by Sherry Austin on rhythm guitar and vocals, Sharon Allen on vocals and guitar, Tracy Parker on bass and vocals. and Santa Cruz legend Patti Maxine on lap steel and dobro. Their music ranges from sweet love songs to gritty, rockin' songs about cars, trains, and love gone wrong. They sing with authority and passion, their distinctive blend of folk, country and rock filled with warmth and conviction.

The band performs original songs written by Austin and Allen, as well as much-loved covers by Americana artists, such as Kate Wolf, Townes Van Zandt, and Nanci Griffith. The blend of harmonies between the four women is exquisite.

Sharon Allen loves to sing and people love to hear her. She possesses a beautiful, unaffected voice that is gentle and sweet. Well-known for her years as a blues singer with The Firebirds, Allen shows equal passion and mastery of Americana songs that fill her solo album, "Along the Way."

Bass player Tracy Parker is known for her powerful and amazing vocal range. Her voice is well suited for the country standards and torch songs that always leave audiences wanting more.

Lap steel virtuoso
Patti Maxine is one of the hardest
working musicians in Santa Cruz.
A session player in constant
demand, Maxine plays most
nights of the week. A musical
Swiss Army Knife, Maxine
handles a wide variety of styles
with ease, sliding gracefully
from Hawaiian to swing, from
R&B and rock, from blues to
jazz and back.

A music neophyte compared to the rest of the group, Sherry Austin has been making up for lost time. Putting out three albums in the past 10 years, her music has received regular airplay from KPIG and many other stations worldwide. It's the American girl for sure who writes songs about Maxfield Parrish, California highways, vintage Mustangs and demanding truth from her lying government. This writer's lyrical skills flow and shine naturally like her long silver locks. The balance, rhyme, and cadence of her poetry come not from years of formal study, but from the open door she's given her spirit.

Sherry Austin with Henhouse has played everything from big festivals to intimate house concerts, and we at Mission Coffee and Brask Concerts welcome them back on Saturday, February 4.

Sherry Austin with Henhouse
Saturday, Feb 4
7 p.m. – 9 p.m.
Mission Coffee Roasting Co.
151 Washington Blvd, Fremont
(510) 623-6920
www.braskhouseconcerts.com
www.fremontcoffee.com
www.hensinthehouse.com
Tickets: \$15 at the door

California lawmakers want to add third gender option to IDs

By Sophia Bollag Associated Press

Democratic lawmakers have introduced a bill supporters say would make California the first state to add a third gender option on state identifying documents.

State Sen. Toni Atkins announced the measure to add a non-binary gender option on documents including driver's licenses, birth certificates and identity cards on Jan. 26. The San Diego Democrat's bill would also simplify the process for changing one's gender on those

Atkins says the legislation would help transgender people and people who don't identify as male or female obtain documents that match their gender identity.

She says transgender people face discrimination when they use IDs that don't match their perceived gender.

Democratic Sen. Scott Wiener of San Francisco is co-authoring the bill. He says California should take the lead in enacting protections for transgender people.

After School Zand is making noise

SUBMITTED BY ANDREW KLEIN

There's a long lost sound you can once again hear in Newark. The Newark After School Band program is back. The sounds, of 5th and 6th grade elementary school students, learning to play flutes, clarinets, trumpets and trombones, can once again be heard echoing through the hallways. Students in the program meet twice a week after school at Musick Elementary School. For many of these students, this is their first chance to learn to play a musical instrument as they all enthusiastically work to master the skills they will need to advance to Junior High and High School band programs.

TheNewark After School
Band program kicked off last year
and ended its inaugural season
with a performance onstage at
Newark Memorial High School.
The performance allowed the
students to demonstrate their
newly acquired musical skills to a
receptive and appreciative audience. It was a great way to end
the season.

To launch the program, Newark Educational Foundation (NEF) worked directly with the Newark Unified School District. The district provided the instruments and the space needed to conduct the classes, while the Foundation raised the funds needed to repair any instruments and pay for the program staff, music books, and supplies. This cooperative approach was key to getting the program up and running where previous efforts to launch an After School Band program had faltered.

Terrance Grindall, President of the Newark Educational Foundation states, "We are pleased to bring the After School Band program back to Newark. With the help of Trumark Homes and Fremont Bank as premier sponsors of the program we look forward to bringing the joy of music to Newark Elementary students for years to come."

The After School Band program is off to a great start as a standing room only crowd of enthusiastic Newark students and their parents attended the kickoff meeting in early January. This year, the program included 5th and 6th grade students, but over time, the Foundation would like to expand the program to include 4th, 5th and 6th grade students, and broaden the variety of instruments in the band by adding saxophones, oboes, percussion, and more.

The Newark Educational Foundation is an all-volunteer non-profit organization supporting major initiatives in Science and Music education in the Newark Unified School District. Leading businesses and organizations in the community provide funding that the Foundation directs to deserving Science and Music programs. In addition to supporting the After School Band program, the Foundation supports two other major programs: Science Camp and Elementary Music. To support Science Camp, the Foundation, in conjunction with Cargill, provided each of seven elementary schools in the district with \$1,500 helping to send the district's nearly five hundred 6th graders to Science Camp this year. In support of the Elementary Music program, the Foundation, in conjunction with D.R. Horton, provided over \$4,600 so that the Music for Minors II organization can provide their music enrichment programs to all 1st grade classes in the district.

To learn more about the Newark Educational Foundation, please visit: www.nef.support or www.newarkeducationalfoundation.org.

Anthony Nunes, Musical Director for the After School Band program

Battery technologies

EARTHTALK FROM THE EDITORS OF E - THE ENVIRONMENTAL MAGAZINE

Dear EarthTalk: I've heard that one of the big hurdles to growth in renewables is energy storage. What's new in the world of battery technologies? And will better forms of storage really accelerate the development of solar, wind and other alternative forms

— Maxwell Jay, Erie, Pennsylvania

t's true that energy storage has been an Achilles heel in the emerging renewable energy sector, given the large environmental footprint required to produce and distribute our current crop of lithium ion and other types of batteries — and the fact that they do not hold nearly the capacity needed to make intermittent renewable sources (like solar and wind) viable as secure year-round sources of power. Whether or not renewables can replace fossil fuels in the future may well depend on our ability to drastically improve the way we store electricity.

But given the importance of solving this problem, a lot of great minds are working on it. Electric carmaker Tesla is close to finishing construction on a "gigafactory" in the desert outside of Sparks, Nevada to produce lithium ion batteries for its signature electric cars and its new line of utility-grade and household energy storage appliances.

By 2018, the new renewable energy-powered facility will reach full capacity with an annual battery production capacity of 35 gigawatt-hours — and will produce more lithium ion batteries annually than were produced worldwide in 2013.

Tesla expects its gigafactory to shave upwards of 30 percent off battery production costs, and serve as a model for how to mass produce green technology with a triple (social, environmental and financial) bottom line in mind.

But critics point out that merely lowering the production costs for existing technologies by a third won't provide the quantum leap in storage capacity needed to make intermittent renewables as reliable as traditional "baseload" (e.g., consistent generation) sources such as coal, natural gas or hydropower.

"Many researchers believe energy storage will have to take an entirely new chemistry and new physical form, beyond the lithium-ion batteries that over the last decade have shoved aside competing technologies in consumer electronics, electric vehicles and grid-scale storage systems," reports Richard Martin, senior editor for energy at MIT Technology Review.

Some of the most promising designs employ cheap and abundant natural materials (such as air, water, carbon, sodium, quinine, and even sand) as catalytic substrates. But Martin points out that there are so many competing technologies "from foam batteries to flow batteries to exotic chemistries, that no one clear winner is attracting most of the funding and research activity."

He adds that these small start-ups lack the capitalization to get their products ready for the mass market. Setting up a small manufacturing line and testing various combinations of materials to optimize a new battery technology's potential storage capacity and charge/discharge rates could cost as much as \$500 million, but most start-ups in the space can expect investments averaging only about \$5 million a year. "That huge investment gap is hard to overcome," concludes Martin.

For now, Tesla is poised to dominate the world's battery market with its gigafactory coming online later this year. But analysts think we'll have some new alternatives to the lithium ion battery standard within a decade or so, especially if venture capitalists and other investors begin to grasp how important better energy storage options may be to our future.

January 31, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 19

Hayward honors outstanding community members

SUBMITTED BY KIM HUGGETT PHOTOS BY RUSSELL FOOTE/FOOTE **PHOTOGRAPHY**

ayward will honor its business person, educator, firefighter, and police officer of the year at the ■73rd annual "Hayward Chamber of Commerce Awards Gala" February 4 at California State University, East Bay. The event is sold out.

Business Person of the Year: Chris Lam, Pucci Foods

Chris Lam, president and CEO of Pucci Foods, has given long service to Hayward as a community leader and

Hayward Business Person of the Year Chris Lam

business visionary. Lam escaped from Vietnam to Thailand in a fishing boat in 1980. At the age of 12 he made his way to California, where he obtained bachelor's degrees in business administration and economics at UC Riverside and an MBA from California State University, San Bernardino. In 1993 Lam joined Blue River Seafood in Oakland as project manager and the company later acquired Pucci Foods. He bought the company in 2001 and moved it to Industrial Boulevard in Hayward. His 53,000 square-foot business has continued to grow and add jobs to the Hayward economy while adhering to high standards. Pucci Foods works with independent and regional and national chain grocery stores, fish markets and other retailers, connecting fishermen and sustainable farms directly to consumers. Beyond using energy-saving building materials and lights, the company has more than 1,100 solar panels, one of the biggest solar arrays on any privately-owned building in Hayward. Lam has served on the chamber board of directors, the city's Economic Development Committee, and the board of the California Fisheries and Seafood Institute. His connections have contributed to Hayward's reputation as a worldwide business center, and last October he led the chamber delegation at an international business forum in Hayward's sister city of Funabashi, Japan.

Firefighter of the Year: Captain Phil Vecchio, Hayward Fire Department

Captain Phil Vecchio has been a member of the Hayward Fire Department (HFD) for more than 32 years and was born and raised here in Hayward. During those three decades he has left an indelible mark on the department and the countless individuals he has mentored, motivated, and inspired. He has consistently given selflessly of himself so others can be successful. Vecchio has been a captain since 1997. Prior to that he was an apparatus operator. Vecchio has given countless hours to the department by providing much needed

Hayward Firefighter of the Year Captain Phil Vecchio

classes on hydraulics, emergency vehicle driving, pump theory, engine components, aerial operations, and driver safety. His command of the subject matter, along with his passion and commitment to excellence, sets the bar to a level that is representative of a Hayward firefighter. This home-grown hero has been married to his wife Carmen for more than 33 years. His pride for his community and the citizens he serves as a member of the HFD have special meaning for him, and he never misses an opportunity to engage with the citizens he encounters on a daily basis.

Police Officer of the Year: Detective Libier Ledezma, Hayward **Police Department**

Detective Libier Ledezma is a nine-year law enforcement veteran currently serving in the Hayward

Hayward Police Officer of the Year Detective Libier Ledezma

Police Department's Special Victims Unit (SVU). Her investigations include those regarding child sexual assaults, Internet crimes against children, and crimes involving the elderly. She carries a large caseload of active and

time-sensitive investigations and, as her nomination notes, in the world of the SVU many cases, "are difficult to prove and even harder to investigate." Ledezma has taken on several "cold case" assault investigations which have been revived because of new DNA evidence. She is required to interact with victims, suspects, and witnesses. Her nomination notes that, "it is the thorough work of the investigator in cases such as these that provides justice and healing for the victim." Born and raised in Hayward, and still a resident, Ledezma's previous HPD assignments include working in the jail as a community service officer, for the district command unit, as a member of the Crisis Negotiation Team, as a mentor to new officers, and on the board of the Hayward Police Officer Association. She also serves on the department's recruitment team, actively engaged in attracting future officers to the department. Ledezma has a double major in business and criminal justice administration, but got her start in higher education at Chabot College, where she has returned to serve as a Puente Project mentor. She also acts as an advisor to the HPD Explorers student program.

Educator of the Year: Evelyn Ocasio, Ruus Elementary School Principal, Hayward Unified School District

As principal at Ruus Elementary School, Evelyn Ocasio has been able to apply her commitment to socially

Hayward Educator of the Year Evelyn Ocasio

disadvantaged youth, foster youth, and English language learners. She has called on her 17 years of experience in education to benefit service on the Leadership and Learning Academy planning team for administrators in the Hayward Unified School District. She also serves on the district's Science Advisory Panel and is president elect for the Bay Section California Association of Child Welfare and Attendance. Prior to becoming a principal, Ocasio was an English Learner Program specialist working with middle and high school students in Florida and California, including six years as a bilingual second grade teacher. She earned a bachelor's degree in marketing at Southern New Hampshire College and a master's in bilingual education at Fairfield University in Connecticut. Ocasio also completed a Certificate of Advanced Study in TESOL (Teacher of English to Students of Other Languages) at Fairfield University. In 2016 she received the Hayward Hero Award for Ruus Elementary School, sponsored by the Hayward Education Foundation, for going above and beyond her duties as an administrator in service to the school and community.

Rod Carew passes 1-month mark since heart transplant

LOS ANGELES (AP), Baseball Hall of Famer Rod Carew has passed the one-month mark since a heart and kidney transplant with no signs of rejection.

Carew tells the American Heart Association News he's 'doing great" since the 13hour operation on Dec. 16. He's spent the last week in a rehabilitation center and expects to return home soon.

Carew says he wants to remind people to get their hearts checked. His donor was a 29-year-old man.

and later had a device implanted in his heart. Carew played from 1967 to 1985. He was a seven-time American League batting

The 71-year-old former Twins and Angels star had a heart attack in September 2015

champion and first-ballot selection to the Hall of Fame.

Shhh! They're telling 'Rumors'

at Chanticleers Theatre

SUBMITTED BY GEORGIA BARNES

Start 2017 with a wonderfully funny evening at Chanticleers Theatre in the company of four nouveau riche couples romping through Neil Simon's farce, "Rumors." Guests arrive at a 10th anniversary party (in formal wear) only to discover that the hosts have been incapacitated by mysterious events involving gunshots. Do we have a scandal here? Could be – and the attempted cover-ups result in great fun for audiences. As in all classic farces, there are slamming doors, lots of misunderstandings, downright deceptions, and even some just plain silliness.

Director John Maio has assembled a cast of some of the most talented actors in the Bay Area: Randy Anger (Pleasanton), Jason Berner (Crockett), Julia Etzel (Alameda), Bruce Kaplan (Oakland), Katina Letheule (Alameda), Michael Sally (Oakland), Kyle Smith (Union City), Alicia von Kugelgen (Oakland), Andrea Lea Martzipan (San Jose), and Vicki Zabarte (Hercules).

"Rumors" opens with Chanticleers' traditional champagne gala on Friday, February 3 and runs through February 26. Curtain for Friday and Saturday evening shows is 8 p.m. and Sunday matinees start at 2 p.m. (no matinee on opening weekend). General admission is \$25; admission for seniors (60+)/students/military is \$20. On Bargain Night, February 4, all tickets are \$20. The Chanticleers Theatre FlexPass (gives you four tickets to use anytime during the season) is \$85 general and \$68 seniors/seniors/military. Call (510) 733-5483 or go to http://chanticleers.org for reservations/tickets

Rumors

Friday, Feb 3 – Sunday, Feb 26 8 p.m., Sunday matinees at 2 p.m.

Chanticleers Theatre 3683 Quail Ave, Castro Valley (510) 733-5483 http://chanticleers.org Tickets: \$25 general, \$20 seniors (60+)/students/military

Uou are invited to a four-course Gourmet Dining Experience

2017

Benefiting Fremont, Newark & Union City Arts in Schools & the Community

Friday, February 10 6pm

Doubletree by Hilton 39900 Balentine Drive, Newark

Hors d'oeuvres & Pre Dinner Complimentary Champagne Live and Silent Auctions - Fantastic Prizes

> Semi Formal/Black Tie Optional \$85 per person or \$750/table of 10 - Seating limited to 180 guests

For Event and Ticket Information Contact: League of Volunteers

510-793-5683 or online at www.lov.org

SPONSORS:

Fred Bechtel Horizon Financial Print N' Graphics **Fremont Flowers** Das Brew White Crane Winery **Shirley Sisk**

KAISER PERMANENTE

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

Guitar/Bass Conga/Drums Sax/Trumpet

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

Jersey is a 10-month-old pup who is looking for someone to show her the joys of life and take her on adventures. She plays with toys and does well with other dogs. She loves to be by your side and make you happy. She has gorgeous tan fur and green eyes. Good with kids 8 yrs +. Info: Hayward Animal Shelter. (510) 293-7200.

Caspian is a handsome, sweet bunny with soft brown and white fur and deep brown eyes who enjoys being spoken to softly, parsley, and sleeping in soft, quiet places. Although a bit shy, he'll thrive with a little TLC. He's neutered and ready to go home with you. 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

Arts & Entertainment

CONTINUING **EVENTS**

Thursday, Jan 6 - Sunday,

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 www.olivehydeartguild.org

Tuesdays & Thursdays, Jan 10 thru Mar 2

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

weanesaays, jan 11 tnru **May 10**

Mindfulness Meditation for Healing- R

10:30 a.m. - 12 noon Physical and spiritual nutrition Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 http://bit.ly/2017Mindfulness

Fridays, Jan 13 thru Feb 10

Ballroom Dance Classes \$

Beginners 7:00 p.m. – 8:00 p.m. Intermediate & Advanced 8:15 p.m. - 9:15 pm Tango, Waltz and Samba lessons Fremont Adult School 4700 Calaveras Ave., Fremont (510) 797-9594

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

Wednesday, Jan 14 thru Sunday, Mar 5

Black Families of Fairview and Kelly Hill \$

VISA

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

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

MUSIC CALENDAR

FRIDAY, FEBRUARY 3 **Lucky Losers**

SATURDAY, FEBRUARY 4 Kid Ramos feat Big Jon Atkinson, **Kedar and Marty Dodson**

Happy Hour

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

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

\$10.95 **Rib & Chicken Combo** Pulled Pork & Brisket Combo **Hot Link & Chicken Combo** Chicken & Pulled Pork Combo All Combos served with 2 sides of your choice

We Deliver

CATERING 510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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

M, T, W, Th, Sun Ilam-I0pm Fri & Sat. 11am -11pm

Expires 2/28/17

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA** \$1 OFF 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

9 a.m. – 1 p.m.

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

Scan for our FREE App or Search App Store for TCVnews

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

DRIVERS FOR SURVIVORS, INC.

Have you received the devastating

diagnosis you have cancer

and need to get to medical

appointments?

We are here for you!

We will transport you for FREE.

Transportation service and supportive companionship for ambulatory cancer patients

Fremont, Newark

and Union City Area

FREE

Making a Difference, One Survivor at a Time

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

Companionship - Alleviating Stress - Free Transportation Assistance

Help us raise funds: come to an event

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

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

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 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

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.

- · Outstanding Academics
- · Award-winning Fine Arts
- Faith-Based Learning
- · Competitive Sports Teams
- Safe & Secure Environment · After School Program

4760 Thornton Ave Fremont, CA 94536 510-744-2241 • fremontchristian.com

Tri-City Little Singers

Spring Semester for grades 3 - 6

Free Auditions - Feb 8, 3:00pm "www.pathwaycommunity.info/little-singers" for more info and to register (required)

Thursday, Jan 19 - Saturday,

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

Thursdays, Jan 26 thru Mar 30 Bingo \$

1 p.m. Games, refreshments and door prizes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Fridays, Jan 27 thru Mar 31

Mahjong

9:15 a.m. Tile game

No experience necessary Newark Senior Center

7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Mondays, Jan 30 thru Mar 27

Bunco

10 a.m. Dice game

No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Monday, Jan 30 - Friday,

Mar 31 10th Street After-School Pro-

4 p.m. - 6 p.m.

Sports, arts and crafts, games and special events Drop-in program, no day care

33948 10th Street, Union City (510) 675-5488 www.unioncity.org/departments/community-recreation-ser-

10th Street Community Center

Tuesdays, Jan 31 thru Mar 28

Bridge 1

9:30 a.m. - 10:30 a.m. Set up, bid play and score keeping Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, Jan 31thru Mar 28

Bridge 2

10:45 a.m. - 11:45 a.m. Mastering game strategy Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesday, Jan 24 thru Friday, Feb 17

ART-bots Exhibit

8 a.m. - 1 p.m. Artfully recycled treasures Milpitas City Hall 455 E. Calaveras Blvd., Milpitas (408) 499-2561 www.blackdogdesignstudio.com

Tuesdays, Jan 31 thru Apr 11 Free Quality Tax Assistance- R

11 a.m. - 3 p.m.

Tax help for low income households By appointment only

Ohlone College Newark Campus 39399 Cherry St., Newark (510) 742-2323 www.fremontvita.org

Wednesday, Feb 1 thru Fri-

day, Apr 14 **Free Quality Tax Assistance**

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

(510) 574-2020 www.fremntvita.org

Wednesdays, Feb 1 thru

Apr 26 Walk This Way

(510) 675-5495

9:30 a.m. - 11:00 a.m. Integrate walking, flexibility and

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City

www.unioncity.org Friday, Feb 3 thru Sunday,

ruggieriseniorcenter@unioncity.org

Star Trek 50 Artists 50 Years \$

10 a.m. - 5 p.m. Variety of artwork celebrating Star

Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Saturdays, Feb 4 thru Apr 15 **Free Quality Tax Assistance**

10:00 a.m. - 1:30 p.m. Tax help for low income households New Haven Adult School

600 G St., Union City (510) 574-2020 www.fremntvita.org

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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. I lam - I lpm

Expires 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 Counon When Ordering Mobile Counons Not Accented

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

Wednesday, Feb 1

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

Thursday, Feb 2

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

Monday, Feb 6

1:45 – 2:45 Delaine School, 34901 Eastin Dr., **UNION CITY** 4:15 – 4:45 Contempo Homes, 4190 Gemini Dr., UNION **CITY** 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird

Tuesday, Feb 7

4:45 - 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 - 6:30Jerome Ave. & Oholones St., **FREMONT**

Wednesday, Feb 8

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

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

Wednesday, Feb 1

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

LETTERS POLICY

Circle, FREMONT

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

Menudo every Sunday

Mariachi- 8pm Friday Night

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

Must present coupon with order

Exp. 2/28/17

Mon-Thurs l lam-9pm Fri-Sat 11am - 12noon 10am-9pm

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

Wednesday, Feb 8 thru Friday, Mar 3

Chinese Brush Painting Display 8 a.m. - 5 p.m.

Artworks by the Milpitas Senior Center Phantom Art Gallery Milpitas Community Center 457 E. Calveras Blvd., Milpitas (408) 586-3409 http://www.ci.milpitas.ca.gov/government/recreation/phantom_art.asp

Mondays, Feb 6 thru Apr 17 Free Quality Tax Assistance – R

10 a.m. - 2 p.m. Tax help for low income households By appointment only Tri-City Volunteers 37350 Joseph St., Fremont (510) 598-4068 www.fremontvita.org

THIS WEEK

Tuesday, Jan 31

Booklegger Orientation and Training

2 p.m. - 3 p.m. Volunteers read to children K - 6 in **FUSD**

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

Wednesday, Feb 1

Guest Artist Rinat Goren

1 p.m. Beeswax art

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

Wednesday, Feb 1

Wednesday Walks

9:30 a.m. - 12:30 p.m. Moderately strenuous 4.5 mile shoreline hike

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

Wednesday, Feb 1

www.newark.org

Decoupage Frame Art – R 10 a.m.

Create a craft with paper and glue Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840

Thursday, Feb 2 - Saturday,

American Red Cross Blood Drive - R

Thurs: 11:30 a.m. - 6:15 p.m. Fri & Sat: 8:00 a.m. - 3:00 p.m. Call to schedule an appointment Drop-ins welcome

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

Thursday, Feb 2 - Sunday, Feb 5

Animal Feeding \$

3 p.m.

Check for eggs and bring hay to live-

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

Thursday, Feb 2

Farmyard Docent Training \$

12 noon - 4 p.m. Volunteers work with animals and demonstrate crafts

Must be 16+ and enjoy working with children Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont

(510) 544-3285 mcastle@ebparks.org

Thursday, Feb 2

City of Newark Summer Job Fair

4 p.m. - 6 p.m. Recreation positions, application assistance, interview tips Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4406 www.newark.org

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

Thursday, Feb 2

Health and Wellness Seminar -

6 p.m. - 8 p.m. Understanding mental health disorders Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/seminars

Thursday, Feb 2

Diabetes Matters – R

7 p.m. - 8 p.m. Caring for your heart Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/seminars

Friday, Feb 3 - Saturday, Feb 4

Live Blues Music

9 p.m. Various artists Smoking Pig BBQ

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

Friday, Feb 3

Father and Daughter Sweetheart Ball \$R

7 p.m. - 9 p.m. Music, refreshments, dance contest, photo booth

Holly Community Center 31600 Alvarado Blvd., Union City (510) 675-5488 www.unioncity.org

Friday, Feb 3

Friday Teen Festivities \$

4:45 p.m. Flag football game Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Friday, Feb 3

Teen Night Out! 5:30 p.m. - 8:30 p.m.

Play pool, air hockey, video games Ages 12 - 17Union City Teen Center 1200 J St., Union City (510) 675-5600 http://www.ci.unioncity.ca.us/departments/community-recreation-services

Friday, Feb 3

Five Dollar First Friday \$

6 p.m. - 10 p.m. Star Trek's 50th commemoration Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Saturday, Feb 4

Wonderful Wool \$

11 a.m. - 12 noon Transform fleece into yarn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 4

Crab Feed \$

6:30 p.m. Dinner, dessert, no-host bar, raffle St. Joseph Hall 43148 Mission Blvd., Fremont (510) 656-2364 chochenyo@aol.com

Saturday, Feb 4

Hayward Chamber of Commerce Awards Gala \$R

6 p.m. - 9 p.m. Dinner and special recognition awards Black tie optional Cal State East Bay University 25800 Carlos Bee Blvd., Hayward (510) 537-2424 www.hayward.org

Saturday, Feb 4

World Interfaith Harmony Celebration

1 p.m. - 3 p.m. Discuss diversity of faith and promote Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.nilesdiscoverychurch.org

Saturday, Feb 4

Black History Month Program

2 p.m. - 4 p.m. Crisis in black education discussion Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Saturday, Feb 4 **Sherry Austin and Hen House \$**

7 p.m. - 9 p.m. Live folk, country and rock music Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 http://hensinthehouse.com www.fremontcoffee.com

Saturday, Feb 4

Hens Lay Eggs \$

10:30 a.m. - 11:00 a.m. Search the coop for eggs Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 4

Victorian Table Top Games \$

1:30 p.m. - 2:30 p.m. Play tops and Jacob's Ladder Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 4

Budding Birders

1:00 p.m. - 2:30 p.m. Activities teach children bird identifi-

Ages 7+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont

(510) 544-3220

Saturday, Feb 4

Secret Life of Newts – R 10 a.m. - 1 p.m. Search the creek for amphibians

Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Saturday, Feb 4

Family Bird Walk - R

10 a.m. - 12 noon Explore marsh trails for birds Ages 5 - 10 with supervision SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://donedwardsfox.eventbrite. com

Saturday, Feb 4

Nature Walk for Health

10:30 a.m. - 11:30 a.m. Guided 1.3 mile tour of tidelands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Feb 4

Duck Walk

3:00 p.m. - 4:30 p.m. Guided hike along shoreline SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Feb 4

Lon Chaney Movie Night \$

7:30 p.m. Poor Jake's Demise, Suspense, By the Sun's Rays

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

Saturday, Feb 4

Chinese New Year Celebration

1 p.m. - 3 p.m. Lion Dance, crafts, raffles The Block at Pacific Commons 43923 Pacific Commons Blvd., Fremont (510) 770-9798 https://pacificcommons.com/

Saturday, Feb 4

Relay for Life Spaghetti Feed \$

Register your team for cancer walk Enjoy dinner South Lake Mobile Recreation Center

4343 Auto Mall Parkway, Fremont 626) 823-1115 grace.chang@cancer.org

Saturday, Feb 4

Garden Open House

10 a.m. - 1 p.m. Visit the neighborhood garden Paradise Community Garden 20095 Mission Blvd, Hayward (510) 909-4077

Saturday, Feb 4

Sustainability thru Integrated Agriculture

11 a.m. - 12 noon Discuss fermentation, composting, aquaponix

Paradise Community Garden 20095 Mission Blvd, Hayward (510) 909-4077

Saturday, Feb 4

Congressman Eric Swalwell Open House

10 a.m. - 12 noon Question and answer session 15th Congressional District Of-3615 Castro Valley Blvd.,

Castro Valley (510) 370-3322 www.swalwell.house.gov

Sunday, Feb 5

Ohlone People and Cultures

1:00 p.m. - 2:30 p.m. Discuss family values of Native Ameri-

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

Sunday, Feb 5

Sweet, Spicy and Scented \$

11 a.m. - 12 noon Create scented sachets Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 5

Rabbit Rendezvous \$

12 noon - 12:30 p.m. Interact with rabbits Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 5

Farewell to the Monarchs \$

1:30 p.m. - 3:00 p.m. View butterfly life cycle in action Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 5

Salamandering

9:30 a.m. - 11:30 a.m. Explore muddy waters for salamanders Sunol Regional Wilderness 1895 Geary Rd., Sunol

(510) 544-3249 www.ebparks.org

Sunday, Feb 5

1:30 p.m. - 4:00 p.m. 60s attire encouraged Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Bob Dylan Art Reception

Monday, Feb 6

10:30 a.m.

Elderly Mental Wellness Workshop

Discuss depression and aging Barbara Lee Senior Center 40 North Milpitas Blvd., Milpitas (408) 586-3400 http://www.ci.milpitas.ca.gov/mil pitas/departments/recreation-services/our-facilities/senior-center/

Monday, Feb 6

Milpitas Rotary Club Meeting

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

Monday, Feb 6

Outdoor Discoveries Nature Grubs

10:00 a.m. - 11:30 am. Explore muddy creeks for amphibians Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Monday, Feb 6 **Monday Birding**

9 a.m. – noon Discover shoreline fowl Hayward Shoreline 3050 West Winton Ave, Hayward (510) 670-7270 www.haywardrec.org

Monday, Feb 6

Family Caregiver Education Workshop – R

10 a.m. - 12 noon Caring for loved ones with memory problems Fremont Senior Center

40086 Paseo Padre Parkway, Fremont 510) 790-6600

fsharifi@fremont.gov

Tuesday, Feb 7

Weekday Bird Walk 7:30 a.m. - 9:30 a.m. Discover migration patterns and habi-

Meet at Isherwood Staging Area Ages 12+ Quarry Lakes 2250 İsherwood Way, Fremont (510) 544-3220 www.ebparks.org

Friday, Feb 10

An Elegant Affaire \$R

6 p.m. Dinner, drinks and silent auction LOV benefit for art in schools Doubletree Hotel 39900 Balentine Dr., Newark (510) 793-5683

Sunday, Feb 12

www.lov.org

Romance on the Rails \$R

12 noon - 3 p.m. Wine tasting and hors d'oeuvres Ages 21+ Niles Canyon Railway Sunol Depot Station 6 Kilkare Rd., Sunol (510) 910-7024 www.localwineevents.com www.ncry.org

Park It

Farewell to the

By NED MACKAY

The monarch butterfly winter convention at Ardenwood Historic Farm in Fremont is winding down, and the park naturalists have scheduled some farewell programs illustrating the beautiful insects' life cycle.

Hundreds of the butterflies have clustered in the park's eucalyptus groves for the past several months as part of what has been described as their multi-generational, long-distance reproductive relay race.

Meet at the Ardenwood granary at 1:30 p.m. on Sunday, Feb. 5 for a slide show about the monarchs, followed by a walk to the greenhouse to view monarch caterpillars.

Ardenwood is located on Ardenwood Boulevard just north of Highway 84 (the Dumbarton Bridge approach). For more information, call 510-544-2797.

Nearby at Coyote Hills Regional Park, Discovery Days are in session from 10:30 a.m.to 3:30 p.m. every Saturday and Sunday. Your whole family can enjoy nature explorations and craft activities. Come at the start for an introduction to the topic of the week, or drop in any other time during the day.

The Ohlone Indians who lived at Coyote Hills for millennia used plants for food, medicine, shelter and tools. To learn more about it, join naturalist Francis Mendoza at the park's visitor center from 10 to 11:30 a.m. on Sunday, Feb. 5. The group will visit the native plant garden and walk out to the freshwater marsh. The program is for ages 15 and older. It repeats at the same time on Feb. 19.

Francis also will talk about Ohlone people and their cultur past to present in a program from 1 to 2:30 p.m. on Sundays, Feb. 5 and 19. It's for ages eight and up.

Coyote Hills is located at the end of Patterson Ranch Road off Paseo Padre Parkway in Fremont. For information, call 510-544-3220.

Tracks and trails are the theme of Family Nature Fun hour from 2 to 3 p.m. on Saturday and Sunday, Feb. 4 and

5, at Crab Cove Visitor Center in Alameda. The staff will help visitors find footprints, paw prints and other evidence of animal activity. Then, as always, it's fish feeding time from 3 to 3:30 p.m. at Crab Cove's large aquarium, which contains all kinds of the fish that live in

San Francisco Bay.

Crab Cove is at the bay end of McKay Avenue off Alameda's Central Avenue. For information, call 510-544-3187.

"Fun with Felt" is on the agenda from 1:30 to 2:30 p.m. on Saturday, Feb. 4 at the Little Farm in Tilden Nature Area near Berkeley.

Naturalist "Trail Gail" Broesder will show visitors how to use wool, soap and some elbow grease to make a unique work of art.

The Little Farm is at the north end of Tilden's Central Park Drive. Call 510-544-2233.

Trail Gail also leads Footloose Friday hikes. She's leading one from 9 a.m. to 2 p.m. on Friday, Feb. 3 at Briones Regional Park.

The focus is on cultural and natural history, plus exercise. At Briones you'll see some newts, too. The walks go rain or shine, though muddy conditions may shorten them.

For the Briones hike, meet at the park's Alhambra staging area, which is on Reliez Valley Road about a mile east of the junction with Alhambra Valley Road. Call 510-544-2233 for information.

Energetic hikers will enjoy a steep five-miler from 10 a.m. to 2:30 p.m. on Saturday, Feb. 4 through the ridges and forests at Morgan Territory Regional

Preserve east of Mt. Diablo, led by naturalist Kevin Dixon. This one's for ages 12 and up. Bring lunch and water and wear sturdy shoes.

Meet Kevin at the park's staging area, which is on Morgan Territory Road, nine miles south of the junction with Marsh Creek Road east of Clayton. Be careful on Morgan Territory Road. It's two-way, but it's winding and not much more than one lane wide.

For information, call 888-327-2757, ext. 2750.

Recycling is the theme of a program from 2 to 3 p.m. Saturday, Feb. 4 at Big Break Regional Shoreline in Oakley.

The park's interpretive staff will show some fun ways to reuse common household items, and give hints for recycling and reducing waste.

Big Break is on Big Break Road off Oakley's Main Street. For information, call 888-327-2757, ext. 3050.

Facebook tweaks formula to root out fake news

ASSOCIATED PRESS

Facebook is updating its "trending" feature that highlights hot topics on its social networking site, part of its effort to root out the kind of fake news stories that critics contend helped Donald Trump become president.

With the changes announced on Jan. 25, Facebook's trending list will consist of topics being covered by several publishers. Before, it focused on subjects drawing the biggest crowds of people sharing or commenting on posts.

The switch is intended to make Facebook a more credible source of information by steering hordes of its 1.8 billion users toward topics that "reflect real world events being covered by multiple outlets," Will Cathcart, the company's vice president of product management, said in a blog post.

Facebook also will stop customizing trending lists to cater to each user's personal interests. Instead, everyone located in the same region will see the same trending lists, which currently appear in the U.S., U.K., Canada, Australia and India.

That change could widen the scope of information Facebook's users see, instead of just topics that reinforce what they may have already heard or read elsewhere. The broader perspective might reduce the chances of Facebook's users living in a "filter bubble' — only engaging with people

and ideas with which they agree. Facebook introduced its trending list in

2014 in response to the popularity of a

similar feature on Twitter, the short-mes-

saging service that competes for people's

attention and advertising revenue.

Questions about Facebook's influence on what people are reading intensified last summer after a technology blog relying on an anonymous source reported that human editors routinely suppressed conservative viewpoints on the site.

Facebook fired the small group of journalists overseeing its trending items and replaced them with an algorithm that was supposed to be a more neutral judge about what to put on the list.

But the automated approach began to pick out posts that were getting the most attention, even if the information in them was bogus. Some of the fake news stories targeted Democratic presidential nominee Hilary Clinton, prompting critics to believe the falsehoods help Donald Trump overcome a large deficit in public opinion polls.

Facebook CEO Mark Zuckerberg initially brushed off that notion as "crazy," but in December the company announced a slew of new measures to curb the spread

To discourage the creation of fake news in the first place, Facebook also is banishing perpetual publishers of false information from its lucrative ad network.

Google, which operates an even larger digital ad network, has taken a similar stand against publishers of fake news. In a report released Jan. 25, Google said it had exiled about 200 publishers from its AdSense network for various misrepresentations as part of a review conducted during the six weeks of last year.

January 31, 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 \$29.99/hr 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

HELP WANTED

BJ Travel is looking for a part time Travel Agent Experience required

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

Rain Gutter Cleaning Wood Fences and Gates / New or Repaired Complete Tree and **Shrub Services** Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790 26 years Experience - Bonded

ROBERTO

Landscaping Service

Concrete, Stone Painting, Plumbing Fences, Decks Sprinklers, Sod Tree Work Cleanups Handyman Work

and All Home Repairs

rmatias.25.rm@gmail.com

FREE ESTIMATES 925-565-7229

HANDYMAN Craftsman Quality

30 Years Experience I Guarantee My Work

Check my References!

FREE Estimates 510-673-1766

Senior Discounts

Subscribe to TRI-CITY VOICE and you will always know What's Sappening

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

LANDSCAPE & GARDENING **SERVICES**

Tree - Shrubs - Trimming - Topping Pruning- New Lawns -Yard & Hillside Clean Up - Bonsai - Reseeding Resoding - Sprinklers Installed and Repaired - Brick Work Block - Concrete (Stamp/Color) New Fence - Retaining Wall Overhang - Decking - Patio

> Call Mr. Francisco **FREE ESTIMATES** 510-363-6001

Law Office Assistant Part-Time

Immediate opening for part-time administrative assistant at Law Office in Mission San Jose, Fremont, across from Ohlone College. Litigation Legal experience required. Send resume to vontill@gmail.com. Hours flexible. Average 20 hrs per week.

Home For Rent

Three bedroom home in North Valley San Jose, 20 minute drive to Fremont using Piedmont Road to Jacklin Rd. Ideal for family – large 1/4 acre landscaped yard – no through traffic on street. 354 Valley View Avenue, San Jose. See it on zillow.com. 408.836.4669.

Was the election rigged?

SUBMITTED BY NILES DISCOVERY CHURCH

An investigative report into voter suppression during the recent presidential election cycle, the documentary "The Best Democracy Money Can Buy," will be screened at the Second Saturday Documentaries series at Niles Discovery Church in Fremont. The screening is free and open to the public.

Greg Palast, an independent investigative reporter and film producer who has written for Rolling Stone and The Guardian notes that, "When Donald Trump said, 'This election is rigged,' he should know. His buddies rigged it."

Palast broke the story of Jeb Bush's efforts in the 2000 presidential election for his brother that resulted in the purge of many African American voters from Florida's electoral rolls. Now Palast dives deep into the Republicans' dark operation,

"Crosscheck," the secret purge list that helped steal the 2016 Election.

"Crosscheck" is controlled by a Trump supporter, Kris Kobach, Kansas Secretary of State, who claims his computer program has identified 7.2 million people in 29 states who may have voted twice in the same election - a felony crime. Most of these "suspects" are minorities and mainly Democratic voters.

Palast and his investigative side-kick known as Badpenny do what it takes to get their hands on the confidential data, analyze it, and interview some of these 7.2 million Americans tagged "suspects" and "potential duplicate voters."

The pair also find the billionaires behind this voting scam. The search takes Palast from Kansas to the Arctic to the Congo, and finally to a Hamptons dinner party held by John Paulson, known as "The Foreclosure King." Palast and Badpenny stake out the

billionaire known as "The Vulture" and documents on tape evidence from the Koch brothers.

This real life detective story is told in a film noir style with a little help from "Law & Order: Special Victims Unit" detectives Ice-T and Richard Belzer, as well as Shailene Woodley, Rosario Dawson, Willie Nelson, and

A discussion will follow the screening.

The Second Saturday Documentary Series is co-sponsored by Niles Discovery Church and the San Jose Peace & Justice Center. This screening is co-sponsored by the Economic Justice Film Series.

Was the Election Rigged? Saturday, Feb 11 1:30 pm. **Niles Discovery Church** 36600 Niles Blvd., Fremont (510) 797-0895 www.nilesdiscoverychurch.org Free and open to the public

LETTER TO THE EDITOR

Thank you to the community

The Salvation Army Hayward Corps wishes to thank everyone for their support during 2016. The annual Red Kettle Campaign funds part of the year but the generosity and dedication of donors, sponsors, volunteers and employees enable us to serve the Hayward, Castro Valley, San Lorenzo and Tri-Valley communities, not only at

Christmas but year-round. In 2016, we delivered 23 social services programs to all age groups to satisfy the basic needs of food, shelter and clothing. These ranged from after-school activities to daily, senior lunches, day-care, summer day camps, distribution of back-packs and school supplies, back-to-school shopping sprees, our weekly Sunday Night Meal, food pantry and emergency food bags, visits to hospitals and care facilities, assistance with utility bills, plus seasonal programs.

Additionally, Hayward Corps Officer Lt. John Kelley and Corps Helper Amy Mefford were deployed as Incident Commander and Operations Chief/Assistant, respectively, to the Clayton Fire Disaster, Lake County, in August. More than 550 guests enjoyed our annual Hayward Community Thanksgiving Meal and we launched the 2016 Red Kettle Campaign Season with a very successful luncheon.

At Thanksgiving, 132 families received food boxes. At Christmas, we provided 382 families (852 children) with food boxes and 7,085 toys, 440 families with gift cards and 36 Adopt-a-Family households with 784 gifts. Thank you to the organizations that participated in our Angel Tree Program, which received around 1,000 toys, or organized their own toy drives in support of the Hayward Corps.

Besides deployment to Clayton, our canteen (mobile kitchen) saw service at the Downtown Hayward Street Parties, BandFest and Metalfest in Hayward Memorial Park, Light Up the Season and the Castro Valley Parade.

We are truly blessed by our community partners who assist us in our work. Without them, our food pantry's shelves would be bare, programs would be cut and our Red Kettle fundraising efforts would fall short of what is required to provide services in the New Year.

Once again, thank you for your past support. We look forward to your ongoing help so that, in turn, we may assist those in most need during 2017.

> Lieutenants John & Kyna Kelley The Salvation Army Hayward Corps

UC regents approve first tuition increase since 2011

By Jocelyn Gecker, ASSOCIATED PRESS

SAN FRANCISCO (AP), The University of California on Thursday approved its first tuition increase since 2011.

The university system's Board of Regents voted 16-4 to raise annual tuition by \$282—or 2.5 percent—and increase fees \$54 for the 2017-18 school year.

California residents currently pay \$12,294 a year

in tuition and fees.

The vote came after UC President Janet Napolitano had lobbied for the hikes that she said were needed to maintain the quality of the nation's largest public university system, which includes 10 campuses. Student population has grown each year and state funding has been cut. Tuition has been frozen since 2011.

Students have vocally opposed an increase. One of their protests briefly disrupted the previous Board of Regents meeting in November.

Critics have said higher tuition puts too much burden on students already struggling to pay for

their educations. Regent Charlene Zettel said she regrettably supported the increase but like many viewed it as a

"Every single one of us in this room doesn't want to raise tuition for our students," Zettel said. "It's very painful for all of us."

Lt. Gov. Gavin Newsom, who is also on the Board of Regents,

voted against the proposal.

"It is not insignificant to a lot of folks that will be burdened by it," he said.

The university enrolled 7,400 more California undergraduates last fall than the previous year, marking the largest enrollment increase since World War II.

Napolitano said there are plans to add another 2,500 new students for the 2017-18 school year and 2,500 more the following academic year.

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*Tramp and Tumbling

*Birthday Parties

*Cross - Fit muscle up class

SUMMER CAMP SPECIALS

Ages! *Cheer Field Trips

*Playgroups

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 6943 Thornton Ave., Newark

Scan for our FREE App or Search App Store for TCVnews

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

Senior Helpline (510) 574-2041

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

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

Eagles score to top Titans

Men's Soccer

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The American High School Eagles and John F. Kennedy Titans played excellent defense on January 25th, but the Eagles were able to move to just the right place for a winning goal. The single score held up for a 1-0 Eagle victory.

CSUEB Swimming earns Fall Scholar All-America Honors

SUBMITTED BY STEVE CONNOLLY

The Cal State University East Bay (CSUEB) swim team has been named a College Swimming Coaches Association of America (CSCAA) Scholar All-America Team for the Fall of 2016.

This is the seventh straight year the Pioneers have captured Scholar All-America honors. CSUEB is one of a record 394 colleges and universities across the nation to earn the award, which recog-

nizes swim and dive teams that achieved at least a 3.0 grade point average for the 2016 fall quarter/semester.

The Pioneers accumulated a 3.14 GPA as a team this past winter, placing them among the top squads in the West Region. CSUEB is one of six schools in the Pacific Collegiate Swim Conference (PCSC) to claim Scholar All-America honors, joining Alaska Fairbanks, Azusa Pacific, Concordia-Irvine, UC San Diego, and Fresno Pacific.

Wrestling

Eagles grapplers defeat Huskies

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The American High School Eagles wrestling team beat the Washington Huskies 61-12 on Wednesday, January 25 in a match that highlighted upcoming Mission Valley Athletic League talent. Both teams have new wrestlers that bode well for the future. Although scoring was heavily in favor or the Eagles, the Huskies fought hard to the very end of the match.

CSUEB's Harris named **Player of** the Week

SUBMITTED BY STEVE CONNOLLY **PHOTO BY KELLEY COX**

Cal State University East Bay (CSUEB) senior Shomari Harris has been selected as the California Collegiate Athletic Association (CCAA) Women's Basketball Player of the Week for Jauary 16-22, as recently announced by the conference office.

Harris posted her two highest scoring games of the season on back-to-back nights to lead CSUEB to crucial road wins over Cal State L.A. and Cal State Dominguez Hills, to vault the defending champion Pioneers into a share of second place in

On January 20, at the Eagles Nest, the guard from Las Vegas scored 17 points in the fourth quarter, including a three-pointer at the buzzer to send

the game to overtime. She finished with 29 points and eight rebounds, a career scoring high that lasted less than 24 hours.

At Cal State Dominguez Hills on January 21, Harris racked up 30 points to go along with six rebounds and six assists, pacing the Pioneers in a hard-fought win at the Torodome. For the week, Harris averaged 29.5 points, 7.0 rebounds, and 3.5 assists, while shooting 47.4 percent from the field and 45.4 percent from three. She also knocked down 18 of 22 free throws.

Harris leads the CCAA in scoring (17.2 ppg), made field goals (103) and assists (4.4 apg) for the season. She's also pulling in 5.1 rebounds per game, while shooting 34.3 percent from long distance.

This marks the first CCAA Player of the Week award of the season for CSUEB women's basketball. January 31, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 27

Norm Thompson, the first NFL Free Agent

SPECIAL SUBMISSION BY STEVE MICHEL

rafted in the first round in 1971 by the St. Louis Cardinals, Hayward resident Norm Thompson was a highly regarded defensive back destined for a highly unusual journey in the National Football League. Born March 5, 1945 in San Francisco, Thompson's early sports accomplishments were filled with notable achievements. At Galileo High School, he was an All City high jumper, First Team All City basketball player and member of the football squad.

Married at age 18, support of his family including a son became his primary concern and he spent the next three years painting ships. While attending Laney College (Oakland), Thompson was recruited by the football program in 1966. Thompson spent his first season on the sidelines due to an injury but the following year, with five interceptions to his credit, he was selected for the First Team All Conference and Junior College All-America Team. He repeated his stellar performance the next year and accepted a full football scholarship to play for the University of Utah Utes.

Again, Thompson's athletic prowess was remarkable. He intercepted five passes, returning three of them for touchdowns during his first season and set a National Collegiate Athletic Association record for the most return yardage on interceptions including a 97-yard return for a touchdown. He set another record, averaging 51.4 yards per interception returned for touchdowns. In 1970, Thompson intercepted seven passes and was selected for First Team All-Conference during both Junior and Senior years and the All-American College Football Team.

One of the fastest players in college football, scouts for professional football took notice and the St. Louis Cardinals selected Thompson in the first round of the 1971 NFL draft. "Jack Tatum, one of the hardest hitters in college football history and a first team All-American went two picks behind me at number 19 to the Oakland Raiders," said Thompson. Thompson didn't disappoint his new team with four interceptions in his rookie year. A breakout season in 1975 recorded seven interceptions and a 61-yard return for a touchdown. His six year career with the Cardinals included 22 interceptions. "We had some good teams in St. Louis; we won the Eastern Division title in 1974 and 1975." A pay dispute with management resulted in his status as a "free agent," the first in the NFL. "I did in the NFL what Curt Flood did in Major League Baseball when he challenged the reserve clause allowing players to sign with any team in the league."

Although pursued by the San Francisco 49ers and a desire to play for his hometown team, a change of 49er

management negated a contract offer and Thompson signed with the Baltimore Colts. "I liked their head coach Ted Marchabrodia and knew he and I would get along," says Thompson In his first season, 1977, with the Colts, Thompson intercepted three passes and was credited with many critical tackles of opposing offensive players. Returning in 1978, his record was even better; six interceptions and a 52-yard return. Thompson completed his NFL career and contract with the Colts in 1979 with two interceptions. "I played nine years in the NFL and enjoyed it very much, playing with some great

When asked about his toughest opponents, Thompson says, "The toughest opposing receiver I had to cover was Charley Taylor of the Washington Redskins. Another was Bob Hayes of the Dallas Cowboys, the fastest man in the NFL at the time. If I made even a little mistake, he would blow right by me." Covering quarterbacks was always difficult, but the toughest was Joe Namath of the New York Jets. "Namath could throw the football 80 yards in the air and put it right on the money," says Thompson. Roger Staubach of the Dallas Cowboys was also a tough opponent. "He could run and scramble and throw the

ball well even on the run."

Following retirement from the NFL, Thompson became an assistant coach at Laney College. "It was a great opportunity to give back to the school where I played Junior College football." He continued to help football players as a one-on-one coach including working with Pat Tillman who became a defensive back with the Arizona Cardinals. Still active in football, Thompson worked in the Canadian Football League for three years scouting college players in the United States. "I signed a defensive lineman from the University of Miami named Dwayne Johnson, who is now known by the onscreen nickname, the "Rock."

Thompson is proud of his free agency legacy in the NFL. "I am happy that I opened the door for other pro football players. I never got millions because I was the first free agent but I am glad to have helped so many players not be forced to stay with a team that does not want to pay them what they are worth." He notes that he enjoyed his career in the NFL saying, "Pro football is a tough job but it also was a lot of fun.

RENEGADES REPORT

SUBMITTED AND PHOTOS BY DON JEDLOVEC

It was a busy week for Ohlone

• Two double headers for Men's and Women's Basketball City College (San Francisco) visited on Wednesday, January 25th. Both men's and women's teams from City lead the Conference.

Men: City 69, Ohlone 65

- On Friday, January 27th, the Ohlone Renegades men's team beat Canada 85-79 but the women's team lost to College of San Mateo.
- Also, Friday was opening day for Ohlone Baseball on the new field.

Ohlone 7, Napa 2

Government Briefs

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

City Council/Public Agency **MEETINGS**

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

www.slzusd.org

Swalwell to host Open House

SUBMITTED BY **JOSH RICHMAN**

Rep. Eric Swalwell will host an open house at the 15th Congressional District's new District Office on Saturday, February 4.

Rep. Swalwell - now in his third term - recently consolidated two previous offices (in Pleasanton and Hayward) into this new office, in order to save taxpayers' money and make district operations more efficient.

Constituents attending the open house will have the opportunity to ask questions and provide feedback to the Congressman and his staff, as well as to learn about services the office provides.

The 15th Congressional District includes Hayward, Union City, San Ramon, Dublin,

Pleasanton, Livermore, and parts of Fremont and Danville, as well as the unincorporated areas of Castro Valley, San Lorenzo, Sunol, Ashland, Cherryland, and

No tickets required, but constituents can RSVP (for crowd planning purposes) at:

https://www.eventbrite.com/e/ office-of-congressman-swalwellopen-house-tickets-31435088195

> Swalwell Open House in Castro Valley Saturday, Feb 4 10 a.m. – 12 p.m.

3615 Castro Valley Blvd, Castro Valley (510) 370-3322 https://www.eventbrite.com/e/o ffice-of-congressman-swalwellopen-house-tickets-31435088195

Newark City Council

January 26, 2017

City Manager Report:

• Presentation of CalPERS actuarial calculations impact on pension and other post-employment benefits. The problem of actuarial calculations and their effect on unfunded benefits were discussed; specific staff recommendations for council action will be made at an upcoming council meeting.

Oral Communications:

Public comment regarding crosswalk markings

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

Union City City Council Meeting

January 24, 2017

Proclamations and Presentations:

- Present awards and certificates to the winners of Union City's annual recycling poster art
- Presentation of Employee of the Year recipients Sarah Carnahan (Public Safety) and Jesse Salinas (Public Works). Awardee Michael Renk (General Government) was unable to attend the meeting and will be awarded at a future meeting.
- Presentation of MarCom Gold Award for Union City branding to city council.
- Presentation on Alameda County Water District proposed rate increases also including proposed assistance programs. A meeting will take place at ACWD Headquarters, 43885 South Grimmer Blvd. in Fremont on February 9 at 6:00 p.m.
- Presentation on status and progress of police department ac-

Consent:

• Declare certain vehicles as surplus and authorizing auctions

- Authorize an agreement in the amount of \$86,000 with HDL for business license software.
- Authorize the renewal of three year Microsoft software licensing agreement in an amount not to exceed \$346,073.46.
- · Approve zoning text amendment to modify municipal codes pertaining to the housing element and planned unit development.
- Award contract to Downtown Ford Sales of Sacramento for the purchase of one police volunteer vehicle in the amount of \$30,177.12 and appropriate \$30,500 for said purchase from the vehicle replacement fund.
- Adopt a resolution authorizing the city manager to enter into a consulting service agreement with Zooka Creative for branding rollout design in the amount of \$75,000.

City Manager Reports:

• Amend the regulatory agreement and declaration of restrictive covenants—inclusionary housing between the city of Union City and Avalon Bay Communities, Inc. to aid low-income families in finding homes within the building.

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

About Takes From Silicon Valley East

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

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

Takes from Silicon Valley East

Startup Grind Recap

By Shilpi Sharma

The ecosystem that supports startups is undoubtedly vital for their success. Our November guest, Prashant Shah, plays a key role in this support system, growing entrepreneurship with The Indus Entrepreneurs (TiE) Silicon Valley chapterhttp://sv.tie.org/.

TiE is a global non-profit founded in 1992 by successful Indian immigrant entrepreneurs that sought to support other newcomers through mentorship, networking, education, incubation, and funding.

During his Startup Grind presentation, Shah shared information about Tie LaunchPad and TiE Angels. TiE Angels funds a range of industries, with an emphasis on companies that have a good product fit for the market. For TiE Angel funding, the corporate team is very important. The founders must have "direct domain expertise" in the field.

When asked by the moderator how funders know what the hottest market trends are, Shah's response was that funders don't know. Funders share their most recent funding activities, but entrepreneurs are the ones that have their fingers on the pulse of the market. So, if you want to know what's hot in the market, make sure to ask an entrepreneur, not a funder. When pressed by the audience on what the current funding trends from VCs and Angels are, Shah revealed that cyber security, the Internet of Things, artificial intelligence, and management tools for

artificial intelligence are the ones to look out for.

Toward the end of the evening, Prashant was asked to reflect on the potential effects of the election on Silicon Valley. He responded that foreign work visas are important for the growth of startups. If these visas are limited, it could absolutely create a barrier to the creation of new startups.

At the next Startup Grind event, we'll be hearing from Bastin Gerald, founder of Apptivo. Apptivo has 175,000 customers across 194 countries. The CRM tool received PC Magazine's "Editor's Choice Award" for 2015 and 2016, and was also crowned the "Most Affordable CRM" by Capterra (A Gartner Company).

Gerald is a mechanical engineer by education and has worked on ERP projects at Oracle, including supply chain, financials, and PLM. While he was there, he wrote a book on the Oracle Supply Chain and Manufacturing. Gerald also has an MBA from The Wharton School of the University of Pennsylvania.

Start the New Year with us on January 31, 2017 to learn about cloud computing, software as a service, and entrepreneurship.

You'll find us at EFI (6700 Dumbarton Circle, Fremont). Doors open at 6:30 p.m. Get your tickets online at http://bit.ly/2jRF0e4.

Stay informed on future events by visiting www.startupgrind.com/fremont or by following us on Twitter @FremontGrind and Facebook at https://www.facebook.com/StartupGrindFremont/.

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
- -Barricaded criminal suspects -Floods and fires in an immediate area

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.

Community Alert System

SUBMITTED BY **CITY OF FREMONT**

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

January 31, 2017 What's Happening's Tri-City Voice Page 29

OPINION

WILLIAM MARSHAK

s chaos appeared to reign over the nation during the past weeks, our corner of the world has remained calm. This is a testament to local citizens, safety services and government entities alike that have worked toward a shared equilibrium. Although outcomes are not always satisfactory to all, protests, when appropriate, employ tactics that use established systems to advocate change.

A recent example was the election of a new mayor in Fremont in reaction to extensive residential development.

Although a heated contest, transition to another mayor and council was relatively tranquil. As we wait for effects of the aftermath, there is little sense of radical change or upheaval. A new

It's a mad world after all... but not here

councilmember has been selected to fill Mayor Mei's vacant council seat and although a bit contentious, a temporary impasse between competing factions on the council was resolved quickly.

Another protest in progress is a citizen response to a large proposed rate increase by Alameda County Water District (ACWD). Public outcry is focused on dissecting the reasoning behind the rate hike in the wake of a drought surcharge that has now been discontinued. While there is significant disagreement over the situation, a system to resolve the issue does exist and property owners have an opportunity to resist through peaceful means of written opposition at http://www.acwd.org/FormCenter/Customers-6/Water-Rate-ProposalV2-81 and attendance at a public hearing of the ACWD board Thursday, February 9th at 6 p.m. at 43885 S Grimmer Blvd in Fremont.

These actions are a far cry from what has been happening on the national scene that resemble a scene from the 1963 comedy It's a Mad Mad Mad Mad World in which an all-star cast vying for a fortune of stolen cash end up in comical and untenable situations. The movie ends with laughter at the absurdity of it all and realization that the trials and

tribulations were unreasonable at best. We can only hope that sanity will eventually prevail on the national scene as well and that our local differences continue to be resolved in an orderly manner.

It may be that our mad world will be remembered as a small world after all...

its a world of laughter and a world of tears

its a world of hopes and a world of fears there's so much that we share that is time we're aware its a small world after all

Disney

William Manhall

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® TO

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

Subscribe Call 510-494-1999

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

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

Homelessness affects us all

By Richard P. Santos

Santa Clara County is the technology hub of the nation, with a thriving economy and growing population; bBut the renowned global leader in innovation also represents the fifth largest homeless population in the country, with more than 6,500 residents without shelter. Chronic homelessness is a community challenge, and needs the leadership and collaboration of all sectors of our community to resolve this complicated issue.

The effects of chronic homelessessess extend beyond homeless individuals and can have serious environmental impacts. As stewards of our community's most precious resource—water—the water district works hard to reduce the number of homeless encampments along our creeks and waterways in order to protect water quality, prevent erosion,

flooding, and vegetation damage, and reduce fire risks and dangerous situations during flash floods.

In the last three years, the Santa Clara Valley Water District has spent more than \$3.5 million in public funds cleaning up nearly 1,000 homeless encampment sites. That's why on July 26, 2016, the water district board of directors took an official support position on Measure A, the Santa Clara County Affordable Housing Bond, which will increase the county's affordable housing stock and help address homelessness.

In addition, in November, the board of directors considered recommendations proposed by its Homeless Encampment Ad Hoc Committee to help curb the growing impacts of homeless encampments on local waterways. The board voted to declare certain water district lands as "surplus" because

they do not have an identified purpose for the land, and therefore, proposes to make them available for sale to the County and other municipalities to support the development of permanent housing. These seven water district parcels, totaling nearly 60 acres, are located within county unincorporated areas, and in the cities of San José, Morgan Hill, and Gilroy. The parcels could then be made available to the County or interested cities looking to expand housing opportunities to homeless families.

The board also voted to direct \$350,000 from the voter-approved Safe, Clean Water and Natural Flood Protection Program to partner with the City of San José to fund an extension of the innovative and successful Downtown Streets Team program to remove trash and debris at encampments along local waterways.

This program provides home-

less and low-income men and women the opportunity to volunteer on a team to engage in creek clean-up work and other beautification projects. In return, team members receive a non-cash stipend to help cover their basic needs while taking advantage of employment and support services to find housing and a job. The program's ultimate goal is to transition team members into permanent housing and employment.

We look forward to continuing to be part of the community effort to discuss and explore solutions to these complex and persistent challenges.

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

IFE CORNERSTONES Marriage

CHAPEL of the ANGELS

Yoshio Ono RESIDENT OF FREMONT

January 18, 1929 - January 15, 2017

Usha H. Malkan

RESIDENT OF FREMONT

July 15, 1938 - January 18, 2017

Ramaswamy Nandakumar RESIDENT OF INDIA

January 3, 1946 - January 18, 2017

Kwa Chin Chin

RESIDENT OF FREMONT

November 12, 1941 - January 20, 2017

Mary Lee Stonich RESIDENT FREMONT

October 16, 1940 - January 28, 2017

Jiabi Rong RESIDENT OF FREMONT

January 1, 1940 - January 22, 2017

Abraham Sxoke RESIDENT OF FREMONT

December 1, 1929 - January 26, 2017

Jae Kyung Park RESIDENT OF FREMONT

February 25, 1957 - January 24, 2017

Mikiko Takeda RESIDENT OF UNION CITY

July 23, 1950 - January 24, 2017

Robert L. Dutra

RESIDENT OF FREMONT

January 26, 1924 - January 25, 2017

Joseph D. Miller

RESIDENT OF HAYWARD

September 18, 1934 - January 23, 2017

Marguerite E. Gruenzel RESIDENT OF FREMONT September 7. 1931 – January 24, 2017

Ah Main Lee RESIDENT OF FREMONT September 13, 1921 - January 26, 2017

> Roma P. Whitehead RESIDENT OF FREMONT

January 2, 1924 – January 27, 2017

Nga Thi Dinh

RESIDENT OF UNION CITY

January 1, 1922 – January 30, 2017

Henry T. Allen IV

RESIDENT OF FREMONT

February 24, 1947 - January 30, 2017

Berge • Pappas • Smith

Chapel of the Angels

(510) 656-1226

40842 Fremont Blvd, Fremont

Obituaries

For more information

510-494-1999 tricityvoice@aol.com

Birth

Fremont Memorial Chapel (510) 793-8900 FD 1115 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

> **Guy E. Chostner** RESIDENT OF FREMONT July 29, 1951 - January 21, 2017

Dorothy V. Bloom RESIDENT OF HAYWARD July 8, 1919 - January 22, 2017

Richard "Rick" Carter RESIDENT OF FREMONT August 3, 1953 - January 22, 2017

Lynn D. Mahoney RESIDENT OF FREMONT April 23, 1957 - January 22, 2017

Mary J. O'Leary RESIDENT OF UNION CITY

February 21, 1926 - January 23, 2017

Tina Butler RESIDENT OF FREMONT November 21, 1961 - January 24, 2017

> **Gail Jean Morris** RESIDENT OF NEWARK

January 11, 1941 - January 24, 2017

Elmo "Ray" Ostrander RESIDENT OF FREMONT February 22, 1927 - January 24, 2017

Georgina M. Seidler RESIDENT OF NEWARK July 10, 1928 - January 26, 2017

George R. Silveira Jr. RESIDENT OF FREMONT September 25, 1932 - January 27, 2017

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

Subscribe to TRI-CITY VOICE and you will always know What's Sappening

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

Obituary

Elmo "Ray" Ostrander

February 22, 1927 - January 24, 2017

Resident of Fremont

Born on February 22nd, 1927 in San Francisco, CA, and entered into rest on January 24th, 2017 in Fremont, CA at the age of 89. Predeceased by his wife Dee Ostrander in 1995, and former wife Gloria Ostrander in 2010. Survived by his children: Janice Kerstetter, Joyce DeBord (Bill), Darcie Leone (John), and Marcia Riemers (Pat); grandchildren: Brian, Angela, Lisa, James, Jessica, and Rachael; and 10 great grandchildren.

Ray was a lifelong member of the Mt. View Tennis Club, and an avid snow skier. He loved sailing, and tinkering around the house with electronics.

Visitation will be held on Saturday, January 28th, from 10-11am and a Chapel Service will begin at 11am at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Burial will be held on Monday, January 30th, 1pm at Davis Cemetery District, 820 Pole Line Rd., Davis, CA 95616.

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

allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,

Call direct or contact Lana online Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years 510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional

COMPARE OUR PRICES Funerals Available 510-494-1984

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

Obituary

Richard "Rick" Wayne Carter

August 3, 1953 - January 22, 2017

Resident of Fremont

Rick was born in Oakland and raised in Mission San Jose. He was a lifelong resident of Fremont. Opening day for Rick was August 3, 1953. He crossed home plate on January 22, 2017, after a courageous thirty year battle with Multiple Sclerosis. He was preceded in death by his niece Sara (Dec. 2005), his mother Beverly (July 2014), and his father Robert (Jan. 2017).

Rick is survived by his devoted family/team; brother Bob (Leticia), wife/caretaker Marilyn, son Rick Jr. (Michele), and daughter Beth (Tom). He adored his four grandchildren; Madi, Maci, Ricky III, and Trentin. He also leaves many nieces and nephews.

Rick began his love of baseball early while playing catcher for the Fremont Little League. This lead to his love of the San Francisco Giants. Rick graduated from Mission San Jose High School in 1971, honorably served six years in the Army Reserves, and enjoyed an eighteen year career at Amchem Chemical in Niles. Before becoming too ill, Rick loved riding motorcycles, cruising in his '59 Corvette, swimming,

fishing, building/flying model airplanes, bowling, and woodworking. He made several pieces of furniture over the years.

Thank you to the excellent emergency room and ICU doctors and nurses at Washington Hospital, the caring nursing staff at Windsor Park Care Center, and the wonderful team from Vitas Hospice. Thanks too to all of the family and friends who called and/or came to visit him at home the past few months, he treasured the time together.

Please join us for Rick's Closing Day ceremony on Thursday, January 26, 2017. No suits or fancy clothes required. Please wear your favorite baseball t-shirts. Viewing will be at 10:00 a.m., at St. James the Apostle Catholic Church, Fremont, followed by Mass at 11:00 a.m. Burial will follow at Holy Sepulchre Cemetery, Hayward. Please join Rick's family at a tailgate reception after the services at the Mother Teresa Center, behind St. James Parish at approximately 1:30 p.m.

Fremont Chapel of the Roses 510-797-1900

Obituary

Cozette Teresa Streif

August 23, 1939 - January 14, 2017 Resident of Union City

Born on August 23rd, 1939 in Massachusetts, and entered into rest on January 14th, 2017 in Oakland, California at the age of 77. Predeceased by her husband Jim Streif in 1993. Survived by her daughters: Vicki Bonansea,

and Teresa Streif; and grandchildren: Amanda, and Caley. Inurnment at Mt. Shadow

Cemetery in Sonora, CA.

Fremont Chapel of the Roses 510-797-1900

January 31, 2017 What's Happening's Tri-City Voice Page 31

Obituary

Gail Jean Morris

January 11, 1941 – January 24, 2017 Resident of Newark

Born on January 11th, 1941 in Oakland, CA, and entered into rest on January 24th, 2017 in Fremont, CA at the age of 76. Survived by her husband of 59 years, Wayne Morris; children: Richard and Carolyn Morris, Shelly and Dennis Cornish, and Sharon and Dennis Lee; grand-children: Kristin, Joshua, Amber, Isaac, Holly, Justin, Daniel, and Ryan; and great grandchildren: Zachary, Tiffany, Harmony, Serenity, Ayzlee, Raya, and McKenzie.

Gail enjoyed gardening, cooking, and traveling. The

beach was very special to her.
Visitation will be held on
Sunday, January 29th, from
1-5pm with a Vigil at 3pm at
Fremont Chapel of the Roses,
1940 Peralta Blvd., Fremont, CA
94536. Funeral Mass will be
celebrated on Monday, January
30th, 10:30am at St. Edward's
Catholic Church, 5788 Thornton
Ave., Newark, CA 94560. Burial
will follow at Holy Sepulchre
Cemetery in Hayward, CA.

Fremont Chapel of the Roses 510-797-1900

Defense of immigration policies

SUBMITTED BY JANICE ROMBECK

On January 25, the Trump Administration took steps targeting the immigrant community by signing two executive orders focused on border security and immigration enforcement. The orders call for the "immediate" construction of a border wall between the United States and Mexico, the hiring of 5,000 additional border officers, expansion of detention centers along the U.S. – Mexico border, increase in deportations of undocumented immigrants, defunding of sanctuary cities and an end to the "catch and release" practice.

"We have known of Trump's immigration plans for months now. His announcement yesterday is not entirely news to us. We have moved to build our own institutional walls to protect the interest of all of our residents, including those without proper documentation," said Board President Dave Cortese. "We will assess the impact these orders will have on our County and residents but note that we will not back away from a legal fight if we

Last month, the Board directed County administrators to prepare for anticipated changes in policies or regulations in the areas of immigration, healthcare, civil rights, housing, the

environment and social services.

In partnership with community organizations, other agencies and city governments, the County is:

- Developing legal strategies that could be used to stop a loss of revenue or protect residents' civil rights.
- Creating a Federal Legislative Advocacy Task Force to keep the Board informed about the impacts of anticipated changes in policies, legislation and regulations, and to propose Board actions.
- Developing a plan through the Office of Immigrant Relations aimed to provide information to immigrants in multiple languages about their rights and where to seek services. Furthermore, the plan will create a partnership between legal service providers and community based organizations to provide legal representation to immigrant residents who may face deportation.

The County's Office of Immigrant Relations, headed by Maria Love, will serve a critical role in communicating important information to the immigrant community as changes in federal immigration policy occur.

For more information, call the Office of Immigrant Relations at (408) 299-7008 or the Office of Supervisor Dave Cortese at (408) 299-5030.

Set a goal, make a plan, and save automatically: America saves week

By Mariaelena Lemus, Social Security Public Affairs Specialist

Saving for the future is a vital part of ensuring a secure retirement. American Savings Education Council and America Saves coordinate the annual America Saves Week. Started in 2007, the week is an annual opportunity for organizations to promote good savings behavior and a chance for individuals to assess their own saving status.

For years, Social Security has collaborated with America Saves Week to promote our shared mission of helping millions of people save for their future. This year, America Saves Week begins on February 27, but people like you are striving to save every day.

The 2016 annual America Saves Week survey assessing national household savings revealed:

Just two out of every five U.S. households report good or excellent progress in meeting their savings needs.

About half (52 percent) are

saving enough for a retirement with a desirable standard of living.

Only 43 percent have automatic savings outside of work.

More men (74 percent) report progress with saving than do women (67 percent).

Those with a savings plan with specific goals (55 percent of the public) are making much more savings progress than those without a plan (23 percent).

Knowing this, it's never too early to start planning for your future. Set a goal, make a plan, and save automatically. Savers with a plan are twice as likely to save successfully. Pledge to save for America Saves Week at www.americasaves.org. Share what you're saving for using the hashtag #ImSavingFor.

You may also want to visit www.myRA.gov if you do not have retirement savings as part of your job. myRA is a retirement savings account from the Department of the Treasury designed to help you put aside money for your retirement. You can invest in the fund according to your

budget, putting you in control of your financial prospects.

Social Security's "People Like Me" website has tailor-made information for preparing for your future. Our richly diverse country is made up of countless backgrounds, ethnicities, and nationalities, yet we all want the same thing—a secure future. You can see many of the diverse people we serve at www.socialsecurity.gov/people.

Younger people need to know, the earlier you start saving, the more your money can grow. Our website for young workers at www.socialsecurity.gov/people/yo ungpeople/saving.html has many resources that can help you secure today and tomorrow.

Veterans and wounded warriors, as well as their families, sometimes face unique obstacles when saving for their future. Our website has life-changing information at www.socialsecurity.gov/people/veterans.

After more than 80 years of success, we know that Social Security will always be there for you. Securing your today and tomorrow will always be our priority.

Widespread flu activity

SUBMITTED BY ALI BAY

California Department of Public Health (CDPH) State Public Health Officer Dr. Karen Smith has reported that the state is experiencing widespread influenza activity that is more severe than last year. CDPH has also received the first report of a death associated with influenza in a child younger than 18 years of age. The death occurred in Riverside County.

"This is a tragic reminder that the flu is a serious illness for people of all ages and kills thousands of Americans each year," said Dr. Smith. "If you haven't been immunized yet this season, getting flu shots for you and your family now can still help protect you this winter."

Since the beginning of the influenza season, CDPH has received reports of 14

influenza-associated deaths, including the child in Riverside. This count represents a fraction of the total flu deaths statewide because only deaths in people younger than 65 are reported to the state and not all influenza-related deaths are easily attributable to influenza.

Hospitals statewide have been impacted by a surge in influenza patients, and hospitalizations for pneumonia and influenza at Kaiser Permanente hospitals in Northern California during the week ending January 7 reached 10.2 percent, the highest level recorded in 10 years. CDPH has also received reports of 83 influenza outbreaks, mostly in long-term care facilities, more than twice the reports received in recent years.

CDPH recommends all Californians aged six month and older, including pregnant women, should get the annual flu vaccine. The flu virus circulating this season closely matches the vaccine, suggesting that the vaccine will provide protection against influenza and reduce the risk of severe disease.

The flu vaccine prevents disease due to the most serious wintertime virus, but other viruses are also circulating now. Along with getting immunized, take these common-sense precautions against wintertime viruses:

Stay home when you are sick.
Cover your cough and sneezes with a tissue or your sleeve.

·Wash your hands often and thoroughly with soap and warm water or clean them with alcoholbased hand sanitizer.

·Avoid touching your eyes, nose and mouth.

For more information about influenza visit: www.cdph.ca.gov

Trump's deportation vow spurs California farmers into action

By SCOTT SMITH ASSOCIATED PRESS

Days after Donald Trump won the White House vowing to deport millions of people in the country illegally and fortify the Mexican border, California farmer Kevin Herman ordered nearly \$600,000 in new equipment, cutting the number of workers he'll need starting with the next harvest.

Herman, who grows figs, persimmons and almonds in the nation's most productive farming state, said Trump's comments pushed him to make the purchase, larger than he would have otherwise.

"No doubt about it," Herman said. "I probably wouldn't have spent as much or bought as much machinery as I did."

Others in California's farming industry say Trump's tough campaign talk targeting immigrants in the country illegally — including a vast number of farmworkers — spurred them into action, too.

They're calling on congressional representatives to educate the incoming president on the workforce it takes to feed the country, and they're assuring workers they'll protect them.

San Joaquin Valley farmer Joe

Del Bosque recently gathered about 20 year-round employees at a Los Banos steakhouse for their annual holiday lunch.

The festivities began in a serious tone. The topic of immigration took a bigger part of the conversation this year because of Trump, he said.

Del Bosque told his crew he'll make sure the new administration knows their vital role in the farming industry. It's a message Del Bosque wants his managers to spread to another 300 seasonal workers needed at the harvest's peak.

Leticia Alfaro, a food-safety supervisor at the farm, said in an interview that many of her friends who work in the fields don't have proper documentation like her, and they take Trump's threats seriously.

"They're terrified by his comments," Alfaro, 53, said in Spanish.

They fear being deported and torn from their children who were born here, she said. After Trump takes office, they wonder if it will be safe to make a simple trip to the grocery store, fearing checkpoints where they'll be pulled over and have to show their documentation.

Trump's remarks were felt sharply in California, which produces nearly half the country's fruits, vegetables and nuts valued at \$47 billion annually. Experts say his words resonate nationwide.

Texas, Florida and Georgia are examples of states with large migrant communities dominating home construction, health care, food service industries, said David Zonderman, a labor historian at North Carolina State University.

"California might be ground zero," he said of immigrant families living in the shadows. "But it's not a unique California issue."

it's not a unique California issue."
The fear stems from Trump's campaign rallies, where he received a rousing response each time he vowed to deport people who are in the country illegally — up to 11 million. That position softened after Trump won the election, when he said he'd start with 3 million with criminal records.

Some farmers point to Trump's postelection shift as a sign his campaign bluster won't become reality. He is, after all, a businessman like them, they say. But others believe this shift underscores the president-elect's unpredictable nature.

"Our workers are scared," said Joe Garcia, a farm labor contractor who hires up to 4,000 people each year to pick grapes from Napa to Bakersfield and along the Central Coast. "If they're concerned, we're concerned."

Since Election Day, Garcia's crews throughout the state have been asking what will happen to them when Trump takes office. Farmers also are calling to see if they'll need to pay more to attract people to prune the vines, he said.

Garcia tells farmers not to panic. They'll learn how many return from Mexico after the holidays. '`We'll plan around what we have," he tells them. '`That's all we can do."

Roughly 325,000 workers in California do the back-breaking jobs that farmers say nobody else will do, according to the U.S. Bureau of Labor Statistics. Manuel Cunha Jr., president of the Nisei Farmers League farming association, estimates 85 percent of California farmworkers live in the United States illegally.

Farmers for years have scrambled under a shrinking labor pool.

Mexico's improving economy has slowed the flow of migrant workers. The dangerous border, controlled by drug cartels and human traffickers, keeps away others.

Herman, the farmer who bought three new almond sweepers, said Trump influenced him on top of California's rising minimum wage and a new law giving farm laborers overtime rights that are equal to workers in other industries.

Plus, Herman said, he's heard too many workers question whether they'll return from their holiday trips to Mexico. "It's stories like that that have motivated me to become efficient and upgrade my equipment," Herman said.

Tom Nassif, a Trump adviser and president of the powerful trade association Western Growers, said farmers shouldn't fear the president-elect. Trump isn't interested in deporting their workers, he said.

Nassif said he isn't privy to the details of Trump's immigration policy. He's recommended that Trump allow farmworkers to stay by putting immigrants in the country illegally who are otherwise law-abiding residents on a period of probation under conditions that they pay taxes, learn English and obey all laws.

"I think he's looking at people who have committed more serious crimes and start with them first — and rightly so," said Nassif, picked by Trump's campaign team to serve on an agriculture advisory committee. "I think there's less reason to worry than most people believe there is."

LOV presents

Celebrates the Arts

SUBMITTED BY SHIRLEY SISK

On Sunday, February 12, the League of Volunteers (LOV) and the Newark Arts Council are excited to present their annual gala showcasing local talent, to be held at Thornton Junior High in Fremont.

This 28th annual event will feature The Kennedy Voices from Newark's Kennedy Elementary School, performing choral music for the public's entertainment. Also on the program is Virtuoso International Flute Ensemble (VIFE) - a group of young competitive musicians who are dedicated to serve the community with their musical gifts. A group of women who have been together for 13 years, The

Fremont Senior Tappers, will prove that age doesn't stop you from having fun. To round off the afternoon, talented Thornton Junior High School Jazz Band will have you on your feet — and we'll have space for dancing.

Admission is free with a suggested donation at the door. Complimentary refreshments are served during intermission.

LOV Annual Gala
Sunday, Feb 12
2 p.m.
Thornton Junior High, Auditorium
4356 Thornton Ave, Fremont
2 p.m. (Doors open at 1 p.m.)
(510) 793-5683

www.lov.org
Free
(Donations gladly accepted)

Joint art exhibit at Mission Coffee

Artists Jan Schafir and Jasmine Imperial will be sharing the walls of Mission Coffee Roasting Company during the month of February.

Working in watercolor and some collage, Imperial is a self-proclaimed late bloomer into the art world, though she has practiced other forms of art during her life. Cake decorating and writing have been on her schedule in the past few years after retirement. Imperial is a dancer and can be seen whirling around the dance floor at some senior centers.

"I have been impressed with her willingness to try the many techniques I teach my students," says Schafir. "She always comes back to class with more than I asked for. She is gifted at portraying figurative art."

A signature member of the Society of Western Artists and owner of Jan's Art Studios in Fremont, Schafir teaches on a continuous schedule of painting, drawing, and composition. She will be showing some of her newer works this year plus some old favorites, as well as a collection of small 5x7 paintings on watercolor board. These paintings are affordable and delightful to look at.

A reception will be held on Sunday, February 12. For more information, call Jan Schafir at (510) 409-2836.

Jan Schafir & Jasmine Imperial Wednesday, Feb 1 – Tuesday, Feb 28 6 a.m. – 9 p.m. daily

> Reception: Sunday, Feb 12 3 p.m. – 5 p.m.

Mission Coffee Roasting Company 151 Washington Blvd, Fremont (510) 409-2836

Salang Pass Restaurant

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

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

(510) 795-9200

37462 Fremont Boulevard, Fremont

Connect & Engage With Your Customers Effectively
Take Your Business Marketing To The Next Level

Own Branded Mobile App & Website

Advanced Marketing Features

- App Analytics
- Brand Customer Loyalty
- Digital Coupons & Offers
- Dynamic Content & Video
- Event & Reservations
- GPS DirectionsPush Notifications
- Mobile Payment & Store
- 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

Teen explorer program

SUBMITTED BY LAUREN BACA, FREMONT PD

Teenagers interested in seeing first-hand how law enforcement works are invited to apply for the Teen Explorer program sponsored by the Fremont Police Department. Explorers donate between 5 and 20 volunteer hours each month by participating in various department activities including riding with officers, traffic control, giving police department building tours and working at special events.

To qualify, participants must be between 14 and 18 years old and a U.S. citizen. They also must be enrolled in high school or college with a minimum 2.5 grade point average. Explorers are required to attend weekly meetings and physical training sessions. Those accepted into the program must attend a weeklong Explorer Academy training session in San Diego during their first summer as an explorer. It's usually held during the end of July or early August.

Applications for the Teen Explorer Program are being accepted through Feb. 16. For details, call Lauren Baca at (510) 790-6691 or visit the program's webpage at

http://www.fremontpolice.org/ Explorers.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Jan 20

Officer Tucker and Field Training Officer Franchi investigated a residential burglary in the 39200 block of Sundale Drive. The point of entry was through a door with a broken lock. Taken was a wallet and medication.

Community Service Officer Schwartz and Field Training Officer Ernst investigated a residential burglary in the 35600 block of Woodbridge Place. The suspect en tered the home while it was tented for pest control. Among items taken were a pistol and shotguns.

Two separate robberies occurred at the Ulta store at the Fremont Hub shopping center and the Ulta store at Pacific Commons. In the first robbery at the Hub, three suspects threatened a store employee with a stun gun when they were confronted about stealing merchandise. The suspects fled in a red Hyundai which was later found parked

outside the Ulta store at Pacific Commons. The three suspects exited that store after committing another robbery and tasing a store employee inside. Detectives and officers detained two women immediately, but a third male suspect fled on foot. A perimeter was set and the 23-year-old suspect was found inside the Men's Warehouse store. He was apprehended by the K-9 and arrested. Also arrested were a 20-year-old woman and a 34-year-old woman. Each were arrested on two counts of robbery, conspiracy, resisting arrest, false identification to an officer, probation violations and a felony warrant.

Saturday, Jan 21

California Highway Patrol requested assistance with a check for a vehicle in the waters of Alameda Creek between Palomares Road and Mission Boulevard. The vehicle, a Honda Accord, was last seen off the roadway and in the creek at the scene of a collision, about a mile east of Palomares Road. Rescue and recovery efforts were suspended Saturday after an extensive search was done and the vehicle could not be located. CHP investigated the collision

and Officer Franchi documented our outside assist. The search resumed on Sunday.

Police responded to a report of a man in a residential garage on the 42900 block of Everglades Park. The homeowner later determined it was his neighbor who broke into the garage. Officer Berrier ended up placing the male suspect on a hold for mental health evaluation.

Sunday, Jan 22

Officer Gonzales and Field Training Officer Ferrara made a traffic stop at Fremont Boulevard and Ferry Street. As they approached the vehicle, the driver jumped into the back of the car, while passenger attempted to exit the vehicle. A 49-year-old man was arrested for a parole violation warrant and a 38-year-old man was arrested on two misdemeanor

Officer De Stefano mad a pedestrian stop in the area of Capitol Avenue and Liberty Street. He detained a 37-year-old man and determined there was a misdemeanor warrant out for his arrest for possession of drug paraphernalia. As the suspect was being handcuffed he pulled away and tried to flee, but was quickly taken into custody.

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Thursday, Jan 19

At 2:36 p.m. Police responded to a report of an overturned big rig accident on Thornton Avenue at Don Edwards Wildlife Refuge. The driver was treated for minor injuries at the scene. The collision blocked both lanes of traffic for several hours.

At 10:44 p.m. During a check of a vehicle at the Community Center Park, 35501 Cedar Boulevard, Officer Pacheco contacted and arrested a 21-year-old Newark man on suspicion of possessing more than 10 ounces of marijuana. The suspect was issued a citation and released.

Friday, Jan 20

At 10:30 a.m. Officers responded to a disturbance on the 36000 block of Buetke Drive. A

30-year-old Newark man was arrested on suspicion of possessing drug paraphernalia. He was issued a citation and released.

Saturday, Jan 21

At 11:31 p.m. Community Service Officer Parks investigated a hit and run collision that occurred in the 7-Eleven parking lot at 5724 Thornton Avenue.

At 12:06 a.m. Officer Arroyo stopped a speeding vehicle on Cedar Boulevard near Civic Terrace. The driver of the vehicle, a 31-year-old Newark man, was found to be on searchable probation. A search of the vehicle yielded 2.7 grams of cocaine and a search of his residence on the 5100 block of Dupont Avenue yielded an additional 1.9 grams of cocaine. The suspect was booked into Santa Rita Jail.

Sunday, Jan 22

At 10:58 p.m. Officers Khairy and Arroyo responded to a disturbance at the Courtyard Marriott Hotel, 34905 Newark Blvd. A 31-year-old male transient was found and arrested on suspicion of trespassing and obstructing a

police officer. The suspect was booked into the Santa Rita Jail.

Monday, Jan 23

At 1:13 p.m. Officer Hogan investigated the theft of approximately 40 pounds of Lobster from Ranch 99 Market, 35219 Newark Boulevard. The investigation is ongoing.

At 7:04 p.m. Officer Rivas met and arrested a 29-year-old Newark man on the 5100 block of Dupont Avenue. The man was arrested on suspicion of possessing cocaine, false imprisonment and making criminal threats. He was booked into Santa Rita Jail.

Tuesday, Jan 24

At 6:20 p.m. Officer Cervantes responded to a report of a hit-and-run traffic collision involving a fire hydrant that was sheared off on Central Avenue.

Wednesday, Jan 25

At 11:44 a.m. Community Service Officer Verandes recovered a 2005 Chrysler 300 that was reported stolen on Jan. 23 in Hayward. The registered owner of the car was notified of the recovery.

PUBLIC NOTICES

NOTICE OF PROPOSED CONSTRUCTION

PROJECT NAME: Newark - Nummi 115kV Power Line and Newark - Livermore 60 kV Power Line Reconductoring Project (City of Fremont, PM 31007766)
ADVICE LETTER NUMBER: 5010-E

Proposed Project: To continue to maintain safe and reliable electric service to the East Bay, Pacific Gas and Electric Company (PG&E) is proposing to replace wires and insulators (reconductoring) on approximately 2.5 miles of the existing Newark – Nummi 115 Kilovolt (kV) Power Line and the Newark – Livermore 60kV Power Line in the City of Fremont (new conductors and insulators on supporting structures already built). These circuits are located on the same towers. No structures will be replaced. The project begins at Newark Substation (6453 Auto Mall Parkway) near the intersection of Auto Mall Parkway and Nobel Drive and continues northeast through industrial lands before crossing Interstate 880. The line then continues northeast in an existing utility corridor through residential areas to an existing tower located approximately 1,150 feet northwest of the intersection of Auto Mall Parkway and Interstate 680. The new conductors are needed to comply with CPUC General Order 95 minimum ground-to-conductor clearance requirements and to eliminate wire over-tensioning. To support the new conductor, PG&E will also increase the height of approximately one lattice steel tower by approximately 10 feet, and will modify the foundations of approximately six towers in developed areas. PG&E has sited work areas to avoid wetlands. Construction is currently scheduled for fall 2017, or as soon as practicable after project approval.

Exemption from CPUC Permit Requirement: CPUC General Order 131-D, Section III, Subsection B.1, exempts a utility from the CPUC's requirement to file an application requesting authority to construct if a project meets specific conditions. This project qualifies for the following exemptions:

e. the placing of new or additional conductors, insulators, or their accessories on supporting structures already built.

Additional Project Information: To obtain further information on the proposed project, ease call PG&E's <u>Project Information Line at (415) 973-5530</u>.

Public Review Process: Individuals or groups may protest the proposed construction if they believe that PG&E has incorrectly applied for an exemption or that the conditions set out in Section III.B.2 of General Order 131-D exist;

- There is reasonable possibility that the activity may have an impact on an environmental resource of hazardous or critical concern where designated, precisely mapped and officially adopted pursuant to law by federal, state, or local agencies; or The cumulative impact of successive projects of the same type in the same place, over time, is significant; or
- c. There is a reasonable possibility that the activity will have a significant effect on the environment due to unusual circumstances

Protests should include the following:

- Your name, mailing address and daytime telephone number
- Reference to the CPUC Advice Letter Number and Project Name A clear description of the reason for the protest.
- Whether you believe that evidentiary hearings are necessary to resolve factual disputes

Protests for this project must be filed by February 21, 2017 at the following address:

Director, Energy Division **ED Tariff Unit** California Public Utilities Commission 505 Van Ness Avenue, Fourth Floor San Francisco, California 94102

With a copy mailed to: David Kraska, Law Department Pacific Gas and Electric Company P.O. Box 7442 San Francisco, California 94120

PG&E must respond within five business days of receipt and serve its response on each protestant and the Energy Division. Within 30 days after PG&E has submitted its response, the CPUC Executive Director will send you a copy of an Executive Resolution granting or denying PG&E's request and stating the reasons for the decision.

Assistance in Filing a Protest: If you need assistance in filing a protest, contact the CPUC Public Advisor: email: public.advisor@cpuc.ca.gov or call: 1-866-849-8390 (toll-free), or (415) 703-2074, or TTY (415) 703-5258.

Public Comment: Even if you do not want to file an official protest, you may still comment

CNS-2970548#

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 in 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 abblished at least the court and the petition of the court of the court of the petition of the court of the

Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: Isp. 4, 2047

Date: Jan. 4, 2017 Morris D. Jacobsor Presiding Judge of the Superior Court 1/10, 1/17, 1/24, 1/31/17

CNS-2963232#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 526879

Fictitious Business Name(s):

HP Realtors Network, 34324 Marjoram Loop,
Union City, CA 94587, County of Alameda
Mailing Address: 34324 Marjoram Loop, Union
City, CA 94587; County of Alameda
Registrant(s):
Phillips Huynh, 34324 Marjoram Loop, Union City,
CA 94587

CA 94587 CA 94367 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

10/01/2016

declare that all information in this statemen I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)
/s/ Phillips Huynh
This statement was filed with the County Clerk of Alameda County on January 26, 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 incitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1/411 et seq., Business and Professions Code). 1/31, 2/7, 2/14, 2/21/17

CNS-2971206#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526831
Fictitious Business Name(s):
AGF, Roofing, 40941 High St, Fremont, CA
94538, County of Alameda
Mailing Address: 40941 High St, Fremont, CA
94538, County of Alameda
Registrant(s):
Alvaro Fernandez, 40941 High St, Fremont, CA
94538
Marcia Fernandez, 40941 High St, Fremont, CA
94538

Marcia Fernandez, 40941 High St, Fremont, CA 94538

Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on

The registrant began to transact business using the fictitious business name(s) listed above on 12/2011

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 [\$1,000].)

//s/ Maria Fernandez

This statement was filed with the County Clerk of Alameda County on January 25, 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.

on the request. To do so, send your comments to the Energy Division at the address noted above. Please reference Advice Letter 5010-E.

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). 1/31, 2/7, 2/14, 2/21/17 CNS-2970761#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526545
Fictitious Business Name(s):
Chandni Fashion Boutique, 4275 Peregine
Way, Fremont, CA 94555, County of Alameda
Registrant(s):

Chandni Fashion Boutique, 4275 Peregine Way, Fremont, CA 94555, County of Alameda Registrant(s):
Kamal Hassan, 4275 Peregine Way, Fremont, CA 94555
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 12/1/16
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/ Kamal Hassan
This statement was filed with the County Clerk of Alameda County on January 17, 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-2970456#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 526735 Fictitious Business Name(s): Lucia's Heath & Beauty, 39366 Fremont Blvd., Fremont, CA 94538, County of Alameda

Registrant(s): Lucia J Lee, 887 59th St., Oakland, CA 94608 Tian Cong Guo, 5079 Royal Palm Dr., Fremont, CA 94538 Business conducted by: a General Partnership
The registrant began to transact business using

the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000])

one thousand dollars [\$1,00].)
/s/ Lucia J Lee, General Partner
This statement was filed with the County Clerk of
Alameda County on January 23, 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 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). 1/31, 2/7, 2/14, 2/21/17

CNS-2970269#

FICTITIOUS BUSINESS NAME STATEMENT File No. 526360 Fictitious Business Name(s):

Fictitious Business Name(s):

1. starqualitycarpetand janitorial@yahoo.com,
2. Star Quality Carpet and Janitorial, 4291
Stevenson Blvd., #24, Fremont, CA 94538,
County of Alameda
Registrant(s):
Jonathan McKinnie, 4291 Stevenson Blvd., #24,
Fremont, CA 94538
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
1-3-17
I declare that all information in this external

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/ Jonathan McKinnie

one thousand dollars [\$1,000].) /s/ Jonathan McKinnie
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 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).

1/31, 2/7, 2/14, 2/21/17

CNS-2970252#

CNS-2970252#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526247
Fictitious Business Name(s):
Rowland Real Estate, 39180 Liberty Street
#101, Fremont, CA 94538, County of Alameda
Registrant(s):

kegistrant(s):
krian James Rowland, 459 Washburn Drive,
iremont, CA 94536
jusiness conducted by: an Individual
the registrant began to transact business using
he fictitious business name(s) listed above on

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 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].)

I/S Brian J. Rowland
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 filled before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2970024#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 526601 File No. 520001
Fictitious Business Name(s):
Boss Customs Design, 39370 Civic Center
Dr., Apt. #518, Fremont, CA 94538, County of Registrant(s):

Registrant(s):
Sayed Abbas Asalati, 38370 Civic Center Dr., #518, 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 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/ Sayed Abbas Asalati
This statement was filed with the County Clerk of Alameda County on January 18, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement /s/ Sayed Abbas Asalati

of Section 1/920, 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 nar 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). 1/24, 1/31, 2/7, 2/14/17

CNS-2968139#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526253
Fictitious Business Name(s):
G.G. Skewers, 3625 Thornton Ave, Fremont,
CA 94536, County of Alameda

LZ Zhang LLC, 1999 Harrison St. Ste #1800, Oakland, CA 94612; California Business conducted by: A Limited Liability

The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statement

1/6/2017

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/ WenYuan Zhang, Member Manager
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 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 1441) et seq., Business and Professions Code).

CNS-2968027#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 526388
Fictitious Business Name(s):
Spicy House, 4022 East Ave., Livermore, CA
94550, County of Alameda
Mailing address: 4022 East Ave., Livermore, CA
94550, County of Alameda
Repistrant(s):

Registrant(s): Tian Yuan Yang, 380 Tropicana Way, Union City,

Registrant(s):
Tian Yuan Yang, 380 Tropicana Way, Union City,
CA 94587
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
10/10/2016
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/ Tian Yuan Yang
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 of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
1/24, 1/31, 2/7, 2/14/17
CNS-2967873#

CNS-2967873#

FICTITIOUS BUSINESS NAME STATEMENT File No. 526508

Fictitious Business Name(s): Ruilom Flooring, 34321 Torrington Ct, Fremont, CA 94555, County of Alameda Registrant(s):
Silvestre Ruiz Lomeli, 34321 Torrington Ct,
Fremont, CA 94555

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 misdemeator punishable by a fine not to eyeced misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) s/ Silvestre Ruiz

This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on January 17, 2017 NOTICE: In accordance with subdivision (a) f 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

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). 1/24, 1/31, 2/7, 2/14/17 CNS-2967840#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526305
Fictitious Business Name(s):
IS Accounting, 4358 Birmingham Way, Union
City, CA 94587, County of Alameda
Registrant(s):

Registrant(s): Sukmay Lee, 4358 Birmingham Way, Union City, CA 94587

Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 3/20/2009
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/ Sukmay Lee
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 filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1/24, 1/31, 2/7, 2/14/17
CNS-2967540#

CNS-2967540#

FICTITIOUS BUSINESS NAME STATEMENT File No. 526341 Fictitious Business Name(s): Direct Line, 4038 Clipper Court, Fremont, CA 94538, County of Alameda

Registrant(s): SMG Extol, Inc., 4038 Clipper Court, Fremont, CA

94538; California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on

09/01/2008 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/ Ignacio Del Rio, Vice-President
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 the residence address of a registered owner. A new fictitious business name statement must be

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). 1/24, 1/31, 2/7, 2/14/17

filed before the expiration.

CNS-2967510#

FICTITIOUS BUSINESS NAME STATEMENT File No. 526532 Fictitious Business Name(s):

Fictitious Business Name(s):
Pioneer Investment Company, 320 Yampa Way,
Fremont, CA 94539, County of Alameda
Mailing address: Same
Registrant(s):
Paul B. Thottungal, 43055 Olive Common,
Fremont, CA 94539

Sosamma John, 320 Yampa Way, Fremont, CA 94539 Boban K. John, 2009 Oro Drive, Fremont, CA 94539 as George, 40876 Sundale Dr., Fremont,

CA 94538 Susey Joseph, 32233 Jean Drive, Union City, CA 94587 Raju Mathai, 384 Aloha Dr., San Leandro, CA 94578

John, 32655 Red Maple St., Union City, Koshy Jo CA 94587 Varghese, 79 Benmore Dr., Hayward CA 94542

N 3+1.94∠ Business conducted by: a general partnership The registrant began to transact business using the fictitious business name(s) listed above on 06-11-1996

The fictitious business name(s) listed above on 06-11-1996 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 [S1,000].) /s/ Paul B. Thottungal, General Partner This statement was filed with the County Clerk of Alameda County on January 17, 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 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, 217, 217, 2114/17

CNS-2967422#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526412
Fictitious Business Name(s):
Snowflakes Montessori, 5373 York Dr Fremont,
CA 94536, County of Alamela
Registrant(s):

Registrant(s): Hema Kuppuswamy, 5373 York Dr Fremont, CA 94536

Hema Kuppuswamy, 5373 York Dr Fremont, CA 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
This statement was filed 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 filled before the expiration.
The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, 1/24, 1/31, 2/7/17
CNS-2966399#

FICTITIOUS BUSINESS NAME STATEMENT

NAME SIALEMENT
File No. 526221
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

Registrant(s): Garret M. Moore, 43344 Mission Blvd., Fremont, Sandra G. Moore, 43344 Mission Blvd., Fremont

CA 94539 CA 94333 Business conducted by: a general partnership The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

6/20/2016
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ 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.

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):
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 [81,000]. /s/ 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). 1/17, 1/24, 1/31, 2/7/17

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: 769 Lippert Ave., Fremont, CA
94539, County of Alameda
Registrant(s):

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 declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

one thousand dollars [\$1,000].

Is/ 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.

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): Rest 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 on n6(n0/2001).

06/09/2003

The fictitious business name(s) listed above on 06/09/2003
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/ 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 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-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): Registrant(s): Julia Murray, 898 Kramer Street, San Leandro CA 94579

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 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. 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

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 mousand outlars \$1,000.7

Is/ 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

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/17, 1/24, 1/31, 2/7/17 CNS-2965087#

STATEMENT OF ABANDONMENT
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

PUBLIC NOTICES

abandoned was filed on 9/25/2013 in the County Graineda. Alan Kakinami, 137 Llewelyn Ave., Campbell CA 95008 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

CNS-2964562#

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 Chang, 2636 Teal Lane, Union City, CA

Dissiness 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

ucuare tnat ail 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/ Alex Chang

one thousand dollars [\$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
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 new fictitious business name statement must be filed before the expiration.

filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/17, 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 guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
Is/ Rajan Barma, Treasurer
This statement was filed with the County Clerk of
Alameda County on December 28, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, 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, Corporati

Registrant(s):
Recruitopia, Corporation, 630 Navajo Way,
Fremont, CA 94589; California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement

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/ Rajan Barma, President This statement was filed with the County Clerk of Alameda County on December 28, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of 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-2963122#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 525508
Fictitious Business Name(s):
Feye Technologies and Services, 281 East
Warren Avenue, Fremont, CA 94539, County
of Alameda

Feye Technologies and Services, 281 East Warren Avenue, Fremont, CA 94539, County of Alameda Registrant(s): Priti Agarwal, 281 East Warren Avenue, Fremont, CA 94539 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 1st Nov., 2016
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/ Priti Agarwal
This statement was filed with the County Clerk of Alameda County on December 15, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1/10, 1/17, 1/24, 1/31/17

CNS-2962926#

GOVERNMENT

NOTICE OF PUBLIC HEARING CITY OF FREMONT ART REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE ART REVIEW BOARD OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:30 P.M., ON WEDNESDAY, FEBRUARY 15, 2017 AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER MILES CONFERENCE ROOM 39550 CENTER, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

CENTRAL PARK LARGE GROUP PICNIC AREA PUBLIC ART – To consider a scope of work for an innovative gateway feature for the Central Park Large Group Picnic Area; and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3), General Rule, which states that where it can be seen with certainty that the Section 1300 (1)O), General Nate, which states that, where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA. Project Planner – Joel Pullen, (510) 494-4436, jpullen@fremont.gov

BoxART! ART SELECTION – To consider and select artwork for the boxART! Program; and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3), General Rule, which states that, where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA. activity is not subject to CEQA.

Project Planner – Joel Pullen, (510) 494-4436,

jpullen@fremont.gov

<u>BoxART! SELECTIVE REPAINTING</u> – To consider a plan for managing repainting boxART! traffic signal control boxes that may be physically trainic signal control boxes that may be physically modified from time to time; and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3), General Rule, which states that, where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA. Project Planner – Joel Pullen, (510) 494-4436,

* NOTICE *

If you challenge the decision of the Art Review Board in court, you may be limited to raising only those issues you or someone elser aised at the public hearing described in this notice, or in written correspondence delivered to the public hearing

WAYNE MORRIS FREMONT ART REVIEW BOARD

CNS-2970691#

ORDINANCE NO. 837-17

AN ORDINANCE OF THE CITY COUNCIL
OF THE CITY OF UNION CITY APPROVING
ZONING TEXT AMENDMENT, AT-16002, ASSOCIATED WITH VESTING
TENTATIVE TRACT MAP, VTTM 8344, SITE
DEVELOPMENT REVIEW, SD-16-002, USE
PERMIT UP-16-004, AND VARIANCE, V-16001 TO SUBDIVIDE PROPERTY LOCATED
AT 33491, 33601 & 33615 ALVARADONILES ROAD (APNS 475-151-2, 475-151-3
& 475-151-6) TO DEMOLISH ALL EXISTING
STRUCTURES AND CONSTRUCT 63 NEW
TOWNHOMES AND ASSOCIATED SITE
IMPROVEMENTS
The above entitled ordinance was adopted by
the City Council on January 24, 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://if2.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 24, 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:

ATTEST:
/s/ Anna M. Brown
Anna M. Brown, City Clerk
APPROVED AS TO FORM:
/s/ Benjamin T. Reyes II
BENJAMIN T. REYES II, City Attorney

CNS-2970913#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR SPECIAL MEETING

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, FEBRUARY 13, 2017, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE

BOSCELL SPRINTER LOT – 42251 Boscell Road – PLN2017-00164 - To consider a Zoning Administrator Permit to allow dead storage of vehicles on a 2.8-acre lot located in the Bayside Industrial Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA), per CEQA Guidelines Section 15301 (Existing Facilities). Project Planner, David Wage, (510) 494-4447, dwage.@fremont.gov dwage@fremont.gov

* NOTICE *

If you challenge the decision of the Zoning Administrator in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Zoning Administrator at, or prior to, the public hearing. public hearing

> KRISTIE WHEELER **ZONING ADMINISTRATOR**

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF MICHELLE JANINE THORNE-METCALF CASE NO. RP17845589

To all heirs, beneficiaries, creditors, and persons who may otherwise be interested in the will or estate, or both, of: Michelle Janine Thorne-Metcalf

Janine Thorne-Metcalf A Petition for Probate has been filed by Heather Arthur in the Superior Court of California, County

The Petition for Probate requests that Heather

The Petition for Probate requests that Heather Arthur be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an

The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on February 22, 2017 at 9:31 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either

appointed by the court within the later of either (1) four months from the date of first issuance of (1) four montns from the date of first issuance or letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in

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 with the COURT a Request for Special Notice (North 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 Petitioner: Heather Arthur, 6343 Laguna Mirage Lane, Elk Grove, CA 95758, Telephone: (510) 200-2110 1/31, 2/7, 2/14/17

CNS-2971119#

NOTICE OF PETITION TO ADMINISTER
ESTATE OF
ILSE E. WOOD
CASE NO. RP17845265
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.

The Petition for Probate requests that Randy Morris, Public Administrator be appointed as personal representative to administer the estate of the decedent.

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 Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California 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: Randy Morris, Public Administrator, P.O. Box 2071, Oakland, CA 94604, Telephone: 510-577-1979

1/17, 1/24, 1/31/17

1/17, 1/24, 1/31/17

CNS-2966302#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION NOTICE OF LIEN SALE AT PUBLIC AUCTION. Notice is hereby given that personal property in the following units will be sold at public auction: On the 13th day of February, 2017at or after 11:45am pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are enerally described as follows: clothing furniture. generally described as follows: clothing, furniture, and / or other household items stored by the

NameUnit #Paid Through Date
Toni MooreB17311/30/2016
Jason WahlB10511/23/2016 Jason WaniB 11/23/2016 Steve CarrC1476/23/2016 Jaime MarksB24612/2/2016 Joseph FrancoC252-5512/05/2016 Brian SimeB17811/26/2016 Brian SimeC22711/27/2016 Brian SimeU2Z1112/7/2016 Kandice JacobsC23810/12/2016 Aisha BaileyB1719/30/2016 Linda Anne SusoevC23511/5/2016 Eather AleemC11511/20/2016 Taresa HaimowitzC22412/7/2016 Robert AgorastosC1143/30/2016 Robert AgorastosC1194/29/2016 1/31, 2/7/17

CNS-2970253#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE Trustee Sale No.: 00000005604772 Title Order No.: 160232982 FHAVVA/PMI No.: ATTENTION RECORDER: THE FOLLOWING REFERENCE TO AN ATTACHED SUMMARY APPLIES ONLY TO COPIES PROVIDED TO THE TRUSTOR, NOT TO THIS RECORDED ORIGINAL NOTICE. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED. YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 09/23/2003. UNILESS 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. BARRETT DAFFIN FRAPPIER TREDER and WEISS, LLP, as duly appointed Trustee under and pursuant to Deed NOTICE OF TRUSTEE'S SALE Trustee Sale No property of the California of the California of the California of Califo HUSBAND, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S TO HIGHEST BIDDEN FOR CASH, CASHIERS CHECK/CASH EQUIVALENT or other form of payment authorized by California Civil Code 2924h(b), (payable at time of sale in lawful money of the United States). DATE OF SALE: 02/28/2017 TIME OF SALE: 12:30 PM PLACE OF SALE: AT THE FALLON STREET ENTRANCE TO THE COUNTY COURTHOUSE, 1225 FALLON STREET ONLY AND CASH 64:21 STREET THE COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CA 94612. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be:4827 MAUNA LOA PARK DRIVE, FREMONT, CALIFORNIA 94538 APN#: 525-1314-020-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty expressed or implied covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable setimated costs expenses and advances at the estimated costs, expenses and advances at the estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$395,398.98. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property yo contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgage, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714-730-2727 for information regarding the trustee's sale or visit this Internet Web site www.servicelinkASAP.com for information regarding the sale of this property, using the file number assigned to this case 00000005604772. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. FOR TRUSTEE SALE INFORMATION PLEASE CALL:AGENCY SALES and POSTING 714-730-2727 www.servicelinkASAP.com BARRETT DAFFIN FRAPPIER TREDER and WEISS, LLP IS ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. BARRETT DAFFIN FRAPPIER TREDER and WEISS, LLP as Trustee 20955 Pathfinder Road, Suite 300 Diamond Bar. CA 91765 (866) 795-1852 Dated: 01/20/2017 A-4606675 01/31/2017, 02/07/2017, 02/14/2017 1/31, 2/7, 2/14/17 1/31, 2/7, 2/14/17

CNS-2968909#

NOTICE OF TRUSTEE'S SALE TS No. CA-16-734896-BF Order No.: 5924955 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVI DED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/11/2006. 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 savings and loan association, or savings sasociation, 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 held by duly appointed trustee. The sale will be held by duly appointed trustee. The sale will be held by compared by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): GLORIA A. DIAZ AND SANTIAGO DIAZ, WIFE AND HUSBAND Recorded: 8/22/2006 as Instrument No. 2006321472 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 214/2017 at 12:00 PM Place of Sale: 216/2017 at 12:00 PM Place of Sale: 216/2017 at 12:00 PM Place of Sale: 26-1634-024 NOTICE TO POTENTIAL CAMPAGE. Second of the Topoperty address is: 42758 CHARLESTON WAY, FREMONT, CA 94538 Assessor's Parcel No.: 525-1634-024 NOTICE TO POTENTIAL of the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a 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 designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 Ext 5318 Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7318 Quality Loan Service Corp. TS No.: CA-16-734896-BF IDSPub #0121510 1/24/2017 1/31/2017 27/2017

CNS-2967236#

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

Sunday, Jan 22

At about 8:45 p.m. Officer Jensen was in the 1700 block of Decoto Road when he detained a 22-year-old Union City man identified as Micah Faaifo. During a search a stolen credit card was found. Police also determined he had outstanding arrest warrants. Faaifo was arrested on suspicion of stolen property.

Special meeting on Eden Township Healthcare District

SUBMITTED BY GUY ASHLEY

The public is invited to a special meeting in Castro Valley that will examine a draft special study of the Eden Township Healthcare District (ETHD), also known as the Eden Health District, and its viability for the future. The meeting agenda is available on the Alameda Local Agency Formation Commission (LAFCo) website, www.acgov.org/lafco. The draft study, issued in December, is also available online for public review and comment. The study reviews the services ETHD currently provides, its financial position (including future obligations), and provides a fiscal analysis of various governance options, includ-

The special meeting hosted by LAFCo will be on Tuesday, January 31, at the Castro Valley Library. A consultant who authored the draft

study will present an overview at the meeting, and people may offer comments to be considered in the creation of a final draft. Written comments can also be submitted online on the LAFCo website, or directly to Mona Palacios, LAFCo Executive Officer, at

mona.palacios@acgov.org or via US Mail at: 1221 Oak Street, Room 555, Oakland, CA 94612. Comments submitted by February 3 will be considered in the development of the study's final draft.

ETHD was formed in 1948 to finance, construct and operate Eden Hospital in Castro Valley, but the District no longer owns and operates the hospital. Currently ETHD provides grant funding to health-related organizations, oversees an investment fund, and owns three office buildings where it leases office space to healthcare providers. The District covers Eden

Township, which includes the unincorporated areas of Ashland, Castro Valley, Cherryland, Fairview, and San Lorenzo, and the cities of Hayward and San Leandro. It collects no tax revenues, and derives its revenue from net income from its office buildings. More information about the district is available at http://ethd.org/.

Meeting on Eden Township Healthcare Dis-

Tuesday, Jan 31 6 p.m. Castro Valley Library 3600 Norbridge Ave, Castro Valley mona.palacios@acgov.org http://ethd.org/

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

ABWA-Pathfinder Chap. **American Business** Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Spin A Yarn Rest. (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings**

Lost and found

Shout out to your

community

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

510-494-1999 tricityvoice@aol.com Payment is for one posting only. Any change will be considered a new posting and

10 lines/\$10/ 10 Weeks

\$50/Year

The "NO" List:

 No commercial announcements, services or sales

incur a new fee.

- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Help with Math &

Reading You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. CALL Tom 510-656-7413 TKFEDERICO@SBCglobal.net

Scholarships for Women!

FREMONT COIN CLUB

Established 1971

Meets 2nd & 4th Tues 7pm

At the Fremont Elks Lodge

38991 Farwell Dr., Fremont

All are welcome, come join us

www.fremontcoinclub.org

510-792-1511

Our Fremont Philanthropic organization, PEO, sponsors scholarships for women entering college, earning another degree, or returning to school after 2 + years. Low interest education loans. www.peocalifornia.org (Apply online for these.) 510-794-6844 for more info

Tri-City Bike Park Community group of mountain bikers and

Come enjoy this activity for www.newarkparks.org

BMX bikers.

adults, teens and toddlers. Help us get this park built!

First Church of Christ

Scientist, Fremont Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

Come Join Us **Tri Cities Women's Club**

Make a senior's life

a bit easier

Volunteer for

LIFE ElderCare - VIP Rides

Drive seniors to appts/errands

Flexible weekday scheduling

Call Valerie 510-574-2096

vdraeseke@fremont.gov

www.LifeElderCare.org

Meets on the third Tuesday Elk's Club on Farwell Dr. 9:30 - Cards, 12:00 - Lunch 1:00 - Program and Meeting We also have bridge, walking, Gourmet dining groups, And a book club. For info. Call 510-656-7048

Tri-City Society of **Model Engineers** The TCSME located in Niles Plaza

is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

East Bay Self Employment Association **Calling all Unemployed** and Retired, Men & Women, for FREE COUNSELING

one to one, on alternate self employment. Call: 408-306-0827

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

New Dimension Chorus Men's 4 Part Vocal **Harmony In the** "Barbershop" style

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

Newark Demonstration Garden Join a group of Newark residents

to spearhead a demonstration garden in Newark. We're currently selecting a site. We need your help! Angela at info@newarkparks.org https://www.facebook.com/groups/N ewarkDemonstrationGarden/

Our Savior Preschool Come learn & play with us

858 Washington Blvd. Fremont Students: 2 1/2-5 years Part time classes 9am-12pm Full time classes 7am-6pm Licensed Facility #010204114 Call Marianne: 657-9269 oslpsfremont@gmail www.oslps.com

Mission Peak Fly Anglers Fishing Club

Meets 4th Wed. each month @7pm - Silliman Aquatic Center 680 Mowry Ave., Newark Call Steve 510-461-3431 or 510-792-8291 for more information www.missionpeakflyanglers.org

The Friendship Force of the San Francisco Bay Area

Experience a country and its culture with local hosts, meet global visitors here. Travel to Japan in 2017. World Friendship Day 2/26/16. Many Bay Area social activities www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

Newark Skatepark Join a group of Newark skaters

and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it! Angela at info@newarkparks.org https://www.facebook.com/grou ps/NewarkSkatepark/

Little Lamb Preschool Open House Sat. March 4

Drop-in Between 1-4pm Free Ice Cream Meet the Teachers Visit the Classrooms Registration Info Available www.littlelambpreschoolbcc.org

SAVE's Domestic Violence Support Groups

FREE, compassionate support Domestic violence survivors Drop-in, no reservations needed Every Tues & Thurs 6:45-8:45 pm Every Friday 9:15 to 11 am 1900 Mowry Avenue, Fremont (510) 574-2250 or 24-hour Hotline (510) 794-6055 www.save-dv.org

SAVE's Empowerment Ctr. Services

FREE for domestic violence survivors. Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201, Fremont www.save-dv.org

SAVE's Restraining Order Clinics

Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE's 24-hr Hotline (510) 794-6055 for details www.save-dv.org

SENIORSINSCHOOLS

Senior Volunteers are needed to help Newark school children with reading and basic math in their classrooms. If you can volunteer one or more hours a week, you can give a life-long gift of learning to a child. To help CALL Tom 510-656-7413 or email

'Neighborhood Village" Non-profit to help people stay

in their homes as they age Eden Area Village is developing a non-profit membership group to serve Hayward, Castro Valley & San Lorenzo area. Public outreach meeting held 1st Friday each month - 2pm Hayward City Hall 777 B Street, Hayward

Struggling with Mental Health Challenges? Get Support!

NAMI the National Alliance on Mental Illness of Alameda County offers free support groups and classes about living and coping with mental illness. Contact Kathryn at (408) 422-3831 Please leave a message

Taking Off Pounds Sensibly **Join our TOPS Support** Team Thursdays - 10am

Interested in

35660 Cedar Blvd., Newark We are a friendly and fun non-profit support group, sharing the same goals. co-ed group ALL are welcome! Contact Shirley at Shirley3163@sbcglobal.net

A-1 Comm. Housing Svcs **1st Time Home Buyers** Workshop

tkfederico@sbcglobal.net

Learn the process of homeownership. Saturday, Jan 21, 2017, 10am-1pm or every 3rd Saturday 22693 Hesperian Blvd. #150 Hayward, CA 94541 Please register www.a1chs.org or call 510-674.9227

Runners of All Ages Do you love to run? It's more fun to run with a group! Join the Mission Peak

We meet at different locations in Fremont several times a week. For more information check us out www.mpstriders.com or email: abemaz@pacbell.net

Striders

FLEA MARKET SAT. APRIL 8 9AM-3PM

Hayward Veterans Bldg. 22737 Main St., Hayward Hosted by: American Legion Auxiliary for more info contact Elizabeth Parshall 510-749-9733 Email: anlizbeth@juno.com

Attend Free Classes Become A Travel Trainer & teach

others how to travel at wholesale Prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com

CRAB FEED

on Sat. March 11, 5-11pm at Holy Spirit Church 37588 Fremont Blvd., Fremont Dinner, Dancing, Raffles & more! Proceeds support **Athletic Programs** at American High School For tickets call 510-206-7872 or http://ahs-fusdca.schoolloop.com/crabfeed

January 31, 2017 What's Happening's Tri-City Voice Page 37

Tri City Volunteers 2016 In Review

SUBMITTED BY TAYLOR JOHNSON

JANUARY - MARCH

The year started strong with the signing of a contract with Leadership Fremont to raise funds for a new Mobile Pantry. Tesla Motors catering company Rebecca Jean committed to supply fresh sandwiches and salads for our bagged lunch program and we were successful with getting a significant increase in funding from the City of Fremont—from \$42,000 per year to \$75,000 per year—a 56% increase.

APRIL – JUNE

April kicked off with a "Fill the Van" event where both Cargill and Washington Hospital Foundation presented us with checks for \$10,000 towards the Mobile Pantry. Leadership Fremont ended up raising over \$50,000 to purchase the Mobile Food Pantry van and with funds left over for operating expenses.

JULY - SEPTEMBER

We successfully secured two grants from Stop Waste for \$30,000 and Lowe's for \$25,000. This funding will allow us to move to a Client Choice Food Pantry this year (see below). Our sparkling new Mobile Pantry van made its public debut in the Fremont 4th of July Parade! We tabled events at Tesla Motors and Cal State East Bay. We also spoke at service clubs and hosted visitors from Compassionate Fremont and Centerville Business Association.

OCTOBER - DECEMBER

The latter part of the year was spent board-building. Four new board members have recently joined us. We launched the Mobile Pantry and are currently servicing four sites, twice monthly: Chapel Corner, Laguna Commons, The Tropics and The Senior Center. The year ended with our most successful Toy Party ever; our 530 families received toys and a visit with Santa Bob!

2017 Funding Updates

Fall/Winter Appeal Results As of 01/20, we have raised \$44,750 with a funding goal of \$35,000. Over 70% of these funds came directly from our appeal letter (direct mail). The remainder was online contributions. We will pull a more detailed report from our donor management platform, next month.

Marin Community Foundation Gift

In early January, an anonymous donor designated a

year-end gift of \$10,000 to TCV to be used as general operating funding. Tri City Volunteers will be speaking at a Foundation event next month to apprise them of our work and how we plan to use the funding.

The Tropics Residents Donate As one of Mobile Pantry sites, the residents of The Tropics have decided to designate funds raised from the weekly bingo to Tri City Volunteers in the amount of \$1,000. I encourage one of you to join us for a game of bingo and a "thank you" in the weeks to come!

Client Choice - Save the Date!
July 5th will be the start of our
Client Choice Food distribution.
Although we have been busy with
community involvement in
preparation for this (Bridges
Community Church volunteers
have built tables and crates and a

Scout Troop built additional crates). We now have the task of finalizing a project plan in preparation for the switch in July. We will be sharing that plan and asking for input from the Board in February.

Volunteer Event

National Volunteer Week is April 23 – 29 and this year we want to expand on our small but highly appreciated volunteer "thank you" event. We gave out awards and shout-outs to all our tireless volunteers who contribute the equivalent of an extra 15 paid staff members each year! This year we want to incorporate the Mary Hewitt Volunteer of the Year Award and make this the fund raiser it deserves to be. We need help, ideas and some heavy lifting!

Fremont Elks brighten lives of veterans

SUBMITTED BY JOAN WHITE

On Christmas Eve, the Fremont Elks Lodge #2121 in conjunction with Castro Valley VFW Post 9601, Castro Valley VFW 9601 Auxiliary, Castro Valley American Legion Post and Every Little Life Matters (ELLM), delivered gifts to 80 patients at the Livermore Veterans Hospital. Twenty-one people, including Santa Claus, participated in bringing great joy to the patients.

Additionally, a \$2,000 Freedom Grant was awarded to the lodge and is being used to deliver welcome baskets to veterans transitioning from homelessness into their own homes. The first seven baskets were delivered in early January. The laundry baskets contain supplies such as mops, sponges, brooms, kitchen, bathroom and laundry soaps and various other basic cleaning supplies that will aid in setting up and maintaining their homes. The baskets will be delivered as needed throughout the year.

Community service and paying it forward are commitments Fremont Elks Lodge 2121 has made in keeping with the motto "Elks Care, Elks Share." For more information, visit: fremontelks.org.

Monarchs leaving Ardenwood, activities at Coyote Hills and Sunol too

By Ayn Wieskamp

Ardenwood Historic Farm in Fremont is the location of a beautiful annual spectacle—the overwintering of monarch butterflies as part of their amazing life cycle. But the monarchs, which have been sheltering by the hundreds in Ardenwood's eucalyptus groves, are soon leaving to resume their intergenerational migrations.

The Ardenwood interpretive staff will stage a "Farewell to the Monarchs" program from 1:30 to 3 p.m. on Sunday, Feb. 5 at the farm's granary building. Visitors can watch a slide presentation, create a monarch butterfly craft, then walk to the nearby greenhouse to see caterpillars that will become butterflies.

The caterpillars at the green-house will star in another Arden-wood program from 12:30 to 1:30 p.m. on Sunday, Feb. 12, munching on the milkweed leaves that form their only food. And you can meet at the greenhouse again from 11 a.m. to noon on Sunday, Feb. 19 and plant milkweed seeds to take home for your own butterfly garden.

Teens can earn community service hours through a Gorilla Gardening session from 9:30 to 11:30 a.m. on Sunday, Feb. 12, under the direction of Nancy Krebs, Ardenwood's supervising naturalist. The group will tear up invasive vines, freeing more desirable trees and shrubs, and make seed balls to toss into clearings to sprout native plants. Those under 16 are required to have an adult sign a waiver or be in attendance.

Ardenwood is on Ardenwood Boulevard just north of Highway 84. For more information on these programs and Ardenwood's fees, call 510-544-2797.

Not far from Ardenwood is Coyote Hills Regional Park, at the end of Patterson Ranch Road off Paseo Padre Parkway in Fremont. Coyote Hills has a Discovery Days program from 10:30 a.m. to 3:30 p.m. every Saturday and Sunday at the visitor center, with nature explorations and hands-on crafts for the whole family. You can come at the start for an introduction to the topic of the week, or drop by later in the day.

One of the park's outstanding features is a restored 2,000-year-old Ohlone Indian village site, which has a shade structure, pit house and sweat house. Park naturalists will conduct free tours of the site, starting at the visitor center, from 1 to 3 p.m. on Saturday, Feb. 18 and Sunday, Feb. 26.

Coyote Hills has a parking fee of \$5 per vehicle. For park information, call 510-544-3220.

Alameda Creek is running high at Sunol Regional Wilderness in southern Alameda County. Walk a mile out the Camp Ohlone Road to Little Yosemite to view the water rushing through a rocky cascade. But be careful; wet rocks are slippery and it's best to view from a distance.

As winter gives way to early spring, Sunol Regional Wilderness becomes one of the best East Bay Regional Parks for wildflower displays. Check out the Canyon View Trail for both wildflowers and panoramic vistas. Pick up a booklet at the Green Barn visitor center to help identify the blooms.

Sunol is located on Geary Road off Calaveras Road about five miles south of I-680 and the town of Sunol. For information, call 510-544-3249.

Later in the spring, another spectacular wildflower venue is Rocky Ridge on the Ohlone Wilderness Trail west of Lake Del Valle in Livermore. It's a workout to get there—a two-mile climb. Also, you need a wilderness permit, available at Del Valle's entrance kiosk. But the wildflowers are abundant and beautiful.

FUSD Crowns 2017 Spelling Bee Champion

SUBMITTED BY BRIAN KILLGORE

FUSD crowned its top spellers at its 2017 District Spelling Bee, January 26th, at Warm Springs Elementary School. The Top 6 finishers will represent FUSD at the Alameda County Spelling Bee, March 18th, at Canyon Middle School in Castro Valley.

1st Place Vrajesh Daga Oliveira Elementary 5th Grade 2nd Place Srideep Dornala Brier Elementary 6th Grade

3rd Place Sashvath Koyi Warm Springs Elementary 6th Grade

4th Place Selina Song Hirsch Elementary 6th

5th Place Pradyun Gaddam Niles Elementary

4th Grade

6th Grade Arindam Datta Weibel Elementary 5th Grade

Left to Right - Selina Song, Sashvath Koyi, Fremont City Councilmember Rick Jones, Srideep Dornala, Vrajesh Daga, FUSD Elementary Education Director Debbie Amundson, Arindam Datta, Pradyun Gaddam.

Subscribe today. Vve deliver.				
SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNCI, AND UNION CITY "Accurate, Fair & Honest"	9737 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 #:			
Address:	Card Type:			
Address:	Exp. Date: Zip Code:			
City, State, Zip Code:	_			
	Delivery Name & Address if different from Billing:			
Business Name if applicable:				
│ │ □ Home Delivery □ Mail				
,				
Phone:				
E-Mail:	- (D : 16 = 16			
L-IVIAII.	Authorized Signature: (Required for all forms of			

New members join EBRPD Board of Directors

SUBMITTED BY ISA POLT-JONES

East Bay Regional Park
District (EBRPD) started off the
year with two new members on
its Board of Directors. The
directors are publicly elected to
serve four-year terms. Each Board
Member represents a specific
geographic area of the Park
District. The District itself
comprises all of Alameda and
Contra Costa counties.

The two new Board members were sworn in at the first Board meeting of the new year, held January 10, at Park District head-quarters in Oakland. The presiding judge was John Sutter, EBRPD Board member emeritus. Sutter and fellow veteran Board member Doug Siden both retired at the end of the year, with a combined 44 years of service on the Park District board.

Dee Rosario is the new Board member representing Ward Two. Prior to his retirement, Mr. Rosario worked for EBRPD for 37 years as a park ranger, firefighter, fire lieutenant, and as park supervisor of Redwood Regional Park. Mr. Rosaria graduated from Mt. Eden High School in Hayward, earned an associate's degree from Chabot Community College, and attended California State University, East Bay.

Ayn Wieskamp

Beverly Lane

Dee Rosario

Ellen Corbett

Rosario represents: most of Oakland, Piedmont, Canyon, Moraga, Orinda, Orinda Village, Rheem Valley, Lafayette, Rossmoor, and part of Walnut Creek. Parks in his ward include: portion of Briones, Anthony Chabot (north of Keller Ave.

Whitney Dotson

if extended east), Claremont Canyon, Huckleberry, Leona Open Space, a small portion of Las Trampas, Redwood, Roberts, Sibley, and Temescal.

Ellen Corbett is the new Board member representing Ward Four.

Ms. Corbett was the majority leader

of the California State Senate, representing the 10th District. She was first elected to the state Senate in 2006 and reelected in 2010. Previously she was a member of the California State Assembly (1998 -2004), a San Leandro City Council Member and Mayor of San Leandro. She attended Chabot Community College and California State University, East Bay. She has a Bachelor of Science degree in political science from UC Davis and a law degree from the McGeorge School of Law at the University of the Pacific.

Corbett represents: Alameda, a portion of Oakland, part of Hayward, San Leandro, and San Lorenzo. Parks in her ward include: a small portion of Anthony Chabot, Crown Beach, Oyster Bay, and Martin Luther King, Jr., Regional Shoreline.

The 2017 EBRPD Board of Directors officers are:

Beverly Lane, President

Dennis Waespi, Vice-President Ayn Wieskamp, Treasurer Whitney Dotson, Secretary A seventh seat - for Ward Seven – is temporarily vacant. Director Diane Burgis left upon her election to the Contra Costa County Third Supervisorial District. The Park District Board is currently reviewing applications for the vacancy. Ward 7 generally encompasses the communities of: Antioch, Bay Point, Bethel Island, Brentwood, Byron, Crockett, Discovery Bay, Hercules, Knightsen, Martinez, Mt. View, Oakley, Pacheco, portion of Pinole, Pittsburg, Port Costa, Rodeo, and Vine Hill.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

California Nursery Historical Park Master Plan

The City of Fremont has prepared a Draft Environmental Impact Report (EIR) for the proposed California Nursery Historical Park Master Plan, the long-term planning, preservation, and enhancement of the 20.1-acre site at 36501 Niles Blvd. on the south side between Hillview Drive and Rancho Arroyo Parkway.

The public review period for this Draft EIR is under way through 5 p.m. on Tuesday, February 10 as part of the formal EIR review process. Comments on the environmental analysis should be referred to Ingrid Rademaker, in the Planning Division at 510-494-4543, via e-mail at irademaker@fremont.gov, by fax at 510-494-4457, or by regular mail to the City of Fremont, Planning Division, 39550 Liberty St., Fremont, CA 94538. Please reference the project name "California Nursery Historical Park Master Plan" in your written comment letter.

The Draft EIR and documents referenced in the Draft EIR are available for review online on the City of Fremont's website at www.Fremont.gov/430/Environmental-Review. They're also available at the following locations: City of Fremont Planning Division, 39550 Liberty St. in Fremont (510-494-4440) and the Fremont Main Library, 2400 Stevenson Blvd. in Fremont (510-745-1400).

Postal Carrier Bite Avoidance Training

In early January, the Postmaster from Fremont contacted Fremont Police Animal Services and inquired about training for their postal carriers on how to handle aggressive dogs. Animal Service Officers Clark and Cattaneo developed a training curriculum and over the course of three mornings, provided training for postal carriers at three local post offices in Fremont.

Animal Service Officers Clark and Cattaneo offered basic tips on how to read a dog, what not to do, and if it does happen, why Fremont Animal Services needs to be notified and get involved. Some of the tips included:

- Do not run—very few human beings can outrun a dog and if you run, they will give chase.
- Stand still and do not turn your back to the dog, instead turn sideways.
- Do not stare at the dog, this is a challenge.

- Use whatever you have with you to provide a barrier between you and the animal such as your mail sack, a package (box), or a clipboard.
- Always be cautious—even if someone tells you "their" dog won't bite, stay on guard as you never know what a dog is thinking or how it will react.

STIPEND: \$650, which includes material costs.

For more information visit www.Fremont.gov/boxart or contact Program Manager Susan Longini at boxart@fremont.gov or 510-494-4555.

Fremont Senior Center

• If you do happen to get bit by a dog, immediately contact Fremont Animal Services at 510-790-6635.

The postal carriers had several questions for the animal service officers, and it was surprising how many of them had been bit by dogs while working. Animal Services was grateful to have the opportunity to meet with our local postal carriers. We're hopeful that the training will result in reduced injuries to postal carriers! Learn more about the Fremont Police Department's Animal Services Unit by visiting www.Fremontpolice.org/AnimalServices.

Call to Artists: City of Fremont boxart!

The City of Fremont boxART! program requests submissions to transform our traffic signal control boxes with compelling and creative imagery. We are looking for innovative artists to enhance the utility boxes in a dramatic and new way.

This is a tremendous opportunity for forward thinking artists to let the community see your work.

Hundreds of people will drive or walk by the boxes daily. In addition, photographs of the boxes will be displayed on the City of Fremont website and other venues with your name and contact information.

ELIGIBILITY: San Francisco Bay Area residents

THEME: The theme for Phase 4 is "Agriculture – Past/Present". Fremont's agricultural history is rich with ranching, farming, nurseries, milling and canning industries, and more. While the city has evolved into its hi-tech identity, agricultural industries and community gardening endeavors continue to thrive. Artists are encouraged to provide their own interpretations.

Upcoming Events

The Fremont Senior Center is a welcoming community for local seniors to gather, learn, and simply enjoy life through a full range of social and health services, leisure activities, and events. Throughout the year, the Fremont Senior Center offers numerous trips, workshops, classes, and support and interest groups.

AARP Tax Aide volunteers will be at the Fremont Senior Center on Tuesdays and Thursdays starting Tuesday, February 7 through Thursday, April 14 to help seniors with their 2016 Federal and State Income Tax Returns. Call the Fremont Senior Center at 510-790-6600 to schedule your appointment.

The Fremont Senior Center is excited to welcome Tri City Volunteer Food Bank's Mobile Food Pantry in January. The Pantry will provide adults 55 and older with a selection of fresh produce and shelf stable items. Tri City Volunteer Food Bank's Mobile Food Pantry will be at the senior center on the second and fourth Thursday of each month from 1:30 p.m. to 2:30 p.m.

Everyone is invited to the Fremont Senior Center birthday party as we celebrate our February birthday celebrants. Come by the second Friday of the month from 1 p.m. to 2 p.m. Join us for some live entertainment by various local entertainers. Cake, music, and special gift certificates will be provided. All this for free, so please come and enjoy and feel free to bring a friend.

The Fremont Senior Center is breaking new ground by forming the first ever 55 and older Gay Straight Alliance. This group will be for adults 55 and older who identify as LGBT and anyone else who supports LGBT equality. The theme for this group is 'Action for Happiness'. Each month we'll chat about one of the

keys to happier living and then plan ways to incorporate it into our lives. The ten keys are Giving, Relating, Exercising, Appreciating, Trying Out, Direction, Resilience, Emotion, Acceptance, and Meaning. Join us on the second Thursday of every month from 11 a.m. to 12 p.m. Feel free to stay for lunch. This program is hosted by LIFE ElderCare.

Join us for an exciting and fun Rock 'n' Roll Aerobics class designed to get your heart pumping and your energy level up. The music includes hard rocking, 1950s and early 1960s Rock 'n' Roll, Rockabilly, Do Wop, and Surf toe tappers. Class will be held Mondays, 11:30 a.m. to 12:15 p.m. by our instructor, Mike Quebec. Class starts January 30 through April 10. Come by the Fremont Senior Center at 40086 Paseo Padre Pkwy. to sign up for this fun class.

The Fremont Senior Center is proud to serve as a second home for all of the seniors in the surrounding community. To find out more about membership, benefits, and events, please stop by the Senior Center at 40086 Paseo Padre Pkwy. in Fremont, visit www.Fremont.gov/Senior-Center, or call at 510-790-6600.

Senior Center Crab Feed

It's that time of year again! The Fremont Senior Center invites you to the 10th Annual Crab Feed—its major fundraiser each year. Funds raised from this event go to support the Fremont Senior Center's nutritious affordable meals cooked at the center by culinary trained chefs. Enjoy a fabulous dinner on Friday, February 17 and support the Fremont Senior Center while you're at it. The menu will include all you can eat fresh local crab, pasta, salad, garlic bread, coffee and dessert. There will be live music and raffle prizes for those who like to try their luck and have fun. Doors will open at 5 p.m. and dinner will be served at 6 p.m.

The crab feed will be held at the Fremont Elks Lodge located at 38991 Farwell Dr. in Fremont. Tickets are \$50 per person and can be purchased at the Fremont Senior Center, located at 40086 Paseo Padre Pkwy 8 a.m. to 3 p.m. Monday through Friday.

If you have any questions, please call the Fremont Senior Center at 510-790-6600 or contact Aisha Jasper at 510-790-6606 or ajasper@fremont.gov. We hope to see you at this fun event, so get your tickets today. If you'd like to support the event yet can't attend, consider making a donation at www.Fremont.gov/HSdonate.

January 31, 2017 What's Happening's Tri-City Voice Page 39

Screw pump symbolizes salty East Bay history

By Victor Carvellas

stark, angular wooden construction with fan blades rises out of the murk. At first glance it looks like a medieval instrument of torture, or a failed attempt at early flight. It is neither, of course, though it is an important iteration of an ancient technology; it's a wind-driven Archimedes screw pump, a remnant of the once-thriving trade in salt endemic to the East Bay.

Long before white settlers discovered the beds of evaporites along the seashore near modern day Coyote Hills and Don Edwards Wildlife Refuge, Ohlone people traversed the estuaries in reed canoes, harvesting the naturally deposited sea salt by

scraping it from plants or simply

thousands to the Bay Area in the

early 1850s, Swedish immigrants

were among the first to realize the

area's commercial potential. Salt

was in demand at the time, not

only for seasoning, but food

preservation, tanning, and a

In 1852, Scandinavian

naturally occurring ponds of the

estuary by having Chinese laborers

drain the marshes and create levees

from wood, stone, and mud. At

Josh Johnson expanded the

host of industrial uses.

scooping it into woven baskets.

When the Gold Rush drew

At the turn of the twentieth century there were about 17 salt businesses within the fifteen miles between San Leandro Creek and Centerville. The average wholesale price was about \$35 per ton, with 17,000 tons produced annually. H. H. Wood's 1888 history of Alameda County values the industry at more than one-and-a-quarter million dollars, with over a hundred workers employed in the trade.

The early years of the salt trade encountered foreign competition. Wood notes that speculators abroad would ship commodities to be auctioned at the port of entry. In this way, salt from Liverpool and the East came to California. Because of the abundance of native product, the allure of imports rested solely in the low price they had fetched at auction. Soon, however, the

imports gained ground because of their higher quality. Only with improvements in processing introduced by Oliver and others

did the quality of native salt equal

the imports, and at a better price.

Improvements in salt making included better management of the salt pond levels and salinity, which the screw pump facilitated. Archimedes (287–212 BCE) is credited as the inventor of the screw pump. It is most often used in irrigation, and consists of spirals encased in cylinders that raise water when turned. They have been in constant use for over

through gates in the levees, then remain there to evaporate, leaving "bay salt" behind for collection.

Johnson sold his outfit to Swedish sailor August Ohleson in 1872, who changed his name to Andrew Oliver. Oliver's family provided salt to tanneries, food processing, and packaging companies until 1982. It was Oliver who introduced the wind-driven screw pump to his salt production process. The pump was used to transfer water from one pond to another. Oliver also introduced a process of spraying seawater onto logs, where it would evaporate and leave salt to be scraped off, in imitation of the Ohlone method, but on a larger scale.

two thousand years; the earliest versions found in Rome, Egypt, and Japan were turned manually. In the seventeenth century, the Dutch applied wind vanes to the pumps, a design forerunner to those built by Oliver, of which two survive. In 1984 the American Society of Mechanical Engineers (ASME) designated an Oliver pump, restored in 1978, a Historic Mechanical Engineering Landmark. The original location was on a site now owned by Cargill in Newark, but in November of 2016, ASME and Cargill commemorated the moving of the pump to its new location at the Hayward Shoreline (the commemorative 1984 plaque got a polish, too.)

Archimedes screw Hayward shoreline: Photo courtesy of Wikimedia Commons

Today, airline passengers arriving over the East Bay can spot the salt marshes that still exist, due to their intense color. Microorganisms of different colors and saline tolerances, as well as brine shrimp, provide the rich hues, which can change with the weather. At one time over

80 percent of the bay's wetlands succumbed to salt farming and related industry, but in 2003 Cargill, Inc. who owned more than 16,000 acres of the affected wetlands sold 15,100 acres to State and Federal agencies as well as private foundations, like the South Bay Salt Pond Restoration

Project, who are in the process of restoring them to their tidal wetland beginnings by reintroducing bay water to the ponds and attracting wildlife.

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!

MY CHOICE IS WTMF,

because caring for my patients isn't a nine-to-five job.

Washington Township Medical Foundation (WTMF) has some of the most dedicated physicians in the Bay Area. Dr. Steven Curran chose to practice Family Medicine after he "discovered he was actually a people person," and this branch of medicine gave him an opportunity to focus on wellness, and improve the quality of life for all his patients. He's been an important member of WTMF since it began, and appreciates the combination of support with freedom to pursue his goals. Dr. Curran, like his colleagues, believes in the basics—listening more than talking, being attentive and following through. MyChart is just one way he communicates with other providers, and stays connected to his patients. "The great thing here is that we really care about all of our patients, from the moment someone enters our office to the time they leave and beyond."

Part of Washington Hospital Because WTMF is an integral part of the Washington Hospital Healthcare System, we have immediate access to the system's wide array of advanced

healthcare services, whenever you need them. This includes their highly awarded inpatient and outpatient facilities and specialty centers.

Washington MyChart

is an online resource which allows our patients to see their personal health information in a safe,

secure and private manner. Accessible from your mobile or desktop device, you can view your test results, prescriptions, allergies, immunizations, and other portions of your health record. You can also send a message to your doctor's office, schedule an appointment, or request a referral.

WTMF's Network of Clinics

Our skilled physicians and staff see their patients at conveniently located Primary Care, Urgent Care and Specialty Care

Centers throughout the East Bay. These include Clinics in Union City, Newark, Fremont and Warm Springs.