

Tech It Home broadens Wi-Fi access to library patrons

Page 14

Reimagined farce opens at DMT

Page 12

A long life, well lived

Page 11

TRI-CITY VOICE

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

February 14, 2017

Vol. 15 No. 7

Cirque du Soliels Luzia: a Vision of Surreal Mexico

THEATRE REVIEW

By PHILIP KOBYLARZ

t some point in our lives, we all have just wanted to run away to join the circus. Cirque du Soleil gives us an opportunity to flee the doldrums of our daily lives and visit a fantastical realm of escape and transformation in their San Jose Grand Chapiteau limited engagement running from February 9th to March 19th.

Described as a "waking dream of Mexico," this show is the first

continued on page 40

Divergent Figures

opens at Olive Hyde

SUBMITTED BY SEEMA GUPTA

↑ he human figure is among the most captivating subjects in art, having been interpreted in various ways throughout history. Recreating the human figure involves the study and appreciation of body shape and postures. The resulting form and style of this practice have evolved over time, influenced by the cultures and experiences of the individuals who create them.

In the Prehistoric age, carvings were used to somewhat resemble

a human figure, but this process was refined during the time of Egyptian civilization, when parts of the body became more proportionate to the whole. While the Greeks introduced "contrapposto" - an asymmetrical arrangement of the human figure with unequal weight distribution on both legs, the Romans rendered it realistic with "perspective" and "mannerism," making accurate and truthful representations of humans in real-life settings. With the advent of Modernism came the experimentation with and abstraction

continued on page 32

 $\dots 25$

Arts & Entertainment	•	•	•	•	•	•	21
Bookmobile Schedule		•					23

INDEX	Classified25
Arts & Entertainment 21	Community Bulletin Board 36
	Contact Us
Bookmobile Schedule 23	Editorial/Opinion 29
Business 8	Home & Garden 13

It's a date	21
Kid Scoop	16
Mind Twisters 1	14
Obituary	28
Protective Services	33

3
1
2
3

Confused by Changing Preventive Health Guidelines?

re you confused by the changing preventive health guidelines regarding how often to have a mammogram or a Pap test?

Should you have a mammogram every year or every other year? When should you stop having a Pap test?

When two respected health organizations give conflicting recommendations, which one should you follow?

Preventive health guidelines do change as new data from academic and medical research studies is published, says Dr. Victoria Leiphart, Washington Hospital gynecologist and lifestyle medicine physician. "And, often it can be difficult to sort out which is the most sensible and medically responsible approach."

On Thursday, Feb. 16, Dr. Leiphart will discuss the most recent preventive health guidelines and offer her perspective on how to approach the seemingly conflicting information currently being published.

Preventive health guidelines to be discussed include:

mammograms; Pap tests; colonoscopy; chest x-rays and limited CT scans for smokers; EKG, stress testing and cholesterol tests for heart disease; bone density tests; issues around vaccines; and depression.

The free preventive health guidelines presentation will be held from 7 to 8:30 p.m. in the Washington Women's Center conference room, 2500 Mowry Ave., suite 145, in Fremont. To register or for more information, please call (510) 608-1301 as the class is limited to 25 participants. A group discussion and questions will follow the presentation.

The preventive health guidelines are just that: guidelines that should be used as a basis for each person's own health needs, Dr. Leiphart says.

"No one answer exists for everyone," Dr. Leiphart adds. "Circumstances can differ based on family history, prior illnesses, age and other risk factors."

Previous standard recommendations for yearly breast and pelvic exams along with having an annual general health exam are changing. In fact, annual health exams are no longer recommended for everyone but should be scheduled based on a person's personal health needs, Dr. Leiphart says.

As for mammograms, some studies recommend beginning annual exams at age 40 and continuing to age 75. Other studies conclude that beginning mammograms at age 50 is fine and that perhaps every other year is often enough in many cases. And others conclude that, after the age of 75, annual exams are no longer necessary.

Similar contradictions exist for Pap tests, Dr. Leiphart explains. "It's generally agreed that a woman does not need a Pap test during her teenage years. Most current recommendations suggest Pap tests should be given every two years from ages 21 to 30, and then done with an HPV screening every three years to age 65."

For women, having a physical exam each year can be beneficial, Dr. Leiphart adds, noting that it's an opportunity for a discussion with your doctor about exercise and weight control, nutrition issues and other health issues that contribute to one's general well-being — as well as covering the specific issues of breast and pelvic exams.

Washington Township Medical Foundation gynecologist and lifestyle medicine physician, Victoria Leiphart, MD, will lead the Feb. 16 Women Empowering Women seminar on preventive health screenings for women. The seminar is scheduled from 7 to 8:30 p.m. at 2500 Mowry Ave., suite 145. To register, call (510) 608-1301.

Future Women
Empowering Women
health education
programs by
Dr. Leiphart are
as follows:

March 16: Complementary Therapies for Depression and Anxiety

April 20: Difficult
Conversations:Tips on How

to Talk to Your Healthcare Provider

May 18: Nutrition Myths
Debunked:Truth Behind
Common Diet Beliefs

June 15: Creating Balance: Improving Mobility, Flexibility, and Strength Through Body Posture Awareness (a certified yoga instructor will be a guest presenter).

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		
	2/14/17	2/15/17	2/16/17	2/17/17	2/18/17	2/1917	2/20/17		
12:00 PM 12:00 AM 12:30 PM 12:30 AM	The Real Impact of Hearing Loss & the Latest Options for Treatment	Heart Health:What You Need to Know Your Concerns InHealth: Senior	Vertigo & Dizziness: What You Need to Know	Heart Health:What You Need to Know Diabetes Matters: Basics of Insulin Pump Therapy	Relieving Back Pain: Know Your Options	Heart Health:What You Need to Know Lunch and Learn: Yard to Table	Sidelined by Back Pain? Get Back in the Game		
1:00 PM 1:00 AM	Getting the Most Out of Your Insurance When You Have Diabetes	Scam Prevention	Learn More About Kidney Disease	Shingles	Voices InHealth: Healthy Pregnancy		Diabetes Matters: Monitoring Matters		
1:30 AM	Learn About Nutrition for a	What Are Your Vital Signs Telling You			, .	Alzheimer's Disease			
2:00 PM 2:00 AM 2:30 PM	Healthy Life	_ Washington	Family Caregiver Series: Legal & Financial Affairs	Washington Township Health	Diabetes Matters: Gastroparesis				
2:30 AM 2:30 AM	Eating for Heart Health & Blood Pressure Control	Township Health Care District Board Meeting January 11,2017	Eating for Heart Health & Blood Pressure Control	Care District Board Meeting January 11, 2017	Eating for Heart Health & Blood Pressure Control	Minimally Invasive Surgery for Lower	Washington Township Health		
3:00 AM 3:30 PM	Menopause: A Mind-Body	January 11, 2011	Dietary Treatment to Treat Celiac Disease		Knee Pain & Arthritis	Back Disorders	Care District Board Meeting February 8, 2017		
3:30 AM 4:00 PM	Approach	The Patient's Playbook Community Forum: Getting to the		The Patient's Playbook Community Forum: Getting to		The Patient's Playbook Community Forum:			
4:00 AM 4:30 PM	Arthritis: Do I Have	No-Mistake Zone	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	the No-Mistake Zone	Not A Superficial Problem: Varicose Veins & Chronic	Getting to the No-Mistake Zone			
4:30 AM	One of 100 Types?	Prostate Cancer: What You Need to Know	Hip Pain in the Young and		Venous Disease	Learn About the Signs & Symptoms of Sepsis	Eating for Heart Health & Blood Pressure Contro		
5:00 PM 5:00 AM 5:30 PM	Nerve Compression Disorders of the Arm	Urinary Incontinence in Women: What You	Middle-Aged Adult	Preventive Healthcare Screening for Adults	Colon Cancer: Prevention & Treatment	Good Fats vs. Bad Fats	Women's Health Conference: Can Lifestyle Reduce the		
5:30 AM	Discrete or the 7 time	Need to Know	Acetaminophen Overuse Danger	7.133.13	Family Caregiver Series: Understanding Healthcare Benefits	Dau Fats	Risk of Cancer?		
6:00 PM 6:00 AM 6:30 PM	Family Caregiver Series: Advance Healthcare Planning & POLST	Deep Venous	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome			Diabetes Matters:The Diabetes Domino Effect:ABCs		
6:30 AM 7:00 PM 7:00 AM	The Patient's Playbook Community Forum: Getting to the No-Mistake Zone	Thrombosis Voices InHealth: New Surgical Options for Breast Cancer Treatment	The Patient's Playbook Community Forum: Getting to the No-Mistake Zone	Palliative Care Series: Palliative Care Demystified	Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting	The Patient's Playbook Community Forum: Getting to the No-Mistake Zone		
7:30 PM 7:30 AM	The Weigh to Success		Inside Washington Hospital: Advanced Treatment of Aneurysms		February 8, 2017	February 8, 2017	Strengthen Your Back! Learn		
8:00 PM 8:00 AM	Washington	Raising Awareness About Stroke	Washington				to Improve Your Back Fitness		
8:30 PM 8:30 AM	Township Health Care District Board Meeting		Township Health Care District Board Meeting January 11, 2017	Palliative Care Series: How Can This Help Me?	The Patient's Playbook Community Forum:	Sports Medicine Program:Youth	Family Caregiver Series: Driving Safety & Alternative Transportation Resources		
9:00 PM 9:00 AM	January 11, 2017	Turning 65? Get To Know Medicare	january 11, 2017	'	Getting to the No-Mistake Zone	Sports Injuries	Don't Let Hip Pain		
9:30 PM 9:30 AM	Diabetes Matters: Type 1.5 Diabetes	NIOW Medicare	Voices InHealth:Wash- ington's Community Cancer Program	Snack Attack	Palliative Care Series: Interfaith Discus-	Diabetes Matters: Straight Talk About Diabetes Medications	Run You Down		
10:00 PM 10:00 AM 10:30 PM	Community Based	Keeping Your Heart on the Right Beat	Heart Healthy Eating After Surgery and	Keeping Your Heart on the Right Beat	sions on End of Life Topics	Keeping Your Heart on the Right Beat	Pain When You Walk? It Could Be PVD		
10:30 AM 11:00 PM 11:00 AM	Senior Supportive Services	New Treatment Options for Chronic Sinusitis	Beyond What You Should	Sports Medicine Program: Exercise & Injury	Diabetes Matters: Medicare	Eating for Heart Health by Reducing Sodium	Kidney Transplants		
11:30 PM 11:30 AM	Family Caregiver Series: Nutrition for the Caregiver	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Know About Carbs and Food Labels	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Keys to Healthy Eyes	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate			

Diabetes During Pregnancy Can Put Babies at Risk

Washington Hospital's
Sweet Success Program
Provides Nutrition
Counseling

id you know that women who don't have diabetes can develop it during pregnancy? It's called gestational diabetes and it can put your baby at risk for health complications. That's why it's important to see a doctor early on in your pregnancy.

"Gestational diabetes can hurt your baby, so you need to get it under control as soon as possible," said Stacey Barrie, MD, an obstetrician with the Washington Township Medical Foundation and a member of the Washington Hospital staff. "While some women are at higher risk, it can happen to any woman. Pregnant women should be tested for gestational diabetes at 24 to 28 weeks. Women who are at high risk should be screened at their first visit, usually at six to 10 weeks."

Those at greatest risk include women of Asian descent and those who are over age 30, have preexisting diabetes, a family history of diabetes or are obese. Dr. Barrie said about one-third of her patients have gestational diabetes, more than three times the national rate. According to the American Diabetes Association, gestational diabetes affects an estimated 9.2 percent of women in the U.S.

"Gestational diabetes is more prevalent here because of the population we serve," she added. "We see more high-risk women who are over 30 and are of Asian descent."

Hormones Block Insulin

Diabetes occurs when the body does not produce enough insulin or is not able to use it properly. Insulin helps the body convert food into energy. When this process doesn't work right, blood sugar levels can get too high.

"During pregnancy, hormones are released that make it harder for the mother's body to properly use insulin, causing gestational diabetes," she explained. "The mother's body is resistant to insulin, and blood sugar levels rise."

This can cause the baby to be larger than normal, increasing the risk of complications during birth as well as premature birth, jaundice and temporary breathing problems, according to Dr. Barrie.

"There is also a good chance you're setting up your child for a life of diabetes and obesity," she added.

Dr. Barrie said early diagnosis and treatment can help reduce these complications and ensure a healthy baby. Often women with

Gestational diabetes is a type of diabetes that expectant moms develop during pregnancy that must be managed. Washington Hospital Healthcare System offers a Sweet Success Program for women with diabetes or gestational diabetes. For more information about this program, contact the Washington Outpatient Diabetes Center at (510) 745-6556.

gestational diabetes can get it under control through diet and exercise.

"We first try to address it through diet," she explained. "We refer women to the Sweet Success Program for nutrition counseling. But some women will still need to take insulin."

Education and Support

Washington Hospital's Sweet Success Program is for women with diabetes or gestational diabetes. The program provides one-on-one nutrition counseling and support to help women control their diabetes through diet and exercise.

"The program teaches women how portion sizes, food choices and meal timing can affect their blood sugar levels," said Vida Reed, a certified diabetes educator at Washington Hospital and coordinator of the Washington Outpatient Diabetes Center. "Women receive an individualized plan that meets their dietary needs and preferences. We see

women from many different cultures and we take into account the foods they are used to eating and develop a plan that is practical. Exercise is also important because it helps to lower blood sugar and maintain a healthy weight gain."

Dr. Barrie said the program is invaluable because education is one of the biggest barriers women face when it comes to managing their diabetes through diet and exercise.

"Many of my patients don't have a basic knowledge of nutrition," she said. "Sweet Success is great because it gives women the tools they need to make smart food choices. It also helps them make permanent changes to their diet so they can avoid type 2 diabetes in the future. Women with gestational diabetes have a greater than 50 percent chance of developing type 2 diabetes within 10 years."

Dr. Barrie said women who are planning to get pregnant

should consider preconception counseling, especially if they already have diabetes or are at risk for gestational diabetes.

"There is a lot you can do to get your body ready for a pregnancy and avoid complications like gestational diabetes," she added. "It's important to increase activity before pregnancy and try to get to your ideal body weight. If you have diabetes now or you have a family history of diabetes, you want to get your diet under control before you get pregnant. Your body is a vessel for growing another human being and you want it to be in peak form."

Washington Hospital offers a number of support and education services for people with diabetes. To learn more about Sweet Success and other diabetes programs at Washington Hospital, visit www.whhs.com/diabetes or call (510) 745-6556.

XCELLEN

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

'Outie' Belly Button Concern

Dear Doctor,

My daughter (who is now 4 years old) has an "outie" belly button. I am wondering if I should look into getting this fixed?

Dear Reader,

An "outie" belly button is a small umbilical hernia (or hole) in the muscle fibers of the abdominal wall. In children, these hernias will often close naturally. However, if by age 4 or 5 it has not closed, then surgical repair is recommended to prevent enlargement or having other more serious problems.

Mary S. Maish, MD

Dr. Maish is a board-certified thoracic and general surgeon. She holds a master's degree from Harvard University and completed her thoracic surgery training at Baylor/MD Anderson in Houston, Texas. Dr. Maish currently serves as the chief of Thoracic and Foregut Surgery at Washington Township Medical Foundation and is on the medical staff at Washington Hospital.

Facebook, YouTube and Twitter, Watch InHealth Channe

videos, learn about upcoming events and seminars and

see what's happening at your community hospital.

You Tube

Retail & Commercial

Gala Bakery: A party without cake is just a meeting!

By Julie Huson Photos courtesy of Gala Bakery

teve Young, Pixar, Facebook and the Warriors are customers. So is the East Bay Regional Park District. Add Kaiser Permanente, the Oakland A's, and thousands of local residents, and you have just a partial client list for Gala Bakery in San Lorenzo.

Owned by Andrea Soto and her husband Armando, Gala Bakery started as a local party supply and bake shop owned and run by the Perea family from 1984 to 2006. A loyal customer herself, Andrea happened one day to see a small hand-lettered "For Sale" sign in the corner window of the shop. The Gala Party Shop had been a favorite for its flower orders, party supplies, cake decorations and, and of course, custom cake orders, and had a steady and loyal lineup of fans. Andrea took that sale sign to be another kind of sign – one that foresaw this home baker as its future owner!

With four children in school, Andrea imagined operating a small bakery that would give her a chance to do the baking she always loved to do. She and Armando purchased the business in 2007, and have grown it into a thriving bakery that produces up to 80 custom cake orders a week!

Gala Bakery also bakes and decorates approximately 200 handcrafted cookies per week: a far busier bakery than Andrea originally imagined!

The Sotos employ 15 bakery workers, including two full-time decorators, all of them hired from they can boast about. The couple also contributes a sizable portion of its output to local organizations and charities.

"We try to give back to the community," says Armando. But he adds that as small business owners they have to always

the local community. Nurturing many first-time employees and culinary school interns into full-fledged bakers is something

think about the families who are dependent on their bakery jobs to stay afloat in a challenging economy. As members of the community, the Sotos know how important it is to treat staff members with respect and empathy. Former employees have returned from time to time to ask for their jobs back, so anxious are they to work again in the fragrant and friendly atmosphere.

Corporate orders for large companies such as Facebook make up a large share of special orders for Gala Bakery, however Andrea is proud of the retail part of the business she established, which provides cookies, muffins, cupcakes and even dog treats in a friendly, neighborhood café-style storefront located along

Via Lacqua in San Lorenzo. Andrea points to the cupcakes as the biggest daily seller. She says the Red Velvet is currently a favorite among customers, but notes that tastes vary as the seasons change, and the upcoming spring will no doubt inspire her bakers to add lighter, fresher flavors such as lemon to the daily offerings. Her personal preference is for the Cocoloco - a chocolate and coconut cupcake that, according to Andrea, tastes just like a candy bar. Armando recommends the cinnamon roll; a product he takes credit for encouraging Andrea to add to the tasty list of offerings each day.

Wedding cakes and custom orders keep Gala Bakery employees fully occupied. All recipes are baked to Andrea's specifications and she speaks highly of the talent and skill of her decorators. In addition to making the Warrior's championship cake, Andrea is also honored to have had her contribution selected as the winner of the Food Network's state-by-state cookie decorating contest. The festive cable car and

Gala Bakery owner Andrea Soto. Photo by Julie Huson.

Golden Gate Bridge design representing California can be seen in the holiday issue of Food Network's 2015 magazine.

But as for participating in the popular food channel's "Cupcake Wars," Andrea laughs and shakes her head in a firm "no." Customers have been suggesting she give it a try, but Andrea is happiest pleasing bakery visitors with a variety of specialty baked goods. She reports that clients drive regularly from all over the Bay Area for Gala Bakery's custom cakes, which the staff has crafted to resemble everything from athletic shoes to football fields, from pink bejeweled purses to tropical islands. Whimsy is in abundance. Andrea agrees with a

know what I'm doing, and I started to cry!"

That special first customer offered prayers and encouragement, and Andrea kept baking and learning and growing the business, with the support of her husband and understanding from their children. Lemon Bars were the first dessert Andrea made for the bakery, and recalls with a laugh that they did not sell well, although they were a family favorite. "People like cupcakes!" she concludes, "And we baked huge cupcakes in muffin tins! We were known for our giant cupcakes." Cupcakes are still a popular seller, and Gala Bakery makes nearly 300 of them each day!

charming smile that the staff takes on all challenges, and a peek at the "cake gallery" on the bakery's website proves that no request is impossible to execute.

All the ingredients for the baked goods are procured from Alameda County vendors. A recent shift in the cultural diet is to gluten-free products, something the Sotos considered seriously, then found they couldn't accomplish without access to a totally separate certified gluten-free kitchen. So the bakery sticks to the traditional range of beloved American sweets, including a popular bread pudding and racks and racks of iced and sprinkled cookies and cupcakes.

From the time Andrea and her family took over Gala Party Shop ten years ago, she has never regretted fulfilling a childhood dream. I always wanted to own a bakery but the day we opened I told my first customer, "I don't

So what are the Soto's plans for the future? Both Andrea and Armando admit they're happy operating the bakery in the community, although a friendly seating area will soon get new furniture, and Armando is contemplating the addition of a coffee bar. For now, though, Gala Bakery is a cherished local business whose offerings continue to delight old and new customers.

"I want to make people happy with sweets," Andrea says. Clearly, the Sotos have found their path to happiness and it runs right into the hearts of Gala Bakery's many customers!

Gala Bakery is located at 1432 Via Lacqua in San Lorenzo. Call (510) 278-8004 or visit www.galabakery.com.

KNOW YOUR RIGHTS

SUBMITTED BY EILEEN MENDEZ

The Newark Library in collaboration with the International Institute of the Bay Area will host an evening presentation with immigration attorneys on the most current information affecting immigrants. The attorneys will present information on: Federal restrictions on immigration from specific countries, federal policies affecting undocumented immigrants including DACA (Deferred Action for Childhood Arrivals), and important Know

Your Rights information. Attorneys present will be available to answer questions in both English and Spanish.

The Library will provide an ASL interpreter for any event with at least seven working days' notice. For more information, please call (510) 284-0675 or TTY 888-663-0660.

Know Your Rights
Monday, Feb 27
6:30 p.m.
Newark Library
6300 Civic Terrace Ave, Newark
(510) 284-0675
www.aclibrary.org

Islamic Society of East Bay hosts

We Are Neighbors

SUBMITTED BY JITU CHOUDHURY

On February 18 the Isalmic Society of East Bay (ISEB) will present a Q & A with Ameena Jandali, Content Director of slamic Networks Group. Topics to be discussed include the concept of God, the Prophets, prayer and other acts of worship, and the Qur'an and prophetic sayings.

Moreover, common stereotypes of Muslims will be discussed and the faith explained, including women's status and hijab; gender relations, marriage and family; Jihad, terrorism, and

war; and the meaning of Sharia.

More than ever, facts and personal encounters are essential for appreciating our diverse community. Space is limited, so RSVP as soon as possible. Please include additional topics or questions of interest you would like to hear about.

We Are Neighbors
Saturday, Feb. 18th
10 a.m. – 1 p.m.
Islamic Society of East Bay
33330 Peace Terrace, Fremont
RSVP by Feb. 10. (Please include name and city)
TriCityMuslims@yahoo.com or
call (510) 629-1650

Open Mic Night

SUBMITTED BY BRIA REINIGER

Calling all poets! Join us for an Open Mic event that welcomes writers of all ages and levels! In honor of Black History Month we will hold a competition for the best African-American themed poem. The event will be held at the Hayward Area Historical Society (HAHS) Museum of History & Culture on Foothill Boulevard in Downtown Hayward. Doors will open at 5:30 p.m. and performances will begin at 6:00 p.m.; sign-ups will be on a first-come-first-served basis.

For more information, call (510) 581-0223 or e-mail education@haywardareahistory.org.

Open Mic Night
Friday, Feb 24
5:30 p.m. – 8:00 p.m.
HAHS Museum of History & Culture
22380 Foothill Blvd, Hayward
(510) 581-0223 www.haywardareahistory.org

Summer internships

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Thirty Tennyson High School multimedia students will intern with local businesses and organizations this summer as part of the second annual Hayward Internship Program through the Hayward Chamber of Commerce, Hayward Unified School District and Eden ROP under the Career Pathways Trust Grant program.

The chamber is seeking a variety of businesses willing to work with students in marketing, advertising, photography, videography, or social media.

"Our local employers are key partners for high school intern-

ships," said Lisa Jackson, the chamber's work-based learning director.

The program provides liability insurance for all interns in the program, to run June 26 to Aug. 4. For details of last year's program: Hayward Career Pathway Internship Program Video.

Interested employers should fill out a Host Company Application to see if their company is a fit. Jackson will follow up and schedule an on-site meeting to go over the program details.

For more information contact Jackson at (510) 384-2481 or lisaj@hayward.org

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

510-363-8240

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs

Highly skilled and trained in all aspects of Cosmetic Surgery

Complimentary Cosmetic Consultations

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

Face a new winter glow today!

- Mommy Makeover Specialist
 Restore facial values are due of the second second
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction with Body Contouring
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

15 years experience in cosmetic surgery

Restore facial volume, reduce wrinkles
Botox @ \$15 a Unit (Limited time)
JUVEDERM® Ultra \$500 per syringe
and receive 10 FREE units of Botox
juverderm Ultra Plus \$550
JUVEDERM® Voluma XC \$750
per syringe Purchase 2 syringes and receive
one FREE syringe JUVEDERM® ULTRA
The first and only FDA-approved filler to
correct age-related volume loss in the midface

for natural-looking results - Last up to 2 years SPECIAL PRICING ON KYBELLA

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

30% OFF SkinCeuticals

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

We are part of the
Brilliant Distinctions Program Exp. 1/30/17

Contact our office with any questions. We would love to hear from you

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

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

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

Scan for our FREE App or Search App Store for TCVnews

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

Ohlone Chiropractic

www.ohlonechiropractic.com

Full Body Massage

60 and 90 minute massages available \$80.00

10% off your first session

Hours: Wed-Sun from 10am-5pm

408 608-9035

43353 Mission Blvd. suite B, Fremont

Chahall **European Auto Center**

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

Open Monday to Saturday (6 days)

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

BMW inspection 1 & 2, Mercedes Benz service A & B Install Rebuilt or Used engine and transmission - Special Price

Our Quality and Price are so impressive, we think you WILL switch to us if you try us.

Over 39 years experience; Warranty 1 year or 12,000 miles. **Brake special** \$69.99 + parts - most cars Timing belt special \$99.99 (4 cyl), \$149.99 (6cyl)

Synthetic oil change \$79.99 Mercedes, Land Rover \$69.99 BMW, VW, Audi Synthetic oil change Regular oil change \$19.99 4cyl, Syn. Oil \$39.99

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

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

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

Seniors helping seniors through Mercy Brown Bag

ARTICLE AND PHOTOS BY CYNDY PATRICK

variety of fresh breads, fruits, vegetables and other staples are piled high on tables set up around the room. A dozen or so cheerful seniors keep the table stocked as

Program Director Krista Lucchesi explained how the group banded together and started knocking on doors at local bakeries and stores to ask for donations. "Back then they would actually even go glean in the fields out in the valley," she said. "They would collect the food and then take it to their neighbors. It

volunteering is a way for people to give back and to connect with their community," she explains. "It gives them a sense of purpose and a meaningful job that is just as beneficial for keeping them strong and healthy."

The organization is working on a new project that will begin in the spring. They will soon have a truck that can deliver right to the doorstep, allowing them to have an even bigger outreach to those in need. Both financial and food donations are welcome.

Lucchesi says that senior hunger is often a hidden problem. "In this amazingly wealthy

the line files past. Twice a month seniors gather here to pick up a generous supply of free food, enough to fill an average brown bag (approximately 19 pounds).

This is the Mercy Brown Bag Program. Operating through Elder Care Alliance and partnering with the Alameda County Community Food Bank; their mission is to help low-income seniors access healthy food.

Karen Fraher has volunteered at the Newark Gardens location for the past year and a half. "This is wonderful to see the smiles on people's faces," she says. "This is nutritional food and we try to take into consideration cultural preferences as well. This is an

Volunteer Dolores Powell says this program provides extra food, which leaves a little money for other things including medications, which is a big help. "They used to talk about seniors who were forced to eat cat food because that is all they could afford," she says. "That's disgusting! No one should go hungry."

The Brown Bag program got its start 35 years ago when a group of seniors from Mercy Retirement and Care Center in the Fruitvale District of Oakland met other seniors in their neighborhood and realized that they were going hungry. Thinking that was absolutely horrible, they started asking how they could

was seniors helping other seniors."

The program later received funding from the state through the Older Californians Act. Mercy Brown Bag was chosen to spearhead the effort to provide food to low-income seniors for all of Alameda County. Since the recession, that funding has ended but the program goes on with donations raised from corporations, churches, and private donors.

Today the program serves about 5,000 seniors each month and distributes food to 45 locations throughout Alameda County. Many of those locations are senior centers or senior housing develop-Tri-Cities area of Hayward, Newark, and San Leandro.

With a staff of only four people (two full-time warehouse manager/truck drivers) along with 550 senior volunteers, they purchase food in bulk from the Alameda County Community Food Bank. They sort it at their warehouse in Oakland and pack it for distribution.

Lucchesi says they are always looking for volunteers, even if it is simply to take a bag of food to someone who is homebound. The program receives many calls from those who struggle to get to a site. Additionally, she sees how the volunteers benefit and become empowered as they work together. "Although the food itself is a big part of getting people healthy,

country and here with Silicon Valley right next door, it's so sad. A lot of people don't even know that their neighbors are struggling like they are."

Those eligible to participate in the program are Alameda County residents who are 60+ years old (please bring a photo ID) and have a maximum monthly income of \$1,485 for one person or \$2,002 for two. A voluntary yearly donation of \$10 is requested but not required.

For more information on the Mercy Brown Bag Program or how to donate, call Krista Lucchesi at (510) 534-8540 x 369. To learn more about Elder Care Alliance services, visit www.eldercarealliance.org/service.

Newark Gardens Seniors Satellite Homes 2nd & 4th Thursday 9:00 a.m. - 10:00 a.m. 35322 Cedar Blvd, Newark (510) 578-4845 (Kelly Hess)

Hayward Senior Center 2nd & 4th Friday 12:30 p.m. - 2:00 p.m. 22325 N 3rd St, Hayward (510) 881-6766

Ashland Community Center 2nd & 4th Monday 8:00 a.m. - 9:30 a.m. 1530 167th Ave, San Leandro (510) 881-6755

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more MATTRESSES

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

Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability. **OPEN TO THE PUBLIC** LARGEST SELECTION IN BAY AREA

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

LETTER TO THE EDITOR

Saved by a good hearted community

I live in Fremont and travel every day to my Dublin office via Niles Canyon Road. Just this morning (February 10), as I was making my way to work, there was a huge traffic snarl with many people turning their cars around to escape. Thinking that there might be an accident and wanting to help, I pulled into the other lane and sped up to what I thought was an accident. Instead, it turned out to be a huge Eucalyptus Tree that had fallen across both lanes of traffic due to the recent heavy rains. Someone could easily have been killed had it fallen on their car; it had fallen where two cars had recently crashed into the nearby rushing creek waters. Fortunately, the tree did not directly hit anyone. Even better, a group of community minded group of Mexican Immigrants spontaneously jumped in with their landscaping tools, including chain saws, to cut up the huge tree into smaller pieces so that the tree could be removed from the road. The last piece actually had to be pulled out of the way by one of their trucks.

I had to share this with you because it runs so counter to the terrible messages of hate and divisiveness that has emanated from the White House, denigrating our proud community members of Mexican descent. I have never been so proud to have dirtied and torn my suit clothes to play a very small part in working with them on this amazing effort. With hundreds of cars stuck (both ways) on Niles Canyon their selfless efforts were not only touching, but also saved our local economy literally thousands of dollars by allowing people to get to work (including me). Had we waited for Caltrans, I'm sure the road would have been closed all day.

> Dominic D. Dutra Fremont

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST **Estate Planning** Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Improved Access to Affordable Housing

SUBMITTED BY LAUREL ANDERSON

On February 7, 2017, the Santa Clara County Board of Supervisors adopted an ordinance that expands access to affordable housing by requiring that prospective tenants who receive a housing voucher, subsidy, or other housing assistance be given equal consideration when seeking rental housing in unincorporated Santa Clara County. The ordinance prohibits landlords from rejecting a prospective tenant solely because he or she would use a voucher or other subsidy to pay rent, and also prohibits landlords from including statements such as "No Section 8 Accepted" in advertisements for rental housing. The ordinance will take effect in January 2018.

"Homelessness and lack of access to affordable housing are a crisis in our county," said Supervisor Dave Cortese, President of the Board of Supervisors. "This ordinance helps veterans, homeless families, and other

community members use Section 8 vouchers and other subsidies to access the affordable housing they need and deserve."

On any given night, over 6,500 county residents are homeless, and over 2,000 have been homeless for a year or more. Despite an extreme need for housing solutions in the county, existing housing resources are underutilized. In a recent month, 826 federal housing assistance vouchers in the county went unused, and 217 federal housing vouchers for homeless veterans went unused.

"The ordinance will help ensure that more county residents are securely housed," said County Executive Jeffrey V. Smith, M.D., J.D. "It makes sure that residents who have the ability to pay for housing will be considered by prohibiting discrimination based on a renter's use of a housing subsidy or assistance."

In enacting this ordinance, the County joins 13 states and dozens of local jurisdictions nationwide that have already

passed similar ordinances improving access to affordable housing. Similar ordinances adopted by other jurisdictions have been shown by the U.S. Department of Housing and Urban Development to increase the use of housing assistance funds by up to 11%. Such ordinances have also been shown to increase geography of opportunity by helping promote diverse, inclusive neighborhoods and communities.

"Santa Clara County is proud to take this step toward ensuring access to affordable housing for some of the most vulnerable members of our community," said Supervisor Cindy Chavez. "We look forward to working with other communities that seek to enact similar ordinances, using our ordinance as a model."

For more information, visit: https://www.sccgov.org/sites/opa/ nr/Pages/County-Adopts-Ordinance-to-Improve-Access-to-Affordable-Housing.aspx

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

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

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

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures** A Great Dental Hygiene Team

Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Care

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

New Patient Specials \$25 Exam, X-rays and consultation

Brace & Bolt retrofits earthquake vulnerable homes

SUBMITTED BY CITY OF HAYWARD

The City of Hayward and the California Earthquake Authority are offering free earthquake retrofits and retrofit grants to Hayward homeowners living in vulnerable homes. Using federal funds, the program covers the full cost of brace-and-bolt retrofits for homeowners who are seniors, have disabilities, or are low-income earners

PROGRAM REQUIREMENTS

There are a number of rules and requirements for each program that applicants will have the opportunity to learn throughout the application and acceptance process. In order to benefit from these programs, houses typically must:

Be built prior to 1979 Have a wood frame and a crawl

Have a raised foundation Be built on a level or or low slope You cannot have done brace and bolt retrofitting on the house before you have been accepted into either program

The building permit must be acquired after acceptance into the program

The work must meet state, city, and program standards Retrofitting work must be done in the crawl space

The Hayward Brace & Bolt program retrofits must be done by a city-approved contractor. The Cal OES and California Earthquake Authority Earthquake Brace & Bolt program retrofits can either be done by the homeowner or by a contractor. The Cal OES and California Earthquake Authority's Brace & Bolt program serves selected zipcodes throughout the State of California, and is administered by the California Residential Mitigation Program. The program provides homeowners with up to \$3,000 toward the cost of a brace-and-bolt retrofit awarded via a lottery of eligible homeowners. For more information and to apply, contact Monica Davis at monica.davis@hayward-ca.gov or 510.583.4237, or visit the Community Services Division on the 2nd floor of Hayward City Hall. Also, more information available at http://www.earthquakebracebolt.com. For 2017, registration is open from January 25 through February 27.

"A" is for Affordable.

"A" is also for Allstate Agent.

When you're looking to save on car insurance, I'm the first person to call. In fact, drivers who switched to Allstate saved an average of \$498 a year. Call me today to see how much you can save.

Bill Stone Insurance Agency 510-487-2225

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

*Savings based on national customer-reported data for new policies in 2012. Actual savings will vary. Allstate Indemnity Company: Northbrook, IL. © 2016 Allstate Insurance Company

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

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

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

CHIROPRACTIC CARE MASSAGE THERAPY **CORRECTIVE EXERCISES** LIFESTYLE ADVICE

SPINAL & POSTURAL SCREENING **PHYSIOTHERAPY**

SPINAL DECOMPRESSION KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART) NUTRITIONAL COUNSELING LASER THERAPY

/hen you are Healthy 🥢 You are Happy i

1780 Whipple Rd Ste 105 Union City

Wrist Pain

Call today 510-475-1858

Our goal is to help every patient

achieve a fulfilling

they enjoy most.

and happy lifestyle full of the activities

www.chirosportsusa.com

Special Intro Offer New Patients Only Must Present Coupon

one hour massage

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

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

EVOLUTION

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

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

Breaks. Performance TRU-CAST TECHNOLOGY

Disc Break-Pads

\$90 Installation +Parts & Tax

Replace Catalytic Converter

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

CALIFORNIA APPROVED Call for Price Most Cars Expires 4/30/17

Minor Maintenance

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 4/30/17

PASS OR DON'T PAY **SMOG CHECK**

\$30 \$40 For Sedans & SUV Small Trucks only Vans & Big Trucks

Auto Transmission Service I \$79 Factory Transmission Fluid

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

New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 4/30/17

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

Pentosin High Performance Made in Germany

offer Most Cars Expires 4/30/17 **TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20**

Timing Belt

\$459 6 Cyl. Plus Tax

Not Valid with any other offer Most Cars Expires 4/30/17

Drive Safer Stop Faster drilled & Slotted roters

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

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 4/30/17

Normal Maintenance

\$185+Tax 30,000 Miles With 27 Point Inspection Replace Air Filters • Oil Service

Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS)

Coolant Service • Rotate 1 res

Set Tire Pressure • Test Drive • Inspection AC Cabin Filter 60K/90K **\$225** + Tax EXTRA COST

Not Valid with any othr offer Most CarsExpires $\,4/30/17\,$

BRAKE & LAMP CERTIFICATION

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

\$90 + Tax

Not Valid with any othr offer Most Cars Expires 4/30/17

Coolant System Service Factory Coolant

Drain & Refill

◆ A S S BIONDA Most Cars Expires 4/30/17

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵

in USA CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 4/30/17

I SYNTHETIC OIL CHANGE **FACTORY OIL FILTER** CHEVRON Your MOBIL

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

Not Valid with any othr offer Most Cars Expires 4/30/17

BRAKES FREE INSPECTION

Replace Brake Pads, Resurface Rotors Front or Rear Made in USA

3KP5070 Not Valid with any othr offer Most Cars Expires 4/30/17

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

Repair Loss of Power to Lights/Outlets Only \$69 Repair Coss of Fower to Lights' Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

Upgrade Fuses Aluminum Wires Replaced Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade Most Cars Additional parts and service extra Expires 4/30/17

I0% OFF

AUTO REPAIR SPECIAL

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** 24 Hour Phone Service Install Rebuilt or Used Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot ■ Costco West 1 Cedar Blvd Christy St → Albrae St.← HWY.880 North ➤

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

Located behind Plastic Depot

VISA DISCOVER

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

Kitty litter helps Wyoming bentonite past drilling slump

By MEAD GRUVER, ASSOCIATED PRESS

CHEYENNE, Wyo. (AP), The market for a peculiar type of clay is looking up thanks to improved prospects for oil and gas drilling and to cat owners who use the stuff to soak up their pets' business.

Over 90 percent of all bentonite mined in the U.S. and almost half worldwide comes from beds of ancient volcanic ash in Wyoming. Some call bentonite the mineral of 1,000 uses: It clarifies wine and other alcoholic beverages, forms an impervious liner to keep landfills from leaking, removes ink during paper recycling, and goes into a slew of homeopathic remedies.

But two of the biggest uses are in kitty litter and drilling mud, the goop pumped down oil and gas wells during drilling to keep the bit cool and carry cuttings to the surface.

As the oil and gas industry's fortunes rise and fall, so can bentonite's. Over the past two years, bentonite mining companies that do a lot of business with the oilfield services industry suffered while the oil and gas industry experienced its worst slump in 20 years or more.

Now, oil and gas prices have recovered somewhat, and petroleum companies look to drill more soon. Bentonite sales likewise show new signs of life, said Rick Magstadt, vice president of manufacturing for bentonite miner Wyo-Ben Inc.

"I'm not going to hex it by saying that I think it's going to be a lot better, but we expect a better year than we did last year,"

Magstadt said.

Bentonite assists drilling because of a property called thixotropy, which causes drilling mud to liquefy in the friction of drilling and solidify when the motion stops.

Cat litter has helped the industry ride out the oil and gas downturn, said Wyoming Mining Association Executive Director Travis Deti.

"The pet litter industry has been very steady," Deti said. "That's a remarkable thing that I don't think people realize. We're kind of like the pet litter capital of the world."

Drilling mud accounts for the largest portion of Wyo-Ben's business, while kitty litter and environmental lining round out the company's top three markets, Magstadt said.

Other bentonite mining and processing companies focus almost exclusively on kitty litter, and business has been steady, said Tom Thorson, president of Black Hills Bentonite, which gets 80 to 90 percent of its business from Clorox and other companies that make kitty litter.

Bentonite kitty litter isn't terribly kind to the environment because it comes from surface mines and flushing the stuff, which can absorb up to 10 times its weight in water and swell up to 16 times its original size, isn't a good idea. Bentonite-based kitty litter—millions of tons a year—takes up space in landfills and doesn't decompose.

But alternatives, such as corn-based litter, haven't really caught on despite growing demand for environmentally friendly pet products, said Shannon Brown, an analyst with the market research firm Packaged Facts.

Cat owners often find that biodegradable kitty litters, which can be quite a bit more expensive, doesn't work as well as bentonitebased litters, she said.

"They either don't like them or their cats don't like them. And so, in many cases, people will try them and then just go back to their standard, clay litter," Brown said.

Nationwide, sales of kitty litter approached \$2.9 billion last year. Three-quarters of cat owners buy kitty litter and three-quarters of those buy clay clumping kitty litter, according to Packaged Facts.

Recently the U.S. Bureau of Land Management approved Wyo-Ben's plans to expand a bentonite pit near Thermopolis in north-central Wyoming. It was a rare bit of good news for Wyoming's mining industry, hit hard by a downturn in coal and a recent BLM coal-leasing moratorium.

Wyoming, the top coal-mining state, produces about as much coal in four days as the state's nine bentonite mines do all year. The 4.3 million tons of bentonite mined nationwide last year was down 10 percent from the year before, according to the U.S. Geological Survey.

Bentonite mining and processing continues to employ almost 700 people in Wyoming, thanks in no small part to cat

"It doesn't sound that sexy, but it's good for business," Magstadt

Twitter has impact and influence – but not cash or growth

By Barbara Orutay, ASSOCIATED PRESS

NEW YORK (AP), Twitter's role as a megaphone for the U.S. president, countless celebrities and businesses hasn't attracted regular people to the service, not in the way Facebook has, or even Instagram and Snapchat.

The San Francisco company's latest earnings report and dismal forecast suggest that this is unlikely to change in the near future. CEO Jack Dorsey acknowledged long ago that Twitter needs to do more to grow its user base and convince people why it is useful.

"The whole world is watching Twitter. While we may not be meeting everyone's growth expectations, there's one thing that continues to grow and outpace our peers: Twitter's influence and impact," Dorsey said in a conference call with analysts on Thursday. "You don't go a day without hearing about Twitter."

But that doesn't amount to much if Twitter can't translate the influence into boosting its user base, advertising and revenue.

While Dorsey and Twitter have taken major steps recently to address some of users' biggest concerns, including clamping down on hate speech and abuse, this has yet to make a notable difference in drawing new users. For the final three months of 2016, Twitter averaged 319 million monthly users, up just 4 percent from a year ago. Facebook has about 1.86 billion.

Meanwhile, Twitter has yet to address other issues, including simple ones such as the ability to edit tweets.

"Just like Myspace perhaps Twitter does not want to 'change the formula' for fear of losing its unique simple user experience,

but the shareholders and CEO Jack Dorsey are running out of time," Mark Skilton, a professor at Warwick Business School, wrote in an email.

A lean profit outlook sent shares of Twitter Inc. plunging more than 10 percent, or \$1.97, to \$16.75 in midday trading Thursday. The social media company expects between \$75 million and \$95 million in adjusted earnings this quarter before interest, taxes, depreciation and amortization. That's far less than the \$191 million that Wall Street had been expecting, according to FactSet.

Twitter's revenue growth has stalled for more than two years, and the company is cutting costs and shuffling executives. Dorsey, who rejoined the company in late 2015 with hopes of reviving it, called 2016 "a transformative year as we reset and focused on why people use Twitter: It's the fastest way to see what's happening and what everyone's talking about."

Even before he was elected president, Donald Trump has used Twitter like no other world leader, firing out broadsides and accolades in rapid succession and generating headline after headline with 130-word missives.

His election has created a more active landscape for Twitter. Average daily active usage rose 11 percent compared with the same time last year. But Trump's tweets haven't inspired people to sign up for the service en masse. The increased usage is mostly among existing users.

Twitter has had a hard time attracting people to its service because it can be difficult to use for people not versed in lingo like hashtags, (at)-replies and the like. It also hasn't quite been able to explain just why people need it, unlike Facebook, for example, which is widely seen as a place to

keep up with friends and family. And because of Twitter's pub-

lic nature, users can see a lot of the content on it—such as Trump's tweetstorms—without creating an account.

In a charged political and so cial environment, the company is balancing its position as a platform for free speech while curtailing hate speech and bullying. This week, the company announced three additional measures to control rogue users, including identifying past abusers and banning them from using new Twitter handles.

But what matters most to Wall Street is making a profit—something Twitter has yet to do in its 11-year existence. Losses for Twitter swelled to \$167 million in the fourth quarter, from \$90.2 million a year earlier, as revenue inched up 1 percent to \$717 million. Excluding special items such as expenses for stock compensation, per-share earnings of 16 cents was 4 cents better than expected, but that was overshad-

owed by its outlook. Advertising revenue fell slightly to \$638 million in the fourth quarter, and the company said tough competition and Twitter's push to re-evaluate its product portfolio could affect future revenue growth.

The company didn't offer a revenue forecast for the first quarter, but it said it expected advertising sales growth to continue to lag audience growth in 2017.

There was some silver lining in the numbers: video. The company says it streamed more than 600 hours of live premium video from sports, news and entertainment events during the quarter, drawing 31 million unique visitors. Live video is important for Twitter because of the potential ad dollars.

SNEWARK BUSINESS LUNCHEON

Washington Hospital Healthcare System: The Future of Healthcare in Our Community Thursday, February 23, 11:30 a.m. Networking; 12:00 p.m. - 1:30 p.m. Program DoubleTree by Hilton at 39900 Balentine Drive, Newark

"Access to comprehensive, quality health care services -Important to all, Essential to our quality of life." Learn how the Morris Hyman Critical Care Pavilion at Washington Hospital will transform health care in the Tri-Cities area. Ed Faven, Senior Associate Administrator at Washington Hospital, will present a visual, in-depth look at the new pavilion and the clinical services that will be offered in it, plus share the visionary outreach

of Washington Hospital.

Reserve by Feb. 17, 2017 to Ensure your Reservation You can make Reservations, confirm Sponsorships & Pay online at www.newark-chamber.com; by phone 510-578-4500; or scan/email this form to info@ Newark-chamber.com. By Mail:37101 Newark Blvd, Newark 94560

Trailer-home buyers find they can save money and face, too

By Tracee M. Herbaugh ASSOCIATED PRESS

When Mary Ann Ridenour and Bill Ridenour became empty nesters last year, their 3,200square-foot home suddenly seemed superfluous.

As many couples at this stage of life do, the Ridenours decided to downsize. But unlike many others, they left their big house in a golf course community for a trailer home.

"When I tell people what we did they think I'm joking," said Mary Ann Ridenour.

Their move, however, is not as uncommon as you might think. As housing costs — both buying and renting — remain high in many parts of the country, some people are finding trailer homes to be an affordable option.

In fact, roughly 20 million people in the United States live in trailer houses, also referred to as mobile homes, according to Census numbers.

For the Ridenours, the impetus for moving into a trailer was cutting costs. Mary Ann Ridenour, a 49-year-old who works full-time as a court reporter, started a side business a year earlier. The couple wanted more cash to support her endeavor, so the \$1,800 monthly mortgage payment on their house in Summerville, South Carolina, needed to go.

"We were working our butts off to live in this big house that we didn't need," Ridenour said. "We thought, 'Why are we paying this ridiculous mortgage on this home?' It was strapping us."

They bought a 3-bedroom, 2-bath trailer with a half-acre of land about 10 years ago, for \$143,000. The trailer, whose

previous owners had used it as a summertime crash pad, was 2 miles from the beach and across the street from native marshlands outside Charleston. The Ridenours moved in last July.

"It's not a sign of a great accomplishment that I've moved from a big beautiful home to a trailer," Ridenour said with a laugh. "Once we swallowed our pride, we now find the awkwardness when people realize our living conditions amusing."

She said she and her husband are much happier overall now that they're not stressed about money.

Trailer-home aesthetics have changed. Many today have modern interior designing, stainless-steel appliances and colorful paint.

"I love my trailer," said Kodi Bryant, 40, who purchased the home in Golden, Colorado for \$20,000. Her side deck offers a view of the downtown Denver skyline and the Rocky Mountains.

"I looked at apartments in the Denver area, but they were so expensive," she said. "I didn't want to work in a cubicle and come home to a cubicle."

Mobile homes have long helped fill gaps in affordable housing. They were introduced after World War II and geared toward the millions of veterans returning home. Since then, trailer homes have grown in popularity. Census data from 2000 showed mobile homes constituted 7.6 percent of housing, compared to 0.7 percent in 1950.

Trailers still play an important role in satisfying the country's housing needs, according to Charles Becker, a professor of economics at Duke University,

who has studied the topic. Not only is there a steady stock of trailer homes in otherwise tight housing markets, but mobile homes can accommodate loweror middle-income people "who don't want to own more housing because they're retired or they can't afford it," Becker said.

The average price of a trailer home, which usually does not include the land under it, is about \$73,000, according to Census data. This price is often more affordable than traditional single-family homes, especially for young families starting out or for first-time buyers.

"In some ways, this could be looked at as the new American Dream because the old American Dream has become unreachable for so many people," said Daniel Levine, director of the Avant-Guide Institute, a business that watches consumer trends.

Affordability was what prompted Emily McBroom, 33, and her husband, Jesse McBroom, 32, to buy a trailer house outside Denton, Texas, for their first home.

We could get a brand-new trailer home with the newest appliances and pay less than the cheapest rent in the area." Emily McBroom said. Their two-bedroom, 600-square-foot trailer cost \$29,000. The couple have their trailer on more than 7 acres of wooded land.

McBroom said it came down to priorities: They wanted to own a place, pay down student debt and having enough money to

"It takes a certain person who will live in a trailer," she said. "You have to be comfortable with yourself and throw off the old-school ideals that you must be poor if you live in a trailer."

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.

Find us on Facebook

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

APPLY NOW

to be on the **CITIZENS' BOND OVERSIGHT COMMITTEE** at Ohlone College

Ohlone has begun construction on many exciting Measure G Bond projects. Oversee and review Bond-related expenditures with other community members.

POSITION OPEN: Business Organization Representative

Applicants must be active in a business organization representing local business and residents of the Ohlone Community College District, which comprises Fremont, Newark and part of Union City.

APPLICATION DEADLINE: MARCH 31

FOR MORE INFORMATION, GO TO: www.ohlone.edu/go/bondapply

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-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

Relife Acupuncture Help you to get your quality of life back.

Pain Management

Digestive Disorders

Allergies

Dry eye/Floaters / Macular degeneration

Depression/Anxiety

- Insomnia
- Prostate Disease
- Stroke

39833 Paseo Padre Pkwy, Suite C

Connie Tsai

 Facial Paralysis Fremont, CA 94538 Parkinson's Disease

408-888-3616 · Tourette's Syndrome

Page 10 What's Happening's Tri-City Voice February 14, 2017

wind Twisters

Sudoku:

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

	τ_	8	² I	G	S		³ P	U	R	S	Е		⁴C	Α	N	⁵ C	Е	⁶ L		
	R		Ζ				0									0		0		
	⁷ A	U	Т	0	М	Α	Т	_	⁸ C	Α	⁹ L	L	Υ			¹⁰ M	U	s	-1	¹¹ C
	Z		Ε				Т		Н		-					М		Е		0
	¹² S	-	R	U	¹³ P		_		R		G					U		S		Ν
	F		N		Ε		14 N	Ε	-1	G	Н	В	0	¹⁵ R	- 1	N	G			s
16 R	Е	Р	Α	-1	R		G		S		Т			Е		- 1				Е
	R		Т		F				Т			¹⁷ A	D	٧	-	С	Е			Q
		¹⁸ K	- 1	L	0	G	¹⁹ R	Α	М	S		С		0		Α				U
			0		R		Е		Α			Т		²⁰ L	Е	Т	Т	²¹ U	С	Е
²² E	С	0	N	0	М	-1	С		S			-		U		- 1		N		Ν
F			Α		Α		²³ O	В	S	Е	R	٧	Α	Т	-1	0	N	S		С
24 F	Α	L	L	Е	N		М		Т			-		-1		N		Е		Е
Е					²⁵ C	0	М	Р	0	S	-	Т	-1	0	N	S		Е		
²⁶ C	Н	²⁷ E	Ε	S	Ε		Ε		С			1		N				N		
Т		٧					N		Κ			Е		Α						
²⁸ I	D	Е	Α	²⁹ L		³⁰ A	D	М	-1	N	31 	S	Т	R	Α	³² T	_	³³ O	N	
V		Ν		Е			Е		Ν		R			Υ		Η		F		
34 E	Х	۲	R	Α			³⁵ D	_	G	O	_	N	G		³⁶ F	0	R	Т	Ι	
L		S		S							S					S		Ε		
Υ				³⁷ T	Н	0	R	0	U	G	Н	L	Υ			Ε		N		

Across

- 2 Separator in a list of items (5)
- 5 Kislev, e.g. (5)
- 6 Command (5)
- 8 With great gusto (9)
- 9 Punted (6)
- 11 Accommodate (5)
- 13 Strange (10)
- 14 Washington's war (13)
- 17 Little evolved (9)
- 18 Cop (9)
- 19 Unearth (8)
- 20 Deceive (5)
- 21 Adequately (12)
- 23 Turn up one's nose at (7)
- 27 Hose material (5)
- 28 The Sun, vis-a-vis, the Moon
- (6)

- 31 Great Britain and India are governed by them (11)
- 33 "It ain't _____ s (Porgy and Bess) (11)
- 34 Absolute (5)
- 35 _____ best (6)
- 36 Old people, to young people, often (13)

Down

- I Rapped (7)
- 3 _____ Brass (Coltrane LP)
- (6)
 - Empathize (6)
- 5 Calculator key (14)
- 7 Of the so-called Dark Ages
- (8)
 - 8 Teaches something (11)

10 Berated (10)

- II "Three Rs" member (10)
- 12 Granting a position (10)
- 14 Senator's counterpart (14)
- 15 Time piece? (7)
- 16 Yellow parts (5)
- 22 dishonestly (7)
- 24 Takes, surreptitously (6)
- 25 Sausage type (7)
- 26 Relies (7)
- 28 They have their reserva-

tions (6)

- 29 Snapper (6)
- 30 Hubbub (6)

32 Rule of _____ (5)

Tri-City Stargazer For Week: February 15 - February 21

For All Signs: The eclipse energy of this month continues its background effect on everyone. The world's structures are so precarious that some may have collapsed. Indeed, whether global or personal, anything built on sand rather than solid ground, is showing cracks and signs of impending change. That means issues that have been developing for a long time are brought into the light. It is judgment time, for good or ill. In

Chinese, "crisis" means "opportunity for change". Keep this thought in mind if you are losing something you thought you needed. With hind sight, you'll look back on this time as a godsend.

Aries the Ram (March 21-April 20): You are thinking fast and the wheels are rolling forward in your life. You may need to write things down to hold onto the ideas. Others appreciate your plans and want to help you manifest them. This is a good time to study any material because your thoughts are flowing.

Taurus the Bull (April 21-May 20): You are feeling restless and need to try something new. Commute by a different route or go somewhere you have never visited before. Take your partner on a picnic. Try an entirely different restaurant. Maybe you will need to find something outrageous to perk up a room or your clothing style.

Gemini the Twins (May 21-June 20): You are in the mood for travel, exploring, and overall expansion of your mind. Activities involving education, legal interests, and the internet are favored. You may be researching a new interest, gazing over travel brochures for your next adventure, or pursuing an interest in philosophy or religion.

Cancer the Crab (June 21-July 21): Eclipses disturb the

Crabs more than anyone else. You may be feeling unnerved. When that happens, you sometimes fall into old behaviors. You know better, but when anxious, you forget to continue with your more evolved behavior. Certain people from your history can also trigger old patterns.

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

Virgo the Virgin (August 23-September 22): This is a good week to discuss complicated issues with your partner, business associates, employees, lessors. Topics that have been a struggle in the past may now be easier to present and find solutions. Even touchy subjects can be more open now.

Libra the Scales (September 23-October 22): Either you or others in your life are behaving erratically. It is difficult to make

firm plans or sustain a solid conversation. This sometimes generates a rift between you and another because one of you needs to be alone. Don't fight it. Just let it be. It is temporary. Take it with a spoonful of generosity and humor.

Scorpio the Scorpion (October 23-November 21): Your sense of security is being battered by threats or internal fears. Don't do this to yourself. This time in your life will soon be over. There are positive things in your every-day life. Fasten your attention to them and count your blessings until the scary times are past.

Sagittarius the Archer (November 22-December 21): You have a desire to reach outward to others. You want to share ideas and express yourself in a larger framework. Talking to yourself is not satisfactory. Circumstances on the romantic front are favorable with one who shares intellectual interests. Activities involving teaching/learning are favored, along with good aspects for travel.

Capricorn the Goat (December 22-January 19): An expense of the not so favorable type may

be weighing heavily on your mind this week. Think of all the countless times you have absorbed such a thing and just moved onward. You need not let this disturb your overall energy pattern. Do what you must and put it behind you.

Aquarius the Water Bearer (January 20-February 18): You may need to think out loud about whatever you are pondering. If there is no one to listen, satisfy that need by making outlines or lists. Your mind is flowing with good ideas. Perhaps you need to diagram how all these things fit together. Your mind is working fast. You will need to find a way to bring order out of apparent chaos.

Pisces the Fish (February 19-March 20): The sun returns "home" to your sign this week. You likely will find it to be energizing. Now is the time to focus on new plans for this next year of your life. Take a fresh look at where you want to direct your energy. It is appropriate that your attention be directed toward yourself right now.

Are you interested in a personal horoscope? Vivian Carol may be reached at (704) 366-3777 for private psychotherapy or astrology appointments (fee required).

February 14, 2017 What's Happening's Tri-City Voice Page 11

Dr. Bernard Stewart, Dr. Mark Stewart Dr. Ryan Jergensen, Dr. Nathan Ward

2243 Mowry Ave., Ste. B, Fremont www.fremontsmiles.com

Come in for a FREE implant consultation & learn about our special offers!

Quality, Implant & Cosmetic Procedures
Are Our Specialty

(510) 797-8991 Cosmetic Family Dentistry

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

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

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

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

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

A LONG LIFE, WELL LIVED

By Margaret Thornberry Photos courtesy of the Lyon family

hen Barbara Lyon was 95 years old, she got her hair cut for the first time in over 60 years and donated her 21-inch-long braid to Locks of Love, a non-profit organization providing wigs for children with hair loss.

Barbara's generosity, enthusiasm, all around zest for life and her genuine concern for others drew people to her – most everyone in Fremont knew and adored Barbara. She was enthralled by, interested in, and involved in almost everything, and was always "finding the

magic" and sharing it with those around her.

Born in Chicago in 1920 and raised in New York, Barbara was one of three beautiful Pierce sisters. She enjoyed visiting her sister Dottie in New York's Greenwich Village and sometimes attended shows at the Cotton Club in Harlem – quite a daring thing to do in those times! During World War II she met a dashing young naval officer, Boyd (B.B.) Lyon. The young couple married in 1942, and when his ship, the destroyer USS Albert W. Grant, was badly damaged in action during the Battle of Surigao Strait it was brought back to Mare Island for repairs; both Barbara and Boyd fell in love with California.

In 1946, after the war, the couple and their growing family returned to New York, where Boyd worked for Macy's. Later, when Macy's offered Boyd a transfer to San Francisco, they leapt at the opportunity. They loved the Bay Area and took full advantage of the climate and surroundings to hike, raft, explore, and always enjoyed and participated in art of every kind. Barbara studied with the Dance Brigade, a radical women's dance troupe still active in San Francisco.

Barbara and Boyd were people of strong conviction. They marched against the war in Vietnam, provided draft counseling, protested against the bomb at Lawrence Livermore Labs, and brought their children with them to a prayer vigil during the last execution carried out at San Quentin.

In 1967 one of those opportunities that sometimes come to those who live life with open arms came to the Lyons, and Boyd became curate and eventually rector at St. James Episcopal in Fremont, and he and Barbara and their by-that-time five children moved to Fremont's Centerville district. In addition to keeping house and raising her family, learning guitar and organizing Folk Masses at St. James and otherwise being actively involved in community and most particularly in the arts, at age 50 Barbara earned her BA from San Francisco State, then a MA from the San Francisco Theological Seminary. With her children grown, Barbara was able to participate even more fully in the things she loved, and became an essential member of many local arts related groups. Then, sadly, at age 85 Barbara lost the love of her life after 63 years of marriage.

We can never fully share in the grief and loss of another, but Barbara and Boyd's many friends and family were there for her, and as one friend said, "As she got older, her life got bigger." Barbara participated in a weekly writer's group, attended poetry readings in Berkeley with friends, and was compiling a third book of poetry for publication. She was a member of the Harmonica Club, the Fremont Art Association and several other organizations,

painted, potted, danced, played folk guitar, did Tai Chi at Lake Elizabeth, and once she learned yoga, was sharing that skill by teaching a yoga class Tuesdays and Thursdays at the Fremont Senior Center. While not all the people in these groups knew each other, they all knew Barbara. Passion for all life had to offer, and loving to share the magic with others was a constant in Barbara's life.

Very early on the morning of January 12, 2017 Barbara had a busy day planned, starting with morning Bible study, then on to teach a yoga class at the Senior Center at 9:30 a.m., followed by lunch with friends. She never made those appointments – her life ended in a car accident near her home.

Her loss is deeply felt in this community. Statements friends have made include "I feel as if there was a tear in the universe" and "we feel we all got robbed." In Barbara's memory her family asks that her friends and admirers "Tread gently on the planet and bring kindness into your community." Students from her yoga classes at the Fremont Senior Center hope to honor Barbara's name with a leaf, branch, or stone on the Center's donor wall, a testament to the fact that her true memorial will be in the hearts of those whose lives she touched in so many ways.

Page 12 What's Happening's Tri-City Voice February 14, 2017

4020 TECHNOLOGY PL FREMONT, CA. 94538 510.651.2500

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

THEATRE REVIEW

By Julie Grabowski Photos by Terry Sullivan

raveling across the pond and 74 years into the future, the classic farce "Charley's Aunt" arrives in California in the capable hands of playwright Scott Munson. His work first appeared on the Douglas Morrisson Theatre (DMT) stage in an excellent adaptation of "An Ideal Husband" in 2014. Commissioned by DMT to revisit Brandon Thomas's original play, Munson returns with "Charley's Aunt '66," leaping from 1892 Oxford to 1966 Stanford in a clever, fun reinvention that makes the most of its new setting.

Roommates Jack and Charley have only one thing on their minds - girls. Both are at work on creative wooing methods -Jack trying to "get in touch with his inner troubadour" for Kitty and Charley penning a haiku for Amy - when they learn that Charley's millionaire aunt (who he's never met) will be visiting from Brazil. They tell the girls of Dona Lucia d'Alvadorez only to learn shortly thereafter that she won't be coming after all. Needing a replacement aunt to keep their plan on track, the boys enlist fellow student Buddy to pose as Dona Lucia d'Alvadorez, introducing her to the girls, Jack's father Frank, and Amy's uncle

Reimagined farce opens at DMT

Stephen Spettigue. When the real aunt shows up, a tangle of confusion and antics ensues as everyone scrambles to obtain the object of their desire.

The basic storyline remains in this world premiere, but Munson completely overhauls the

dialogue, tweaking characters and jokes to comfortably fit their new setting, but keeping one must-have recurring joke from 1892. The original 10 characters are trimmed to nine, as manservant Brassett's services aren't required here, and Lord

Fancourt Babberley gets a name update to Buddy Fancourt. Buddy's "theatrical solution" to his danger of flunking out and being drafted is a fitting, believable element that works nicely.

Munson has fun with the local setting, Frank stating, "Stanford is free and open to all. Oh, wait, that's Berkeley," Jack horrified at having to go to the East Bay for a job in Hayward, and Kitty claiming "Hating SoCal is a good foundation for any relationship." And of course there are the jabs at Cal.

Craig Souza directs an entertaining and playful production that at times over punctuates the humor with music scratching to a halt and spotlighting. However, he is in possession of a "leading lady" who is up to the headlining task. Alan Coyne (Buddy) steps into the heels of Charley's aunt with great confidence and spirit, his flare and fun easily making him the most watchable of the bunch. Michael Birr is easy and likable as Jack while Kyle Goldman's Charley comes off as an obvious character rather than a person and ends up grating more often than amusing. Unfortunately, Ron Talbot (Stephen) falls into this category as well.

Samantha Rasler is a good fit as the very updated Amy Spettigue, who is "old LA money" and a pre-law student at Mills, a feminist with unconventional ideas. Brooke Silva brings effervescence as Kitty and John Baldwin (Frank) is stalwartly funny with several great lines. Dana Lewenthal adds poise and presence as Dona Lucia d'Alvadorez, with a light humor and an impressive bit of sustained nose blowing, and Adrian Deane is a fresh, sweet breeze as her ward Ela Delahav.

The DMT stage strikes as too vast a canvas for the action, and although the set undergoes a full change for each of the three acts, Giulio Perrone's design doesn't utilize the space and provides little visual interest with limited and uninspiring set pieces. There is no lack of interest in costume designer Daisy Neske-Dickerson's choices however, as she does well capturing the riot of patterns and colors in '60s clothes.

Always an open port for new opportunities and interesting, engaging theater, DMT's "Charley's Aunt '66" continues the tradition with a fun and lighthearted tale you won't see anywhere else.

Charley's Aunt '66
Thursday, Feb 9 –
Sunday, Mar 5
8 p.m., matinees at 2 p.m.
Douglas Morrisson Theatre
22311 N. Third St, Hayward
(510) 881-6777
www.dmtonline.org
Tickets: \$10 – \$29

February 14, 2017 What's Happening's Tri-City Voice Page 13

Home & Garden

Stairway to heaven: Updating your staircase

By David R. Newman Photos courtesy of DRS Stairs

s your staircase getting you down? Maybe it's damaged, or you'd like a new look.
Whatever the case may be, there are plenty of options available to

should be left to the professionals, but a staircase is more manageable for many DIYers, and you can save a lot of money by doing it yourself. And if you have carpeted stairs, you may want to check underneath, where beautiful wood is often hiding.

Some other simple ways to

In fact, there are two codes: one for the steps and one for the handrails. In many cases, the footprint of the staircase will remain the same, in which case you can follow the code that was in place at the time it was built. For some remodels that are more involved, however, or for replacing the railing, adherence to the latest codes is the law.

Most reputable stair

Most reputable stair companies will make suggestions during the design phase to keep the project within code. They should also provide their own set of detailed CAD (computeraided design) drawings and can help interface with city planning departments. Says Pollock,

homeowners wishing to update their existing staircase. It is, after all, the architectural focal point of most homes, and if done properly, can really wow anyone who steps through your front door.

Sometimes all that's needed to revive an old, wooden staircase is a new paint job. Try painting the treads, risers, or railings in a color that matches the rest of the house. Or use bold, contrasting colors to create a dramatic centerpiece. Families with children can have fun using whimsical colors, rainbows, stars, or whatever comes to mind. This can be a very economical and relatively painless way to breathe new life into your steps.

Another way to update an old wooden staircase is to refinish it. This involves lots of sanding and stripping and staining, but the results can be spectacular.

Normally, refinishing your floors

liven up your stairs include adding a colorful rug runner, using wallpaper on the risers for fun patterns, adding tiles to the treads, creating storage space underneath, or turning the risers into mini-chalkboards using a special paint. A quick search on the Internet will turn up many more creative solutions.

Of course, some homeowners want to make structural changes to their staircase, either to fix some damage or to change the material. When considering a staircase remodel of this nature, before delving into the design, it's important to understand the building code. Kelly Pollock, Project Manager at DRS Stairs in San Jose, has over 30 years of experience in the industry. He warns homeowners, "California has one of the strictest codes when it comes to staircases and handrails."

the carpenter."

Indeed, building or remodeling a staircase is a highly specialized field within the construction industry. Says Pollock, "There's a lot of math to stairs. It takes at least a year of training before we can send an accomplished carpenter to the site." When choosing a stair company, he strongly suggests getting references from friends and family and looking at their completed stair projects in person if possible.

don't want to or can't figure it

out, so they're leaving it up to

Design options for staircase remodels are many. Maybe you'd like a more modern look? Rail systems made out of metal cables may be the answer. Or glass panels can be added for an ultra cool look (just be aware that there may be more cleaning involved!). Wrought iron railings are timeless and come in several designs. Powder coated metal has become

a popular choice lately, with many color and style choices available. Also, for those adventurous souls, a spiral staircase can be a fun addition.

Overlaying the existing treads and risers with new material is another common approach to remodeling your staircase. You can also change the dimensions of your stairs. For instance, maybe someone with a bad knee would like smaller steps. And for those who believe in feng shui, a staircase can be modified to create optimal conditions for positive energy. Says Pollock, "Most of the time, the area that your staircase is in will dictate the design."

Simple cosmetic fixes to a staircase can often be done for under \$500. For a basic remodel, the cost can range from \$1,000 – \$5,000. Of course, the complexity of the layout, amount of craftsmanship, and choice of materials will all affect the price. Some extravagant masterpieces can cost as much \$20,000.

A staircase serves a basic function, obviously, but for many it is a piece of art. A remodel can change a routine task into a fun adventure and may be the first step in revitalizing your home.

For more information, contact DRS Stairs at (408) 297-4327 or visit online at www.drsstairs.com.

John Juarez, REALTOR® 510-673-0686

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

4712 DOGWOOD AVE, FREMONT, CA

- ◆ 4 Bedrooms, 2 Baths
- 1,166 Sq. Ft. Living Area2 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

Counseling Corner

Eight easy steps you can take to boost your career

By Anne Chan, PhD, MFT

▼ he glorious rains we are getting are resulting in verdant green growth in the trees around me. This got me thinking: "What can one do to cultivate growth in one's career?" It's not a question that people generally think about because they get caught up with the busy-ness of work and life demands. You might also believe that doing a good job is all that is needed. However, if you want to enjoy career growth, you have to be proactive in taking care of your career, just as gardeners have to take consistent care of their plants. Whether you are in a job you love or hate, it's important to take charge of your career if you want to experience long-term career employment and growth. You know what happens when plants get neglected. Don't let the same happen to your career.

Here are eight easy things you can do to boost your career.
These are things that I wish I had known early in my career. I understand how hectic life can be, so I chose things that are simple,

doable, and will not take up too much time. Some can be easily achieved in minutes. Think of this as your "Things to Do" list for your career this year:

1. What is missing in your current set of skills? Everyone needs something they can improve on. Think back to your last evaluation. What were areas that you needed work on? If it's something that is knowledge or content-based, you can easily remedy this hole by signing up for a course. If it's a soft skill you lack, say better communication skills, you can work with an expert who can teach you these skills.

2. Re-do your resume. If you are looking for a job or are thinking that you might want a better job in the near future, now is the time to start sprucing up your resume. Start by focusing your resume on a job you desire. Make this the focal point of your resume. Take out anything that doesn't go with your focal point and replace it with information that fits with your focal point. This could be an exercise in determining what additional

experience you might need. Again, now is the time to start planning for your next job. Even if you are happy in your current job, you should keep your resume updated in case of changes in your or your employer's situation.

3. Clean up your work space. Whether you have a huge office, a tiny cube, or just some table space, you can benefit by having a neat, well-ordered work area. A cluttered space sends a message that you are a disorganized mess. Think of ways you can make your work flow more efficiently, your work space more user friendly, and ultimately, your work environment function more smoothly for you. It doesn't have to take a lot of time or money to spruce up your work environment. You spend hours each week in your work space; why not create a comfortable, pleasant place for yourself?

4. You might want to consider asking for a pay raise this year. Before you do this, you need to be in an optimal position to ask for a raise. It doesn't look good if you ask for a raise but

have not done anything to deserve a raise. Be strategic about how and when you broach the subject of getting more pay. Ask yourself: "What have I done to deserve a substantial raise?" If you have trouble answering that question, you should first ask this question: "What can I do to be a standout employee?" Answering this question and following through with your answer will put you in a better position to ask for and receive a raise.

5. Update your LinkedIn profile. Make sure your profile is current and relevant to the job you hope to get. Delete anything that is too dated or is irrelevant. Make sure you get quality feedback from trusted colleagues.

6. Build your professional network. Job leads often come from real humans via real human contact (as opposed to the Submit button on the internet). If you are job hunting, make a plan to attend work-related events where you can meet people in your industry.

7. Clean up your Facebook and Twitter accounts. Delete any photos, posts, or messages

that might reflect badly on you.

8. Read something related to your industry. Stay current on the latest and greatest in your industry. Try to read a work-related article at least once a week so your knowledge base is fresh and current.

These eight career strategies are relevant whether you are in a high-paying, high-powered job or are in your very first job at the local fast food restaurant. Whether you are happy or unhappy with your current job situation, make the effort to do one of the above career boosters this year. Taking no action will mean that you get little to no results. But taking initiative and making small efforts toward enhancing your career will pay off in the long run. Like the plants around us, your career can flourish if you take the time to tend to it.

Anne Chan is a career counselor and licensed psychotherapist in Union City.
She helps people find happiness and meaning in their work and lives.
She can be reached at annechantcy@gmail.com

Tech It Home broadens Wi-Fi access to library patrons

ARTICLE AND PHOTOS BY PHILIP KOBYLARZ

ur libraries are in the midst of an evolution in the era of the ongoing digital revolution. From the oldest, the famous Royal Library of Alexandria of antiquity, to our humble local branches, the collection and distribution of knowledge has been a hallmark defining civilizations. These days, however, many people rarely visit our local temples of knowledge. Fortunately, the Newark and Centerville libraries are keeping up with the times by providing access to both the traditional means of literacy and e-access with a new Tech It Home program featuring Wi-Fi hotspots people can check out just like

These devices can be connected to a laptop, tablet, or phone, giving the user a connection to high-speed Internet service in areas where AT&T provides data coverage.

What makes them super useful is that up to ten devices can be connected to the hotspot at one time. A whole family can work and learn together.

It may seem unbelievable in this day and age, but many Bay Area residents do not have access to the World Wide Web at home or on the go. While Fremont is an extremely connected locale with 90.7 percent of homes being online, Oakland has a rate of 79.8 percent and even San Jose, so close to the heart of Silicon Valley, has a rate of only 88.4 percent. San Francisco's rate is surprisingly lower at 85.4 percent.

Clearly, there is still a need for Wi-Fi connection in our high-tech culture, especially for those in lower income brackets, and Tech It Home is proving to be a quite the boon. According to Newark librarian Becky Braselton, the units are checked out all the time and the demand is not lessening. There are currently 10 units at the Newark

branch and 10 at the Centerville branch; the pilot program is proving to be incredibly popular. Braselton also offered insight into the program's workings: the units are the property of Alameda County and cost approximately \$50. The late fee is 25 cents a day and failure to return them results in a \$50 fine. Units will automatically shut off after the three-week check out duration. So far, theft has not been an issue.

The hotspots come in a carrying container that has an instruction sheet and all the equipment (cables and an outlet plug) to hook it up to a device. They are very compact, smaller than a smartphone, so are easily transportable. Units are an extension of the Tech It Out kiosks located at Castro Valley, Fremont Main, San Lorenzo, and Union City libraries. The kiosks offer the extra advantage of allowing a patron to check out a laptop or iPad within the library for a period of two hours. Kiosks also allow for an easy and quick process of storing, charging, and giving patrons access to essential technology. They link directly to the library catalog system and can be accessed without requiring staff assistance.

Alameda County Library Public Information Specialist Alicia Reyes said the pilot program for the hotspots will last one year. It started with two sites but will expand with additional funding that is expected. She

Newark librarian Becky Braselton shares the new Wi-Fi hotspots available from Alameda Country Library's Tech It Home program.

stressed the fact that the program was created to "bridge the digital divide" and provide Internet access to those most in need. In a time when there seems to be future threats to sanctuary cities and assistance to the poor, Alameda County is moving ahead progressively.

The Newark and Centerville locations were chosen due to a few factors. Centerville was selected because of its high traffic on open days combined with the fact that it has less open days than other branches; Tech It Home expands what the library can do for this group. The Newark branch was selected due to its proximity to the Centerville branch; patrons of both could easily inform one another of the program to spread the word.

The program was launched in December and by the second week, every single device was checked out. Reyes also commented that Tech It Home is one of many non-traditional services Alameda Country libraries provide including online home-

work help, streaming media content, and even museum passes. The San Lorenzo Library features special, kid-friendly learning tablets called Playaway Launchpads. They are pre-loaded with apps that are educational and fun and provide kids and their families with interactive curriculum that promotes early learning and literacy.

Rolling with the times, the libraries of Newark and Fremont (along with various other Alameda Country branches) are morphing into hubs that offer technology the same as a book or magazine. They are proving to be a vanguard of knowledge distribution, quick and easy access to learning and self-improvement with a library card.

Centerville Library is located at 3801 Nicolet Avenue in Fremont, and Newark Library is at 6300 Civic Terrace Avenue in Newark. For additional library programs and information, visit www.aclibrary.org.

CASTRO VALLEY | TOTAL SALES: 9 1458 East Calaveras Blvd 95035 600,000 4 1187 1957 01-24-17 Highest \$: 1,320,000 Median \$: 800,000 1039 Horcajo Circle 95035 1,186,000 4 2183 1979 01-17-17 Lowest \$: 500,000 Average \$: 807,611 820,000 279 Klamath Road 95035 3 1698 1983 01-20-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 364 Lynn Avenue 95035 485,000 3 1972 01-19-17 1122 19025 Carlton Avenue 94546 500,000 I 734 193012-23-16 564 Redwood Avenue 95035 700,000 4 1745 1960 01-19-17 2367 Farley Street 94546 592,500 2 917 194812-28-16 521 Vista Ridge Drive 95035 1,550,000 4 4042 1992 01-13-17 18803 Huber Drive 94546 765,000 3 1448 193912-22-16 NEWARK | TOTAL SALES: 14 3124 Huntington Court 94546 950,000 3 3088 201012-23-16 Highest \$: 988,000 Median \$: 821,000 800,000 4 2184 193612-28-16 19116 Parsons Avenue 94546 Lowest \$: 530,000 Average \$: 777,893 5406 Briar Ridge Drive 94552 570,000 3 1619 197812-23-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 19705 Buren Place 871,000 4 2251 94552 200012-22-16 8518 Bayshores Avenue 800.000 94560 - 12-29-16 20006 Jensen Ranch Rd 94552 1,320,000 -12-22-16 37665 Breakers Road 94560 680.500 - 12-27-16 900,000 4 2505 198912-27-16 19139 Mt. Jasper Drive 94552 600,500 - 12-23-16 37671 Breakers Road 94560 FREMONT | TOTAL SALES: 22 6396 Buena Vista Dr #B 94560 545,000 2 1448 1984 12-28-16 Highest \$: 1,729,500 35032 Cardiff Street 94560 900,000 3 1628 1963 12-28-16 Median \$: 825,000 Lowest \$:415,000 Average \$: 893,295 1283 1986 12-23-16 39843 Cedar Blvd #321 94560 530,000 3 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 35271 Cornwall Place 94560 825,000 4 1636 1971 12-28-16 37340 3rd Street 94536 1,017,000 4 1870 1909 12-23-16 5792 Dichondra Place 94560 717,000 3 1339 1986 12-23-16 94536 899.000 4 1585 1964 12-22-16 1046 Bonner Avenue 37785 Harbor Light Rd 94560 988,000 - 12-29-16 447 Vega Terrace 94536 625,000 2 1140 1973 12-23-16 821,000 5 5790 Moores Avenue 94560 1834 1967 12-28-16 1,030,500 2043 5257 Vernon Avenue 94536 4 1961 12-27-16 38852 Photinia Place 94560 888,500 - 12-22-16 2 1981 12-23-16 94538 435,000 882 1980 Barrymore Com #S 8552 Schooner Way 94560 854,000 - 12-27-16 40423 Blanchard Street 94538 910,000 4 1791 2007 12-27-16 8556 Schooner Way 94560 870,000 - 12-29-16 820,000 3 39911 Burr Avenue 94538 1036 1959 12-27-16 8558 Schooner Way 94560 871,000 -- 12-29-16 1978 12-23-16 94538 675,000 1371 3963 I Embarcadero Ter SAN LEANDRO | TOTAL SALES: 20 39152 Guardino Dr #203 94538 431,000 2 857 1990 12-27-16 Highest \$: 899,000 Median \$: 525,000 39152 Guardino Dr #208 94538 425,000 2 844 1990 12-23-16 Lowest \$: 220,000 Average \$: 545,525 94538 415,000 2 857 39109 Guardino Dr #240 1987 12-27-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 825,000 3 43213 Montrose Avenue 94538 1112 1954 12-22-16 589 Bixco Street 94577 800,000 5 2503 2004 12-23-16 3442 Rockett Drive 94538 615,000 3 950 1954 12-23-16 460,000 2 1936 12-28-16 182 Cherrywood Ave 94577 1339 3771 Savannah Road 94538 800,000 3 1314 1960 12-23-16 400 Davis Street #111 94577 400,000 2 1326 1982 12-22-16 4667 Sloan Street 94538 810,000 4 1324 1963 12-28-16 2168 Estabrook Circle 525,000 3 1941 12-22-16 94577 1460 1,729,500 45559 Bridgeport Drive 94539 3 2513 1985 12-28-16 433 Harlan Street #108 94577 220,000 2 803 1964 12-23-16 3 47232 Cavanaugh Com 94539 1,100,000 1771 2014 12-22-16 345 Lille Avenue 545,000 2 1203 1941 12-23-16 94577 1,280,000 47636 Papago Street 94539 4 2353 1976 12-22-16 1922 12-23-16 1249 Pacific Avenue 94577 520,000 2 839 4842 Balthazar Terrace 94555 910,000 3 1688 1986 12-22-16 1516 141st Avenue 1942 12-28-16 94578 490,000 2 885 955,000 5484 Ontario Common 94555 3 1641 1991 12-22-16 1650 165th Avenue 623,000 2 852 1925 12-28-16 94578 5313 Rancho Del Sur Dr 94555 1,446,000 - 12-23-16 1980 12-27-16 2051 Altamont Road 94578 544,000 1560 5317 Rancho Del Sur Dr 94555 1,499,500 -- 12-23-16 15976 Gramercy Drive 94578 690,000 3 1754 1956 12-22-16 94578 HAYWARD | TOTAL SALES: 29 14895 Saturn Drive 420,000 2 752 1939 12-22-16 Highest \$: 943,000 1226 Belleau Street 94579 582,500 3 1309 1958 12-28-16 Median \$: 496,000 Lowest \$: 245,000 Average \$: 529,345 15084 Churchill Street 94579 600,000 3 1697 1949 12-22-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 14918 Crosby Street 94579 499,000 3 1119 1952 12-27-16 398,000 2 1270 1973 12-28-16 974 Castlewood Way 94541 740 Fargo Avenue #8 94579 342,000 2 840 1965 12-27-16 20726 Grove Park PI #3 94541 405,000 2 1328 2005 12-23-16 15476 Heron Drive 94579 645,000 4 1651 1999 12-23-16 2567 Hidden Lane 94541 525,000 3 1356 1953 12-22-16 1136 Mersey Avenue 94579 511,000 3 1096 1950 12-28-16 496,000 3 841 Lester Avenue 94541 1040 1950 12-23-16 15203 Shining Star Lane 94579 899,000 4 2820 1999 12-28-16 21574 Meekland Avenue 94541 430,000 2 750 1928 12-23-16 1474 Vining Drive 94579 595,000 3 1125 1957 12-22-16 18668 Rainier Avenue 94541 435,000 2 780 1949 12-22-16 470,000 3 22427 Sonoma Street 94541 1331 1929 12-28-16 SAN LORENZO | **TOTAL SALES: 3** 22268 Thelma Street 94541 502,000 4 1340 1950 12-23-16 Highest \$: 610,000 Median \$: 571,000 22914 Valley View Drive 94541 560,000 -1 1947 12-23-16 1447 Average \$: 574,500 Lowest \$: 542,500 466 Willow Avenue 94541 500,000 3 1453 1947 12-27-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 3401 Big Oak Court 94542 887,500 5 2650 1971 12-22-16 527 Doane Street 94580 610,000 3 1144 1950 12-28-16 94542 800,000 2359 1989 12-23-16 2607 Spencer Lane 4 1475 1951 12-23-16 16167 Via Chiquita 94580 571,000 3 30524 Carroll Avenue 94544 615,000 4 1800 1955 12-28-16 542,500 3 986 1944 12-28-16 629 Via Pacheco 94580 86 Cassia Drive 94544 470,000 2 1340 1979 12-22-16 373,000 665 Dartmore Lane #155 94544 2 906 1988 12-22-16 UNION CITY | TOTAL SALES: 10 458,000 3 32046 Kennet Street 94544 1031 1951 12-22-16 Highest \$: 977,000 Median \$: 400,000 26943 Lakewood Way 94544 590,000 3 1621 1953 12-28-16 Lowest \$: 329,000 Average \$: 577,000 2773 I Mandarin Avenue 94544 500,000 3 1000 1954 12-22-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 245,000 3 27475 Patrick Avenue 94544 1119 1956 12-28-16 33839 10th Street 400,000 3 1430 1922 12-23-16 94587 29165 Sunrise Court 94544 405,000 4 1763 1995 12-22-16 325 C Street 94587 579,000 3 1154 1962 12-22-16 1937 12-28-16 24427 Thomas Avenue 94544 715,000 7 2075 4205 Comet Circle 375,000 3 1255 1972 12-23-16 1031 1951 12-23-16 346 Tippecanoe Avenue 94544 400,000 3 2569 Copa Del Oro Dr 94587 908 1986 12-23-16 380,000 2 1661 Welford Circle 94544 2004 12-23-16 32449 Deborah Drive 1320 1972 12-23-16 94587 740,000 2542 Admiral Circle 94545 943,000 - 12-27-16 2124 Eric Court #1 798 1974 12-22-16 26278 Dodge Avenue 94545 450,000 1107 1957 12-28-16 200 Galano Plaza #29 94587 335,000 2 880 1985 12-23-16 25938 Kay Avenue #215 94545 1128 1989 12-28-16 131 Red Cedar Lane 2604 2000 12-27-16 94587 977,000 5 2541 Kirkwood Drive 94545 700,000 1852 1974 12-28-16 680,000 3 1396 1969 12-22-16 31373 San Andreas Drive 94587 94545 576.000 3 28016 Sandlewood Drive 1284 1975 12-23-16 30652 Tidewater Drive 94587 975,000 4 2821 2002 12-28-16 21062 Gary Drive #203 350,000 I 815 1980 12-27-16 94546 MILPITAS | TOTAL SALES: 7 Highest \$: 1,550,000 Median \$: 820,000 Average \$: 884,429 Lowest \$: 485,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED

Newark Rotary Club announces winners of Youth Speech Contest

SUBMITTED BY DAVID ZEHNDER

95035

850,000 3 1268 1984 01-13-17

Newark Memorial High School (NMHS) student Nainju Gu placed first in the Newark Rotary Club "Richard D. King" Youth Speech Contest. Ms. Gu's winning speech titled "Legos Were Made for Everyone" successfully incorporated elements of the Rotary International 4-Way Test of the things Rotarians think, say and do:

1st Is it the truth?

500 Alexander Way

2nd Is it fair to all concerned?

Brd Will it build good will and better friendship?

4th Will it be beneficial to all concerned?

Second place finisher was NMHS student Tiffany Dang. Tiffany's speech "The Making of a Leader", also touched on the 4-Way Test. Rounding out the competition in 3rd place was NMHS student Safa Rahman. Safa's speech "To Fight Poverty, We Must First Acknowledge it" was heartfelt and well presented.

was heartfelt and well presented.

Newark Rotarians who judged the contest included

NUSD Board Member Jan Crocker, Lion Newark Shopping Center Manager Fallon Tran, Academic Tutor Jane

Butterfield and Realtor/Broker Nancie Allen. Speech contest Greeter/Timer duties were performed by Jewelry By

Design Manager and Gemologist Belinda Maloney.

Speech Contest Tellers were City of Newark Communications Manager Matt Breen and Fremont Bank Branch Manager Marco Perez.

A special thank you goes out to Speech Contest organizer Jennifer Makin who is the Recycling Coordinator for Republic Services.

Who said there's no such thing as a free lunch?

Prospective members are invited to join us on Tuesdays at 12:00 noon at Sinodinos Steak House in Newark. Meetings feature club business, member announcements and an informative guest speaker. For further information about the Newark Rotary club and a schedule of upcoming meetings, click on our web site at: www.newarkrotary.org.

Rotary President Mike Hannon and Youth Services Chair Jennifer Makin with contest winners

Chevrolet Bolt EV - The electric car for everyone

By Steve Schaefer

he ground-breaking Chevrolet Bolt EV is the first all-electric vehicle that works as a full-time car for most people. With an EPA range of 238 miles, it's perfect for every situation other than long-distance travel, and it's affordable, too.

Built in Lake Orion, Michigan, the Bolt EV is a sibling of the Chevrolet Volt, a plug-in hybrid sedan. The Volt combines an electric motor with and a gasoline engine, which charges the motor's battery. It has a 53-mile all-electric

indicator. It gives a predicted distance you can go, based on recent driving behavior, outside temperature, climate control usage, and other factors. There's also a maximum and minimum estimate to help you plan. I found that the predicted range estimate was surprisingly accurate.

The official EPA scores are 128 MPGe City, 110 Highway, and 119 combined. Smog and Greenhouse Gas scores are perfect 10's.

Bolt EVs come in LT and Premier trims. The upper level Premier adds leather seats and steering wheel, polished and

Auto Review

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

colors cost extra, including my car's beautiful Kinetic Blue (\$395).

At home, you can plug in the built-in 7.2 kW charger to household current, but it's very slow. A Level 2 (240-volt) charger will cost you around \$500-600, and you'll need to hire an electrician to wire it up.

range before the engine starts up.

The all-electric Bolt FV on the

The all-electric Bolt EV, on the other hand, uses a 60 Kw battery to get its remarkable range. If you look under the stubby hood, you'll see several silver boxes with wires and tubes, but no gasoline engine.

The Bolt EV's 960-pound battery runs along the bottom of the car, serving as a major structural element. This creates a low center of gravity, so the car handles athletically.

The 200-horsepower motor, with 266 lb.-ft. of torque, shoots the 3,563-pound Bolt from zero to 60 mph in a sporting 6.5 seconds. The electrically assisted steering is taut, and the suspension is firm, as are the seats.

The Bolt's single-speed transmission offers two driving modes. Drive (D) feels just like a normal car. But pull the transmission lever back to Low (L), and you get "one-pedal

driving." Press the accelerator to go and lift your foot to stop. This also provides maximum electricity regeneration and a precise, engaging driving experience.

The Bolt EV is a compact five-door hatchback, but with its lofty roofline, it has midsize room inside. With an overall length of just 164 inches on a 102.4-inch wheelbase, it'll squeeze into small parking spaces while accommodating grownups in the rear seats. Fold down those split seats for 56.6 cubic feet of flat cargo space.

Cute, attractive styling comes from GM of Korea, as does the battery technology. However, driving this all-new car attracted surprisingly little attention. It must look too normal.

Inside, the dash features a colorful instrument panel and a customizable 10.2-inch screen in the center stack, both with attractive layouts. There's plenty

of information available about your speed, energy usage, entertainment, phone, and more. Plug in your smart phone for instant Apple CarPlay or Android Auto.

The most important gauge on the instrument panel is the range

painted 17-inch alloy wheels, and silver roof rails. Ambient blue piping winds around the instrument panel. The front and rear seats are heated, as is the steering wheel. For safety, there are Lane Change Alert and Rear Cross Traffic Alert. There's a cool rear-view camera in the inside mirror, too.

The DC quick charge option (\$750) on any Bolt lets you grab a fast recharge when you're on the go.

There are a couple of option packages for each model. The Premier offers an Infotainment package (\$485) with premium Bose audio, wireless device charging, and rear dual USB charging ports. The Driver Confidence II Package adds Forward Collision Alert, low-speed front automatic braking, Lane keep assist, front pedestrian braking and IntelliBeam headlights. Some

Numerous public chargers exist, as well. Level 2 fills an empty Bolt EV battery in 9 hours.

The base LT starts at \$37,495 and the Premier starts at \$40,905. A fully loaded Premier comes to \$43,905. Federal tax credits and state rebates and can take up to \$10,000 off those numbers. And, in California, PG&E will send you \$500 just for buying an EV.

The innovative Bolt EV has won multiple honors, including Motor Trend 2017 Car of the Year, The North American Car of the Year, Green Car of the Year, and a Car and Driver top 10 pick.

For now, the Bolt EV is a unique proposition. It's fun, affordable, green, and can do almost anything you ask. In fact, I liked it so much that I leased the car featured in this article.

U.S. Citizenship and Immigration Services

SUBMITTED BY EILEEN MENDEZ

The Newark Library in collaboration with the U.S Citizenship and Immigration Services (USCIS) will host a USCIS Library Information Desk. Individuals with questions about how to petition for a relative, the naturalization process, the naturalization test and the rights and responsibilities of U.S. citizenship can stop in and speak directly with a USCIS representative on Thursday, February 23.

The Library will provide an ASL interpreter for any event with at least seven working days' notice. For more information, please call (510) 284-0675 or TTY 888-663-0660.

U.S. Citizenship and Immigration Services
Thursday, Feb 23
1 p.m. – 2 p.m.
Newark Library
6300 Civic Terrace Ave, Newark
(510) 284-0675
www.aclibrary.org

Wind Band Festival & Symphony Concert

SUBMITTED BY TIMOTHY HARRIS

Young musicians from 15 high schools throughout the East Bay and Peninsula will have a chance to show their musical chops soon at the Chabot Wind Band Festival in Hayward. The all-day event at Chabot College will feature wind ensemble performances and clinics for students to sharpen their public performance skills. Each ensemble will perform for 30 minutes starting at 9:30 a.m.

High school ensembles will represent various Bay Area cities including Concord, Castro Valley, Pleasant Hill and San Mateo. East Bay schools include Irvington High School in Fremont; James Logan High School in Union City and Moreau Catholic High School in Hayward. Also performing will be the Mission Peak Wind Symphony from Fremont.
Capping off the daylong activities will be an evening Wind Symphony Concert with guest composer and conductor Jack Stamp. Soloists will be Galen Lemmon and Artie Storch.

Chabot Wind Band Festival and Wind Symphony Concert Friday, Feb. 24 Festival: 9 a.m. – 6 p.m. Concert: 7:30 p.m.

Reed Buffington Performing Arts Center 25555 Hesperian Blvd., Hayward. www.chabotcollege.edu/music \$10 February 14, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 17

New Haven Adult School plans open house

SUBMITTED BY Jami Majewski

Community service agencies are being sought to set up information tables at an open house sponsored by News Haven Adult School in Union City. The community event is open to the public and is expected to draw about 300 people. Partners of the adult

school will have a chance to share information about community services available to local families.

New and prospective students will also have an opportunity to meet the staff, tour the school and register for the spring quarter. Also included will be food tables and children's games.

Local organizations that would like to register a table should send an email to Jami Majewski at mailto:jmajewski@nhusd.k12.ca.us.

New Haven Adult School Open House Saturday, March 4 11 a.m. – 2 p.m. 600 G Street, Union City (510) 489-2185 Free

Students honor Centenarians by dressing the part

SUBMITTED BY JOHN YEAGER

Two dozen kindergarten students from Fremont Christian School recently took special note of their first 100 days in transitional kindergarten by inviting Foster Shieh, a 100 year old resident from nearby Aegis Gardens in Fremont to talk to them about being a centenarian.

To add some fun to the event, the kids also dressed up as if they were centenarians, too. Mr. Sheih took questions from the students. One of the most popular questions the students asked him was, "Are you real?"

It was the teacher's idea to mark the occasion. Mr. Shieh was the principal of a middle school in China and can speak seven different languages.

Lauren Megdadi sported a fashionable wig and shawl for the occasion.

Friends and colleagues say he's always loved being surrounded by the children.

Foster Shieh, a 100 year old resident from nearby Aegis Gardens in Fremont met with students at Fremont Christian School.

Meet and Greet with Kimberley Ellis

SUBMITTED BY JACKIE WISE

F.U.N. (Fremont, Union City, Newark) Progressives is hosting a meet and greet with Kimberley Ellis, candidate for Chair of the California Democratic Party on Sunday, February 26th at

Bronco Billy's in Fremont. Don't miss this opportunity to hear about her platform and vision for the direction of our state party and how we can lead the country from California!

Kimberly Ellis has served as the Executive Director of Emerge California, an organization that empowers women to run for political office, since 2010 and previously served as the National Affiliate Director for Emerge America. Kimberly has also served as a Commissioner for the Community Development Commission in the City of Richmond.

Please RSVP by email to: funprogressives@gmail.com

Meet & Greet with Kimberley Ellis Sunday, Feb 26 3 p.m. Bronco Billy's 41200 Blacow Rd., Fremont RSVP by email to: funprogressives@gmail.com

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

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

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

The next meeting will be held on Thursday, February 16, 2017. The guest speaker for this month is the newly elected Mayor of Fremont, Lily Mei. Mayor Mei grew up in the suburbs of Philadelphia, Pennsylvania where she earned a Bachelor of Science degree in Business from the Drexel University. Her diverse professional experience includes over 20 years in competitive analysis, product and channel management, supply chain practices and serving as a worldwide sales operations controller. Since 1994 Mayor Mei and her family have proudly called Fremont home, choosing our city for its family-friendly environment. Mayor Mei is proud to be a contributor to the growing success of Fremont's public education where she was elected twice as a School Board Trustee to the Fremont Unified School District serving from January 2008 to December 2014. In addition to education, Mayor Mei embraces diverse recreational and cultural programs serving as a volunteer and leader supporting local scouting and sports programs. If you are a retired man you should join SIR! Fremont/Newark/Union City Branch 59, meets the third Thursday of the month at the Newark Pavilion on Thornton Ave and Cherry St in Newark. Socializing is from 11:00am to 12:00pm, and there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at 12:00pm with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by an interesting and entertaining guest speaker. Meetings usually end about 1:30pm. Activities run the gamut from golf, bowling, computers, wine tasting, bridge, bocce, and couples dining out, and more are being added as interest dictates.

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

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

Leading Business Brokerage in the San Francisco Bay Area I am a top rated Commercial Real Estate broker

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

my ultimate goal.

Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130 hrsidhu@gmail.com www.missionpeakbrokers.com BRE Lic: #01433114 Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

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

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

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com

る皇

, Happy Valentine's Day 🞝

Celebrate Valentine's Day the Earth friendly way! Send an e-card or buy local flowers. If you receive a paper valentine, be sure to recycle it and place those wilted flowers in your organics cart!

Happy Valentine's Day from your friends at

Proud sponsor of Kid Scoop

FROM THE LESSON LIBRARY

Valentines from the Headlines Cut out five or more words from the headlines in today's newspaper. Use these

to write a funny Valentine message to your teacher! Then, make another one for a friend or family member.

Standards Link: Writing Applications: Write summaries of expository text.

Valentine Surprise Make up a story about a Valentine's Day surprise. Who was surprised? What was the surprise? Use five or more adjectives.

Fremont Oil Fremont

Fremont Launches OpenCounter to make it Easier to Start a New Business

The City of Fremont is proud to announce the launch of OpenCounter, a web-based tool designed to help emerging businesses and entrepreneurs start their business here in Fremont. This new tool will make it easier for new businesses to get up and running. The local Fremont economy depends on its diverse businesses, from ice cream shops to advanced manufacturing/industrial enterprises.

When users visit the site, www.Fremont.OpenCounter.com they are asked a series of questions about the business they are interested in opening.

Based on their responses to those questions, the site provides them with the necessary City requirements and permit fees. The OpenCounter interface is streamlined, easy-to-use, and can be accessed anywhere, any time.

Using OpenCounter, new businesses are able to make decisions early on in the process—potentially saving them time and money—and create a business plan that is aligned with City requirements. OpenCounter also gives the City new insight into the economic trends and needs of the community and helps develop relationships

between the City and local businesses.

Another useful tool the City is able to offer through Open-Counter is ZoningCheck, https://Fremont.ZoningCheck.co m. This portal lets users know if the business they want to open is allowed at the location they are interested in. If users do not have a site in mind, it will show them where in the city the business could be located.

So if you are thinking of opening a new business in Fremont, get the process started by visiting www.Fremont.Open-Counter.com.

And if you want to see where in Fremont you can open your new business, visit https://Fremont.ZoningCheck.com.

For more information, visit www.Fremont.gov/OpenCounter or call the City's Planning Division at 510-494-4440.

Sign up for a Free Personal Emergency **Preparedness Class**

The City of Fremont's Fire Department is offering a free Personal Emergency Preparedness (PEP) class, which will teach you how to take care of yourself and your family before, during, and after a disaster.

In just a single three-hour class, you will become an expert in:

- Earthquake and Disaster Awareness · Gas, Electric and Water Shut-off
- Hazardous Material Awareness
- Fire Extinguisher Types
- Smoke Detector Placement Sheltering In-place

Classes are held from 7 p.m. to 10 p.m. on

- the following dates: • Wednesday, February 15
- Tuesday, May 2
- Thursday, August 24 Wednesday, November 8

Special Saturday classes will be held from 9 a.m. to 12 p.m., with hands on training starting at 12:15 p.m., on the following dates:

- May 13
- September 16

All classes will be located at the Fremont Fire Training Tower, located at 7200 Stevenson Blvd., west of Interstate 880.

To register for a free PEP class, please call 510-494-4244 or send an email to FirePubEd@fremont.gov.

If you are part of a group and would like to schedule your own personal group PEP class at your location, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at 510-792-3473 or guaragliac@comcast.net.

Volunteer Income Tax Assistance Program

The Fremont Family Resource Center's (FRC) free tax preparation service is now open. Since 2002, the FRC has helped more than 21,800 families receive over \$32 million in refunds!

The VITA (Volunteer Income Tax Assistance) program provides free quality tax preparation and e-filing services for qualified individuals and families with an annual household income of \$54,000 or less. You may qualify for up to \$6,242 of additional refund through the Earned Income Tax Credit. The Volunteer Income Tax Assistance program is sponsored by the Internal Revenue Service and the United Way of the Bay Area Earn It! Keep It! Save It! Coalition.

Paid tax preparers charge anywhere from \$35 to \$500 for tax preparation services. If we can help your clients, family, and/or friends save money, please tell them about our free tax services.

This year, we have four locations to serve customers:

• Fremont Family Resource Center, Fremont (Walk-in only) 39155 Liberty St., Building EFGH

January 25 to April 14 Wednesdays, 4 p.m. to 8 p.m. Thursdays, 4 p.m. to 8 p.m. Fridays, 10 a.m. to 1 p.m. Tuesday, April 18, 2017, 10 a.m. to 6 p.m.

· New Haven Adult School, Union City (Walk-in and Self-Prep) 600 G St. (Entrance on H Street) January 28 to April 15*

Saturdays, 10 a.m. to 1:30 p.m. *Closed Saturday, March 4, 2017

• Tri-City Volunteers, Fremont (Appointment only) 37350 Joseph St.

January 30 to April 17* Mondays, 10 a.m. to 2 p.m. *Closed Monday, February 20, 2017

• Tri-Cities One-Stop Career Center, Ohlone Campus, Newark (Appointment only) 39399 Cherry St., Rm. 1211

January 30 to April 17 Mondays, 10 a.m. to 4 p.m.

We are also offering Facilitated Self Assistance (FSA or Self-Help) services at the New Haven Adult School. This service is available with no income restrictions for those taxpayers who feel comfortable preparing their own taxes. Computers will be provided, and trained IRS-certified tax coaches will be available to answer questions.

For more information about VITA, contact SparkPoint Fremont at 510-574-2020, or visit www.Fremont.gov/SparkPointFRC or www.fremontvita.org.

Now Recruiting for Fremont Fire Explorer Program

Are you interested in a career as a firefighter or paramedic? Come learn about the exciting career opportunities in the fire serv-

ice by becoming an Explorer. The program includes many exciting opportunities to serve the community, such as monthly training,

business meetings, and community involvement projects.

Fremont Fire Explorer Post #173 is a career development organization open to anyone

- Age 15 through 21 and has completed the eighth grade.
- Maintaining a 2.0 or better grade point average.
- Interested in exploring a career in the fire service.

The Explorers augment the Fremont Fire Department at major emergencies and assist with special projects. If you would like to join or find out more information about the Explorers, please Explorer Coordinator Zack Trask at ztrask@fremont.gov.

Call to Artists: City of Fremont boxart! **Utility Box Project - Phase 4**

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.

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.

NEWARK-FREMONT LEGAL CENTER Estate Planning & Trusts - Probate (All 58 Counties) Family Law FREE **Bankruptcy** Consultation Notary Public WITH THIS AD Deeds **Evictions** Name Changes Guardianships & Conservatorships ROBERT LOWELL JOHNSON ATTORNEY AT LAW 36 Years Experience 510-794-5297 www.newark-legal.com 38750 Paseo Padre Pky., Ste. A-4, Fremont

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

Gomes welcomes mayor for Year of the Rooster

SUBMITTED BY QUEENIE CHONG

2017. We were honored to welcome Fremont Mayor Lily Mei, a former Gomes parent, who took time out of her hectic schedule to share in the fellowship. Happy Year of the

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

TECHNOLOGY MUSIC ACADEMY

Fremont

\$25 Value *First time registration only) *Registration with this ad!

Ages 4 & up • Exams & Recitals • Certified Diplomas

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

(1 hour class)

PIANO LESSONS

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

ward Music Center

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

Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner INTEREST FREE CARECREDIT AVAILABLE

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES GUARENTEED Destroy the fat cells Tightens the skin Non Invasive **Buy 10 Cavitation** fat cell blasting trtmts and get 10 ILipo Free

Antioxidant Based Pigment Removal

production of melanin, brown spots, and acne \$500 COUPON towards recommended package

Reduce the

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

Batty is a sweet, II month old kitten who is friendly, low-key, and very gentle. He'll come up to greet you and will arch into your hand when you pet him. He loves laying on soft blankets. He has short, sleek black fur and huge green eyes. Info: Hayward Animal Shelter. (510) 293-7200.

Simon Rupert is a friendly 6 yrs young sweetheart who loves following his person around. He's a bit vocal and isn't shy about asking for attention. This handsome, orange and white Tabby loves getting petted and getting neck and chin scritches. 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 Arts & Entertainment R= Reservations Required Schedules are subject to change. Call to confirm activities shown in these listings

CONTINUING **EVENTS**

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 thru May 10

Mindfulness Meditation for **Healing- R**

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

Wednesday, Jan 14 thru Sunday, Mar 5

Black Families of Fairview and Kelly Hill \$

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

Tuesdays and Thursdays, Jan 17 thru Mar 9

Citizenship Class \$R

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

Fridays, Jan 20 thru Mar 3

Domestic Violence Counselor Training – R

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

Environments 1900 Mowry Ave, Fremont (510) 574-2256 www.save-dv.org

Thursday, Jan 19 - Saturday,

Looking Forward 11 a.m. - 3 p.m.

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

Thursday, Jan 19 - Saturday, Mar 25

Children's Book Illustrator Ex-

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

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

Friday, Jan 20 - Saturday, Mar 3

VISA

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

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

MUSIC CALENDAR

FRIDAY, FEBRUARY 17 John Blues Boyd

SATURDAY, FEBRUARY 18

Funky Grandfather feat. Tony Macaroni

Happy Hour

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

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

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

All Combos served with 2 sides of your choice

We Deliver CATERING 510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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

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

Expires 3/30/17

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 OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

Farmers' Markets

FREMONT:

Centerville

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

Year-round Bonde Way at Fremont Blvd., Fremont

(510) 909-2067 www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

and State St.

3 p.m. – 7 p.m. May thru October Capital Ave. between Liberty St.

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

www.pcfma.com

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

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

Making a Difference, One Survivor at a Time

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

FREE

service and

supportive

Have you received the devastating

diagnosis you have cancer and need to get to medical appointments? We are here for you! We will transport you for FREE.

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

Companionship - Alleviating Stress - Free Transportation Assistance

Help us raise funds: come to an event or give a cash donation

Please call 510-896-8056

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

Saturday, Jan 21 - Sunday, Apr 8

California Dreaming Exhibit

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

Hayward Shoreline Interpretive Center

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

Thursdays, Jan 26 thru Mar 30

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 Program

4 p.m. - 6 p.m. Sports, arts and crafts, games and special events

Drop-in program, no day care 10th Street Community Center 33948 10th Street, Union City (510) 675-5488

www.unioncity.org/departments/community-recreation-ser-

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

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

www.blackdogdesignstudio.com

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 Friday, 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

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

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City

(510) 675-5495 ruggieriseniorcenter@unioncity.org www.unioncity.org

Friday, Feb 3 thru Sunday, **Feb 19**

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

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

Tuesday, Feb 7 - Friday, Apr 14

AARP Tax Aide Volunteers – R 10 a.m. - 2 p.m.

www.fremontvita.org

(510) 598-4068

Assistance with tax returns Appointment required Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 790-6600

Tuesdays, Feb 7 thru Apr 25

Toastmasters Meeting

7:00 p.m. - 8:30 p.m. Enjoy public speaking and snacks **Baywood Court** 21966 Dolores St, Castro Valley (510) 566-9761

Wednesdays, Feb 8 thru Apr 12

AARP Tax Assistance – R 9:15 a.m. - 12:15 p.m. Volunteers provide assistance with taxes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4845

Thursday, Feb 9 - Sunday,

Mar 5 Charley's Aunt '66 \$

www.dmtonline.org

www.newark.org

Thurs - Sat: 8 p.m. Sat & Sun: 2 p.m. Comedic farce about love in the 1960's Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777

Thursday, Feb 9 - Sunday,

Mar 19

Luzia by Cirque du Soleil \$ Tues - Thurs: 8:00 p.m. Fri & Sat: 4:30 p.m. & 8:00 p.m. Sun: 1:30 p.m. & 5:00 p.m. A walking dream of Mexico Taylor Street Bridge Hwy. 87 and Taylor St. Lot E, San Jose www.cirquedusoleil.com/luzia

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

THIS WEEK

Wednesday, Feb 15

Toddler Time \$

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

Wednesday, Feb 15

Hearing Aide Cleaning and Ear Check

12 noon - 2 p.m. Free services for all ages No appointment necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Wednesday, Feb 15

Health and Nutrition for Homeschoolers

2 p.m. - 3 p.m. Drug and alcohol education Children ages 10 – 15 Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Wednesday, Feb 15

Embroidery for Adults – R

1 p.m. -3 p.m. Basic decorative cloth stitching Materials provided Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677 btelford-ishida@aclibrary.org

Wednesdays, Feb 15

Ballroom Dance Classes \$ Beginners: 7 p.m. - 8 p.m.

Intermediate: 8:15 p.m. - 9:15 Rumba, 2 Step, East Coast Swing Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City

Wednesday, Feb 15

(510) 675-5357

PEP: Personal Emergency

Preparedness Class – R 7 p.m. - 10 p.m. Strategies to prepare and cope with dis-

Fremont Fire Training Tower 7200 Stevenson Blvd., Fremont (510) 494-4244 FirePubEd@fremont.gov

Thursday, Feb 16

(510) 914-7304

East Bay Stompers Band 7 p.m. - 9 p.m. Dixie, swing and standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont

Thursday, Feb 16

Women Empowering Women -

7:00 p.m. - 8:30 p.m. Facts on preventive health guidelines Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070

www.whhs.com/seminars

Thursday, Feb 16

Brain Fitness - R 1:30 p.m. - 3:30 p.m. Physical fitness and exercises for health Fremont Senior Center 40086 Paseo Padre Parkway, Fremont

Thursday, Feb 16

(510) 790-6600

Hayward Nonprofit Alliance

Meeting 10 a.m.

Discuss CSUEB student involvement in nonprofit Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 537-2424

http://www.hayward.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 3/30/17

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

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

26775 Hayward Blvd. Hayward Present Counon When Ordering Mohile 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

Tuesday, Feb 14

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

Wednesday, Feb 15

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

Thursday, Feb 16

2:40 – 3:40 Bay School, 200 Bockman Rd., SAN LORENZO

Monday, Feb 20 No Service

Tuesday, Feb 21

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

Wednesday, Feb 22

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

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

Wednesday, Feb 15

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

Buy one Entree

at the regular price

Get the second

entree of equal or

less value for 50% off

Seafood Excluded

Holidays Excluded

Must present coupon with order

Exp. 3/30/17

Mon-Thurs

l lam-9pm Fri-Sat

I Iam - I2noon

Sun 10am-9pm

Catering and Party Trays

www.casaroblesrestaurant.com

510-770-9572

3839 Washington Blvd.

Fremont (Irvington District)

Thursday, Feb 16 - 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

Friday, Feb 17 - Saturday, Feb 18

Live Blues Music

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

Friday, Feb 17

Teen Night Out!

5:30 p.m. - 8:30 p.m. Play pool, air hockey, video games Ages 12 – 17 Union City Teen Center 1200 J St., Union City (510) 675-5600 http://www.ci.unioncity.ca.us/departments/community-recreation-services

Friday, Feb 17

Crab Feed \$

6 p.m. Benefit for Fremont Senior Center Purchase tickets in advance Elks Lodge 38991 Farwell Dr., Fremont (510) 790-6600 ajaper@fremont.gov

Friday, Feb 17

Friday Teen Festivities \$

4:45 p.m. Uno tournament Silliman Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Fridays, Feb 17

Ballroom Dance Classes \$

Beginners: 7:00 p.m. - 8:00 p.m. Intermediate: 8:15 p.m. - 9:15 Rumba, 2 Step, East Coast Swing

Adults only Fremont Adult School 4700 Calaveras Ave., Fremont (510) 793-6465 x29103

Saturday, Feb 18

Ohlone Village Site Tour

1 p.m. - 3 p.m. Tour shade structure, pit house, sweat

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

Saturday, Feb 18

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 18

Canine Capers Dog Walk - R

9 a.m. - 12 noon Enjoy open spaces with your dog Ages 8+ Garin Regional Park 1320 Garin Ave., Hayward (888) 327-2757

Saturday, Feb 18

Crab Feed \$

4:30 p.m. - 11:00 p.m. Food, music, raffle, silent auction Benefit for Our Lady of Guadalupe School Fremont Holy Spirit Church 37588 Fremont Blvd., Fremont (510) 657-1674

Saturday, Feb 18

Good Morning Farm \$

10:30 a.m. - 11:00 a.m. Prepare snack for sheep and goats Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Saturday, Feb 18

Gorgeous Goats \$

1:30 p.m. - 2:30 p.m. Groom and prepare snack for goats Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 18

Coffee with Supervisor Valle -

9 a.m. - 11 a.m. Chat with Alameda County Supervisor Suju's Coffee & Tea 3602 Thornton Blvd., Fremont (510) 272-5081 gabriela.christ@acgov.org

Saturday, Feb 18

Highly Mixological Star Trek Celebration \$

6 p.m. - 10 p.m. Closing reception for Star Trek exhibit Ages 21+ only Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Saturday, Feb 18

We Are Neighbors – R

10 a.m. - 1 p.m. Discuss Muslims and Islam stereotypes Islamic Society of East Bay 33330 Peace Terrace, Fremont www.iseb.org (510) 629-1650 TriCityMusilimes@yahoo.com

Saturday, Feb 18

Word Collage Workshop

1 p.m. - 4 p.m. Presented by Grace Rankin Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Saturday, Feb 18

Hiking Yogis

9:00 a.m. - 10:30 p.m. Incorporate gentle stretching on 1.3 mile walk

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Feb 18

Jr. Refuge Ranger Program - R

11:00 a.m. - 12:30 p.m. Activities to earn a Refuge Ranger Badge

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsranger.eventbri te.com

Saturday, Feb 18

Twilight Marsh Walk - R

4:30 p.m. - 6:15 p.m. Discover the salt marsh at sunset Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 heeps://donedwardstwilight.event brite.com

Saturday, Feb 18

Comedy Short Subject Night \$ 7:30 p.m.

Triple Trouble, Movieland, Two Tars Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Feb 18

San Leandro's Got Talent \$

7 p.m. - 10 p.m. Teens sing, dance, perform comedy for

Marina Community Center 15301 Wicks Blvd., San Leandro (510) 577-3955 laman@sanleandro.org www.sanleandro.org

Sunday, Feb 19

Ohlone People and Cultures

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

Ages 8+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Feb 19

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

Sunday, Feb 19

Milkweed for Monarchs \$

11 a.m. - 12 noon Relationship between plants and butterflies

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

Sunday, Feb 19

Chores for Little Farmers \$

10:30 a.m. - 11:00 a.m. Prepare treats for animals and clean corrals

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

Sunday, Feb 19

Chinese New Year Dinner \$R

5:30 p.m. - 8:30 p.m. Dinner, raffle, prizes Mayflower Restaurant 3438 Alvarado-Niles Rd., Union City (510) 266-3504 http://www.southbaychineseclub.org/2017-cyn-dinner-1

Sunday, Feb 19

Native California Plant Uses

10:00 a.m. - 11:30 a.m. Discover plants used for food, shelter, medicine, tools

Ages 15+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.aclibrary.org

Sunday, Feb 19

Newts Do It Too

10:00 a.m. - 11: 30 a.m. Visit amphibian mating habitat Short 1.5 mile walk for ages 12+ Garin Regional Park 1320 Garin Ave., Hayward (510) 544-3220 www.ebparks.org

Sunday, Feb 19

Art is A Changing 2 p.m. - 4 p.m.

Paint and draw to Bob Dylan music Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Monday, Feb 20

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

Menudo every Sunday

Mariachi- 8pm Friday Night

Tuesday, Feb 21

Start Smart Teen Driving Pro-

6 p.m. Driver safety education for ages 15 -

Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Tuesday, Feb 21

Write Your Story

1 p.m. - 3 p.m. Discuss all writing genres

Sharing is optional Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Tuesday, Feb 21

Meet a Muslim

7 p.m. - 8 p.m. Question and answer session St. Joseph Church 43323 Mission Blvd., Fremont (510) 648-5432

Tuesday, Feb 21

Newark Days Volunteer Meet-

7 p.m. Join Newark Days committee League of Volunteers Office 8440 Central Ave., Ste A, Newark (510) 793-5683 www.newarkdays.org

Tuesday, Feb 21 **Tri-Cities Chiefs of Police**

Roundtable \$R

2 p.m. - 4 p.m. Question and answer session with po-

Women's Council of Realtors presentation Campo di Bocce 4020 Technology Pl., Fremont (510) 651-2500 https://www.eventbrite.com/e/tri -cities-chiefs-of-police-tickets-21680243191

Tuesday, Feb 21

Soil Critters

7 p.m. Discover organisms needed for plant

Program for school age children Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Friday, Feb 24

Excellence in Education Gala

5:30 p.m. Dinner and ceremony Honoring Dr. James Morris and Mayor Ivy Wu Fremont Marriott

46100 Landing Pkwy., Fremont (510) 659-2561 www.fremont-education.org

National 2-1-1 Day

SUBMITTED BY ALISON DEJUNG

Eden I&R, the nonprofit organization that operates the 2-1-1 Alameda County Communication System, celebrated National 2-1-1 Day on Friday, February 10 in recognition of the free, confidential, easy to remember phone number that connects people to essential community resources. Alameda County's 2-1-1 call center is available 24 hours a day, seven days a week and is staffed by trained Resource Specialists who help individuals and families find assistance in a broad range of services including affordable housing, food pantries, health resources, child care, after school programs, elderly care, financial literacy and job training programs. In fiscal year 2016, 2-1-1 Alameda County answered 101,523 calls for help and provided 156,527 referrals.

SUBMITTED BY CHOI'S MARTIAL ARTS

On Saturday, February 25, Choi's Martial Arts will continue a tradition by holding their 18th annual "Kicking For Miracles" event to help the community in conjunction with its 20th anniversary celebration of opening the school in the Bay Area. This event is a board break-a-thon and fundraiser, with 100 percent of the profits from the event going to the UCSF Benioff Children's Hospital. Choi's Martial Arts raised over \$100,000 for Children's Hospital over the past 17 years. Through this event, students learn how to help the community and build confidence. They all enjoy the experience of breaking boards and feel proud to perform for this very worthy cause. Choi's has been serving the East Bay community in Union City and Fremont since 1997.

Children's Hospital is a non-profit organization dedicated to saving and improving the lives of children. The hospital uses funds to provide life-saving pediatric care, education and research.

The demonstration and breaking of 2,000 boards is scheduled to take place at Horner Jr. High School from 10 am.until 12 p.m. Instructors and students, including Grandmaster Choi, will put on a crowd-pleasing show. The positive energy will be motivating and inspiring. I know every one of you will enjoy experiencing the breaking of the boards and performance for this very worthy cause.

In addition to fundraising, Choi's invited guest choirs from Korea, A10. These 15 youths, from grades of two to six, will come and sing at the venue during the event. This is an international exchange program that Choi's and the conductor, Mr. Sang Gyu Choi, have been organizing periodically. A10 will also perform in a local school and participate in classes to enhance the experience of American culture.

> Choi's Martial Arts - Kicking for Miracles Saturday, Feb 25 10 a.m - 12 p.m.

> > Horner Jr. High School 41365 Chapel Way, Fremont (510) 252-1220 Free

Park It

New park district board member appointed

By NED MACKAY

olin Coffey, long associated with the ✓ East Bay Regional Park District, has been sworn in by the district Board of Directors to represent Ward 7, which encompasses the northern tier of Contra Costa County from Hercules to Brentwood.

The Park District Board received 20 applications for the seat left vacant by Diane Burgis upon her election to the Contra Costa County Board of Supervisors in November 2016. On Jan. 31, the EBRPD Board interviewed the three finalists and unanimously appointed Coffey. He took office at the Feb. 7 meeting.

Coffey is an attorney and resident of Hercules. He is a 13-year member of the district's Park Advisory Committee, and a 12-year volunteer Park Ambassador, representing the District at many events and activities, in both the regional parks and the communities it serves. He has also been active in the Contra Costa County Democratic Party, and is a former member of its Central Committee.

The Ward 7 seat will be up for election in November of 2019, and Coffey has expressed his intent to file as a candidate for a new four-year term.

The Over-The-Hills Gang is an informal group of hikers 55 years and older who enjoy nature study, fitness and

outdoor fun. Naturalist "Trail Gail" Broesder will lead the gang on a hike at Briones Regional Park from 10:00 a.m. to 12:30 p.m. on Tuesday, Feb. 21. Meet Gail at the Briones Road Staging Area. It's at the top of Briones Road off Alhambra Valley Road south of Martinez. For information, call 510-544-2233.

Tilden Nature Area near Berkeley has a lineup of great programs for the weekend of Feb. 18 and 19.

It all starts with a hike to the top of Wildcat Peak from 1:30 to 3:30 p.m. on Saturday, Feb. 18, guided by Trail Gail. It's a steep climb, but the reward is panoramic views of the Bay Area.

Bring a snack and water; meet Gail at the Environmental Education Center at the north end of Tilden's Central Park Drive.

Or you can join naturalist **Anthony Fisher in "Tracking** the Mystery Beast," starting at the center, from 11 a.m. to noon on Sunday, Feb. 19. Follow some weird tracks through the woods to a secret destination.

Anthony is also hosting fireside story time at the center from 1 to 2 p.m. the same day. Join him by the fire for naturethemed tales from long ago and far away.

For more information on any of these programs, call the center at 510-544-2233.

Low tide exploration will be the theme of Family Nature

Fun hour from 2 to 3 p.m. on both Saturday and Sunday, Feb. 18 and 19, at Crab Cove Visitor Center in Alameda. Bring your mud boots for a shoreline excursion.

And there's a bird walk by the bay from 9 to 11 a.m. on Saturday, Feb. 18, led by naturalist Susan Ramos. View birds at the cove first, then carpool down the shoreline to the Elsie Roemer Bird Sanctuary. Binoculars will be available for loan.

The center is offering a three-part training session leading to becoming a volunteer Crab Cove docent. Docents learn basic interpretive skills, history, bay ecology and other topics. Upon completion, they help with school programs, special events, gardening and resource inventory.

The sessions are from 10 a.m. to 4 p.m. on Friday and Saturday, Feb. 24 and 25, and 6:30 to 8:30 p.m. on Thursday, March 2. For information or sign-up, call 510-544-3182.

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

Your dog will love you if you take him or her on a Canine Capers walk. The next one is from 9 to 11 a.m. Saturday, Feb. 18 at Garin Regional Park in Hayward, led by naturalist Kristina Parkison. Kristina brings along homemade snacks for good dogs.

Humans must be eight or older for the hike, and registration is required. Call 888-327-2757, select option 2 and refer to program number 15359.

And for more information on all East Bay Regional Park District parklands and programs, visit the district website at www.ebparks.org.

Fremont Kiwanis kicks off **Ducks For Bucks**

SUBMITTED BY SHIRLEY SISK

On Saturday, February 25 all Tri City nonprofit agencies, service organizations and schools are invited to learn how they can make big bucks to support their services to the community at the Ducks For Bucks in Newark. Refreshments will be served during the meeting.

The Ducks for Bucks Benefit race will be held, for the 23rd year, at Lake Elizabeth in Fremont on Saturday, April 22. The Kiwanis Club of Fremont organizes and puts on the race. Local nonprofit service agencies and schools sell duck adoptions and reap the rewards, with no cost or liability. Last year, 27 non profits and schools received over \$17,000 for their organizations. Any Tri City service agency and school is welcome to come to the 23rd annual kick

off to learn how they can participate and to sign up and receive a supply of duck "adoption papers." opportunity to raise funds for Don't miss this your organization and have a lot of fun along with it.

For more information, check the website www.ducks4bucks.org or you can contact Duck Race Chair Zia oboodiyat at: zinsteine@gmail.com

Ducks For Bucks Kick Off Saturday, Feb 25 10 a.m. -11 a.m. League of Volunteers, (LOV's) Community Service Center 8440 Central Ave, Ste A/B, Newark zinsteine@gmail.com

www.ducks4bucks.org

League of Women Voters' guest speaker

SUBMITTED BY SAM NEEMAN

The League of Women Voters of Fremont, Newark and Union City (LWVFNUC) has rescheduled their meeting with Larry Gerston, TV political analyst, author and San Jose University Professor Emeritus to Thursday, February 23.

LWVFNUC presents Larry Gerston - In Conversation Thursday, Feb 23 7 p.m. St. James Episcopal Church 37051 Cabrillo Dr, Fremont (510) 789-3813

Free

Got Talent

SUBMITTED BY TERESA MEYER

Tickets are now on sale for the fifth annual city-wide teen talent showcase, San Leandro's Got Talent which will be held on Saturday, February 18. Light refreshments and raffle tickets for local gift certificates will be available for purchase during the event. Tickets are available at the Main Library (300 Estudillo Ave), Marina Community Center (15301 Wicks Blvd), and Senior Community Center (13909 E. 14th St). Ticket prices are \$10 for adults and \$5 for youths 17 years of age and under.

Teens between the ages of 13 and 18 will perform in the talent showcase and compete for prizes. Winners will be chosen by the audience and a local celebrity judging panel that includes:

-DJ St. John - 99.7NOW! radio personality and DJ,

-Douglas Spalding - Local teacher and performing arts enthusiast, and

-Joy Graham-Korst - Profes-

sional Opera singer and musician.

15301 Wicks Blvd, San Leandro (510) 577-3955 laman@sanleandro.org \$10 for adults / \$5 for youths age 17 and under

San Leandro's Got Talent is a collaboration of the San Leandro Public Library's Teen Advisory Group (TAG) and the Youth Advisory Commission (YAC). Proceeds from ticket sales and sponsorships will be used for teen programs at the library, as well as YAC's mini-grant program for youth-serving organizations.

San Leandro's Got Talent is made possible by its gold sponsors: Friends of the San Leandro Library, The T-Shirt Factory, Carlton Plaza Senior Living Facility, Loard's Ice Cream in the Green House Shopping Center, and Woo Family Dentistry.

For more information, please contact Loryn Aman at (510) 577-3955 or laman@sanleandro.org.

San Leandro's Got Talent

Saturday, Feb 18 7 p.m. to 10 p.m. Marina Community Center **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

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

HANDYMAN

Craftsman Quality **30 Years Experience**

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

WRAN & LTE Services Engineer. BS in **EE** or **EE** energy & 5 years exp. req. Resume to Transceive Communications Inc. 7300 Central Ave., Suite A, Newark, CA 94560

Sunsational Sunroom

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

www.sunsationalsunroom.com **FREE ESTIMATES** BBB (408) 439-4514 License #834696

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

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Delta Products Corporation, in Fremont, CA, looks for Engineering Manager to lead product engineering team to develop business and engineering objectives. Visit partner.delta-corp.com/Careers for details. Reply: HR, DPC, 46101 Fremont Blvd., Fremont, CA 94538

DELIVERY DRIVERS PT & FT

Redwood city and San Mateo

\$14-15 Per hr DOE + Tips and Gas reim deliver pizza and make money Seniors and Veterans encouraged to apply

call 916-837-1625

HELP WANTED

Outgoing, Friendly, and Welcoming Personality Needed

Meal Site Coordinator for Senior Nutrition Program

Ruggieri Senior Center in Union City Monday-Friday, 10:00 a.m. to 1:00 p.m.

Please call: 510-881-0300 ext.: 242

Subscribe to TRI-CITY VOICE and you will always know What's Sappening Sr. Process Development Engr (Req# IIC1139) in Hayward, CA. Resp for providing tech support to the manf process dvlpmt/improvmt. MS+2orBS+5. Mail resumes to Peter Korzen, Illumina, Inc, 5200 Illumina Way, San Diego, CA 92122 Ref title & req#.

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

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.

Sneak Peek of Museum Expansion

SUBMITTED BY NILES ESSANAY SILENT FILM MUSEUM

Would you like to support the Silent Film Museum in Niles? Would you like to see a sneak preview of the expansion? A "Member's Party" Sunday, February 19 will include a show and tell of the 1,500 additional square foot expansion, new exhibits, refreshments, door prizes, and a special film presentation highlighting how silent film was created from start to finish, involving every aspect of production. You can also get your picture taken with Broncho Billy's Oscar for only \$10!

Memberships will be taken at the event. Members of the Niles Essanay Silent Film Museum get discounts on all shows and 10

percent off in our store for a whole year. Individual memberships are \$15 for seniors/students and \$25 for adults/senior couple. The event is free to current museum members.

Questions? E-mail (preferred) pr@nilesfilmmuseum.org or call (510) 494-1411.

Member's Party Sunday, Feb 19 4 p.m. **Edison Theater** Niles Essanay Silent Film Museum 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org Admission: free to members, \$15 seniors/students & \$25 adult/senior couple to join

Its cookie season for the Girl Scouts

SUBMITTED BY ANUSHKA MADHAVANI

Cookie selling days are here and a blast. Girl Scouts are highly visible during these days as entrepreneurs but are much more... big thinkers,

groundbreakers, and role models. Girls from all over the world join troops to go on adventures like camping, hiking and many other activities. They are rewarded for participating with badges and patches. But a highlight of the year is selling cookies. Girl

> Scouts have been selling cookies since 1917; 100 years of sales.

Selling cookies and talking to customers can be a pleasure. For many younger girls this is the first time they have been in a sales position and it can be a wonderful experience. The next time you see a Girl Scout asking for your business, give them some encouraging words; it makes the experience enjoyable for everyone.

Grade 5 student John Gomes Elementary School Photo Courtesy Purvi Shah

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)

All

*Tramp and Tumbling

*Birthday Parties

*Cross - Fit muscle up class

Ages! *Cheer

Field Trips *Playgroups

SUMMER CAMP SPECIALS

Sibling + multiple week discounts Sign-up before 4/30 - 25% off - 5/31 - 15 % off Must pay in full, no refunds - restrictions apply - call for details

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

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad Exp. 3/30/17

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

Scan for our FREE App or Search App Store for TCVnews

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

Senior Helpline (510) 574-2041

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

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

East Bay cross country earns **All-Academic Honors**

SUBMITTED BY STEVE CONNOLLY

The Cal State East Bay men's and women's cross country programs were both recognized as 2016 United States Track & Field and Cross Country Coaches Association (USTFCCCA) All-Academic Teams, the organization announced February 9, 2017.

The marks the first time either squad has achieved this honor since CSUEB joined Division II

in 2009-10. The Pioneers are one of 110 schools in DII to have both their men's and women's teams earn All-Academic honors.

In order to qualify for the award, teams must compile a cumulative grade point average of at least 3.0 and score at an NCAA DII Regional meet. The East Bay men's team posted a 3.21 gpa this Fall and is one of just four CCAA teams to claim the honor, joining UC San Diego, Humboldt State,

and Cal Poly Pomona.

On the women's side, the Pioneers boasted a 3.20 gpa, placing them among seven CCAA schools to make the list.

In competition, the CSUEB cross country teams also had their best season since joining the CCAA this past fall, as both the men and women posted their highest ever finishes at the ference championship.

Irvington Junior Varsity wins hardwood battle

Men's Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Irvington JV Vikings beat the Mission San Jose Warriors JV squad 51-45 in a battle for control

under the basket on February 10th. The struggle for control of the paint area was fierce but although the Warriors fought hard to the end, the game belonged to the Vikings.

Men's Basketball

Vikings subdue Warriors on the hardwood

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Irvington Vikings varsity basketball team came away with a 59-43 win over the Mission San Jose Warriors on February 10th. In a game that featured good offense from both teams, the Vikings seemed to find open lanes and easier shots at the basket to earn the win.

February 14, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 27

Ohlone College opens new baseball and softball fields

On February 8, Ohlone College officially opened its two newest baseball and softball playing fields, new batting cages, bullpens, dugouts and team rooms. Recently completed along with a field house, the turf in the new facilities is 100% artificial.

Harris Claims Second CCAA Player of the Week Award

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay senior Shomari Harris has been named California Collegiate Athletic Association (CCAA) Women's Basketball Player of the Week for the second time in the last three weeks, the conference office announced on February 7th. Harris paced the Pioneers to their biggest win of the season on February 4th, a 71-57 road win over first-place UC San Diego, which snapped the Triton's 13-game winning streak. She filled the box score with 16 points, six assists, five rebounds, and two steals.

The Las Vegas native was also CSUEB's top scorer on Friday night in a tough loss at Cal State

San Bernardino, finishing with 15 points and playing all 40 min-

Harris leads the CCAA in scoring and ranks second in assists for the season. She has helped the defending conference champion Pioneers to an 11-4 record in CCAA games, putting them in second place in the standings with just three weeks remaining in the regular season.

Local player honored for community service

SUBMITTED BY BRADLEY HARWOOD

St. Edward's University forward Haley Joly of Fremont has been named to the 2017 Allstate WBCA Good Works Team®, one of the most prestigious off-the-court honors in college basketball. Only 10 players from the 97 nominees were selected for their distinguished community service.

Joly stands out for her remarkable community service accomplishments, including:

- Working with the Make-A-Wish foundation • Creating a mentorship program with Cowan
- Elementary School Organizing community services events
- Serving as secretary of the Student-Athlete Ad-
- visory Committee The Allstate WBCA Good Works Team® is

comprised of 10 award recipients - five from NCAA® Division I and five from NCAA Divisions II, III and the NAIA.

Nominations Open for 2017 City of Hayward Environmental Awards

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

The City of Hayward is accepting nominations for its 34th annual Environmental Awards to recognize businesses, organizations, schools and residents in Hayward who show a strong commitment to sustainability. Nominees who demonstrate exceptional or innovative environmental efforts in categories such as energy efficiency and conservation, renewable energy, waste diversion (good recycling and composting practices), water conservation and environmental education will be considered for this award. Nominations are due by February 24, 2017 and can be completed at: http://goo.gl/forms/wRYkBy0w0xDmdE4y2. Award recipients will be recognized at a special council meeting May 16, 2017.

For more information about the City of Hayward Environmental Awards, contact: Jennifer.Yee@hayward-ca.gov

Police investigate shooting at San Leandro house party

SUBMITTED BY Lt. Robert McManus, SAN LEANDRO PD

San Leandro Police detectives are investigating a shooting that left a man in critical condition, following a party held a residence in the city's Heron Bay neighborhood.

Police responded to a call from neighbors at 1 a.m. Sunday, Jan. 22 complaining of a loud party in the 15600 block of Anchorage Ave. Responding officers determined there were about 50 party-goers mostly between the ages of 18 and 21 and that the homeowners were away and news of the party, hosted by their son, was spread through social media.

About 30 minutes later several neighbors called 911 to report gunshots coming from the party. Arriving officers found a man suffering

from gunshot wounds at the house. The man was treated by Alameda County County Fire and paramedic personnel and taken to a local trauma center for advanced care.

Meanwhile, one of the responding officers saw a car speeding away from the scene. When he tried to make a vehicle stop, the driver accelerated away at a high rate of speed. Police pursued the car into San Lorenzo where it crashed on Via Alamitos Street. The four people in the car, ages 16 to 20, fled on foot. Three were quickly arrested by San Leandro Police officers, and the fourth was apprehended by Alameda County Sheriff's deputies about an hour later.

All four are being held by San Leandro detectives on suspicion of being involved in the shooting, which left the victim in critical condition.

Detectives have interviewed several witnesses from the party and are searching the neighborhood for surveillance video, which could provide critical evidence in the investigation. "We still need to speak with everyone that attended the party," said Lt. Robert Mc-Manus. "Any video surveillance or additional witnesses could be key in piecing together the series of events that led up to this tragic, senseless act of violence," he said.

Police are not releasing the names of the victim or suspects because their investigation is continuing. A motive for the shooting has not been determined.

Police ask that anyone with information to contact them at (510) 577-2740.

Information may also be submitted anonymously by calling the Anonymous Crime Tips phone line at (510) 577-3278.

Fire Explorer program open to Fremont youth

SUBMITTED BY ZACK TRASK

Young people in Fremont who want to learn first-hand what firefighters or paramedics do have a great opportunity with the Fremont Fire Explorer Post program.

Explorers help the fire department at the scene of major emergencies and assist with special

Participants in the Fremont Fire Explorer Post No. 173 learn about career opportunities while attending monthly training programs, business meetings and community service projects. To qualify for the program, participants must be between 15 and 21 years-old and have completed the eighth grade. They also must maintain a 2.0 or better grade point average.

For details about how to join the program, email coordinator Zach Trask at mailto:ztrask@fremont.gov

Government Briefs

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Fremont City Council

February 7, 2017

Announcements:

• Moment of silence in memory of James Sakane

Consent Calendar:

- Approval of final map, agreements for construction of public and private street improvements, dedication of land and public easements located at 4133 & 4167 Peralta Boulevard (Peralta Crossing). 3 Aye, 1 Nay (Bacon)
- Authorize amendment to service agreement with TruePoint

New Year

• Oath of Office and installation of appointed councilmember, David Bonaccorsi

Public Communications:

- Citizen praised staff for helping with neighborhood problem
- Initiation of a "village" concept to support seniors in Niles
- Request for expansion of designated neighborhoods in Fremont to limit large, multi-story homes on small lots
- Various speakers about Compassionate Fremont and treatment of residents with justice, equity and respect
- Speaker complained about Code Enforcement response to a community problem

Scheduled Items:

Oath of Office and installation of appointed councilmember, David Bonaccorsi

Proclamation: Chinese New Year

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

Fremont's OpenCounter launches

By Peter Koht

Cities are always trying to streamline the permitting process for businesses, which are often required to pull multiple permits from various departments. This can be a challenging process for those who do not interact with them on a regular basis, considering the varying terminologies and procedures.

Enter OpenCounter...
OpenCounter was founded
by Silicon Valley and
public-sector talent to create
best-of-class products for modern
governments. The company was
incubated at Code for America
in 2012, and has since scaled for
cities of all sizes across the
country. Its mission? To help
cities take a big step toward
improving economic
development and modernizing
service delivery.

This week, Fremont launched OpenCounter's ZoningCheck (https://fremont.zoningcheck.co m/) and Business Portal (http://fremont.opencounter.com), which use a sophisticated rules engine to calculate permit requirements, fees, and timelines as applicants fill in their project details. This, in turn, gives applicants more confidence when starting their projects, and helps staff to improve efficiency at the counter. It also assists in facilitating communications with Fremont's economic development team, so even if problems arise, qualified help is aware and involved in the process. The Business Portal contains over 50 permits spanning four City departments and a number of other special districts, all accessible from an individual's computer.

The ZoningCheck tool encodes a majority of the Municipal Code's 600 pages defining the City's Planning and Zoning regulations. It also transforms the process of land use and site selection into three easy pages (which was no small feat!). Additionally, understanding that complexities exist, the ZoningCheck portal allows users to submit an inquiry to staff, opening up an additional channel of communication.

Fremont is one of 25 communities across California now using this software, from San Diego to Redding. As one of the primary locations for biotech, smart manufacturing, and clean technology, this software is intended to augment existing economic development outreach and assistance, and facilitate conversations with prospective and existing business owners. The Open Counter tool was created to serve local communities by helping businesses to grow. Check out the site at fremont.opencounter.com, and help spread the word!

 $Song\ presentation\ in\ honor\ of\ Chinese\ New\ Year\ by\ Mandarin\ Immersion\ Class\ from\ Azevada\ Elementary\ School$

Solutions, LLC not-to-exceed from \$400,000 to \$635,068.50 for implementation of Accela Automation Land Use Permit System

Ceremonial Items:

 Song presentation in honor of Chinese New Year by Mandarin Immersion Class from Azevada Elementary School
 Proclamation: Chinese • Consider appeal of Mission Clay Products to reverse Planning Commission and Community Development Director to include soil contamination remediation. Staff recommendation to uphold Planning Commission decision.

Council Referrals:

• Appointments to Advisory Bodies by Mayor Mei Planning Commission: Alice Cavette, Kathryn McDonald

Senior Citizens Commission: Barbara Hamze, Linda Hoyne, Linette Young

- Update council assignments to outside commissions, committees and boards by Mayor Mei
- Discuss issues related to immigration status by Councilmember

Bacon. Ask for report from staff and Human Relations Commission to protect Fremont residents.

Mayor Lily Mei Aye
Vice Mayor Rick Jones Aye
Vinnie Bacon Aye, 1 Nay
Raj Salwan Aye
David Bonaccorsi Aye

Hayward City Council

February 7, 2017

Consent:

- Council approved transmittal of the annual mitigation fee act report.
- Council approved adoption of a resolution authorizing city manager to execute an amendment to the agreement with CSG Consultants, Inc. for development review services in the Planning Division for an amount not to exceed \$425,000.
- Council approved plans and specifications, and call for bids to be received on February 28, for the trash capture device installation on Patrick Avenue.
- Council approved revisions to the Councilmember handbook.

Public Hearing:

• Council approved the Maple & Main Mixed Use Project with the following amendments: move the retail to Maple Court; the proponent will make a \$10,000 contribution to the project's pedestrian-related impacts; and preservation of the redwood tree.Council approved formation of a

Groundwater Sustainability Agency under the Sustainable Groundwater Management Act.

Mayor Barbara HallidayAyeMayor Pro Tempore Sara LamninAyeFrancisco ZermenoAyeElisa MarquezAyeAl MendallAyeMarvin PeixotoAyeMark SalinasAye

February 14, 2017 What's Happening's Tri-City Voice Page 29

OPINION

WILLIAM MARSHAK

recently viewed Silicon Sage Builders plans for the heart of Centerville to become a "mixed use" residential development. While the concept of a vibrant storefront along Fremont Boulevard is inviting, the number of living units above and behind this façade is a bit daunting. Is this a case of "pruning" the center of a business district to extinction or just maximizing space within a Transit Oriented Development area?

If previous use of retail space within the footprint is any indicator, there is little on the positive side to show for such effort. Many vacant storefronts have rendered Centerville an unattractive shadow of its former self as a thriving historic district. The new proposal will either revitalize or transform the district into a residential node depending on your viewpoint. City of Fremont planners have made it clear that the

Where goes the neighborhood?

five historic districts of Fremont are more hindrance than asset. Downtown and the Warm Springs/South Fremont BART station area are of high priority and absorb almost all their attention. The official language of pruning has downgraded the districts to abbreviated retail in favor of more and more housing. Developers are happy with this since housing is much more lucrative.

Retail space of 23,000 square feet combined with 141 residential units appears to satisfy a mixed use tag on what is essentially a residential project. Proximity to the Centerville train depot gives an added benefit of reduced parking requirements and the illusion that traffic will be of little concern. This fantasy assumes that all inhabitants of these units will simply walk to the train station and travel to work and, therefore, have little or no need for automobiles. I often hear the argument that the advent of Uber, Lyft and other means of transportation will alleviate traffic and the need for parking. We may eventually live in this world, but it isn't here yet. In the meantime, people do buy and use their automobiles. You can ask automobile dealerships about sales figures to confirm this.

Traffic along Fremont Boulevard is already heavy. Add the frequent train traffic across the thoroughfare and the addition of a few hundred more cars will be a significant problem. If Centerville is developed carefully with the removal of Highway 84 and Caltrans from the mix

and a robust planning effort for Fremont Boulevard, there are good possibilities for the rejuvenation of the historic district of Centerville. Unfortunately, the only visible efforts have been intermittent and lackluster. Creating more housing -Affordable? Probably not - without integrated planning is a recipe for eventual commercial collapse and disintegration of a valuable historic resource.

It may be that Fremont is intent on destroying its historic roots and, if that is so, the city is on track to erase most of it. Warm Springs remains as a district only on a BART sign, replaced by the moniker "Innovation District." Mission San Jose has been reduced to a gridlocked path for motorists and Irvington is being pruned to a twig. Is Centerville next? The only district to fight the trend is Niles with a bit of geographic protection. Today, Shakespeare might cry, "O Centerville, Centerville, Wherefore art thou Centerville?"

William Mandall

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

Officer-involved fatal shooting investigation

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On February 5, 2017, an officer involved shooting occurred in the City of Fremont. The following summary is based on the Fremont Police Department's investigation to this point:

At 4:02 p.m., the Fremont Police Dispatch Center received a 911 call from the 39000 block of Argonaut Way. An employee from a business told the dispatcher an unknown male came into the store, "attacked" employees and was rude to customers. The employee went on to say that when he asked the man to leave, the suspect grabbed a phone from him. He then stated the suspect hit him and threatened to kill him. The suspect was last seen walking past Fremont Fire Station 1 on Argonaut Way in the direction of Mowry Ave.

Two uniformed patrol officers were dispatched to a battery call at 4:05 p.m. Officer James Taylor and his police canine were close by and also went to the call. At 4:10 p.m., Officer Taylor located a person similar to the description given by the employee, walking west bound in the middle of the south frontage road of Mowry Ave towards Sutter

Dr. The suspect, later identified as 45-yearold Nana Adomako, a Fremont resident, walked to the driver's side of the patrol car. Adomako immediately challenged why he was being stopped and made statements about being the "King of Fremont" and the "Chief of Police."

Officer Taylor attempted to ease the situation by speaking in a calm voice. Officer Taylor decided to move Adomako to a safer location in front of his patrol car. Officer Taylor attempted to place Adomako in a control hold by grasping his wrist, but Adomako pulled away. Adomako grabbed Officer Taylor and began striking him in the head and face forcing him backward in the frontage road. While the attack continued, Officer Taylor successfully pushed the door release button on his duty belt for his police canine. The canine exited the patrol car, ran and mistakenly jumped up on Officer Taylor. The canine bit Officer Taylor on his left side before quickly releasing.

Adomoko delivered a severe punch to the left side of Officer Taylor's head as he looked down at his canine. Taylor felt that if Adomako punched him again, he would lose consciousness. As the attack continued and

fearing he would be seriously injured or killed, Officer Taylor fired three shots in immediate close contact with Adomako, stopping the attack.

A second responding patrol officer, Grant Goepp, saw the fight taking place. Using lights and siren, he made an urgent U-turn at the intersection and pulled up to the scene just as the shooting occurred. Officer Taylor was brought to the police department and then transported by Fremont Officers to a local hospital for treatment. Adomako was declared deceased at the scene by Fremont Fire at 4:22 p.m.

Officer Taylor sustained a mild concussion due to blunt force trauma, a contusion to the left side of his face, a broken finger, bruising to the area around his left eye, scratches and abrasions to his neck and chest as well as a dog bite. As is Department protocol, Officer Taylor has been placed on paid administrative leave and is continuing to recover from his injuries.

If anyone has information about this incident, you are asked to please contact Fremont Police Investigators at 510-790-6900 or email Detective Gaches at CGaches@fremont.gov.

IFE CORNERSTONES Marriage

Birth

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

Obituaries

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

> Dennis C. Agee RESIDENT OF FREMONT January 27, 1964 - January 18, 2017

Sharon Lee Gibellini RESIDENT OF SPARKS, NV August 9, 1935 - February 1, 2017

Bennie Ray Hill RESIDENT OF SANTA NELLA August 19, 1942 - February 2, 2017

Marilyn A. Schilling RESIDENT OF FREMONT March 5, 1938 - February 5, 2017

Wanda P. Gonfiotti RESIDENT OF TULARE

December 17, 1921 - February 8, 2017 Leon M. Nacino RESIDENT OF DANVILLE

April 11, 1924 - February 9, 2017 **Rolando Belluomini** RESIDENT OF FREMONT

July 19, 1928 - February 10, 2017 **Dorothy L. Crawford**

RESIDENT OF NEWARK April 11, 1920 - February 10, 2017

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

Vamshi Mamidala

RESIDENT OF MILPITAS June 8, 1990 - February 10, 2017

Christine Bowser RESIDENT OF FREMONT

May 2, 1947 - February 12, 2017

Ruth Wikel

RESIDENT OF FREMONT February 14, 1920 - February 11, 2017

Madhuben Patel

RESIDENT OF SAN JOSE December 19, 1930 - February 10, 2017

Peter P. Michaletos

RESIDENT OF HAYWARD March 26, 1939 - February 11, 2017

John A. Mitchell

RESIDENT OF FREMONT September 20, 1936 - February 7, 2017

Steven Untalan

RESIDENT OF FREMONT November 23, 1956 - February 7, 2017

Nana Adomako

RESIDENT OF FREMONT lune 15, 1971 - February 5, 2017

Donald Johnston

RESIDENT OF FREMONT May 5, 1928 - January 27, 2017

Jon Cullwell

RESIDENT OF NEWARK November 27, 1933 - February 5, 2017

Berge • Pappas • Smith

Chapel of the Angels (510) 656-1226 40842 Fremont Blvd, Fremont

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY, Call direct or contact Lana online

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908 www.lanas.biz lana@lanas.biz

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional Funerals Available 510-494-1984

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

Berna Marilyn St. Amant **Obituary**

Berna Marilyn St. Amant entered into rest January 21st 2017 @ Kaiser in Fremont, Ca. In loving memory of our Mother, Sister, Grandmother, Great Grandmother & Friend. She is proceeded in death by her late husband Sterling St. Amant and her parents. She is survived by her children: William Coe, Bennett Coe, Debra Fazio, Timothy St. Amant and Barry St. Amant. She is also survived by her brothers, Ronnie & Barry Bronstein, numerous

grandchildren and great-grandchildren.

Berna was born in Los Angles, and was a lifelong resident of Fremont, Ca. She enjoyed family, scrapbooking, shopping and loved her 3 dogs dearly. She had a funny original personality and will be greatly missed.

Until we meet again...

Tri-City Cremation & Funeral Service Newark, CA 94560 510-494-1984

Obituary

Rolando Belluomini

July 19, 1928 - February 10, 2017

Resident of Fremont

Rolando Belluomini, age 88, died Friday, February 10, 2017 at Washington Hospital in Fremont, after a brief illness. He leaves behind his beloved wife of 63 years, Ada (Orocchi) Belluomini, 2 sons Paul & his wife Lori of Livermore and Marc Belluomini of Fremont. Dear sister Agnes and her husband Fiore Marcheschi of Alameda, Brother-in-law Joe & LaVerne Orocchi.

Devoted grandfather of Nicholas, Dominic & Enzo. Also survived by several nieces and nephews.

Born in Colle di Compito, Lucca, Italy - he immigrated to the United States in 1948. He married Ada Orocchi in 1953. He was a partner of the Oakland Scavenger Company for over 45 years; a long time member of the Ligure Club and parishioner of St. James the Apostle Church.

He was also extremely proud of his Italian heritage.

A Mass of Christian Burial will be offered for the repose of his soul on Wednesday, February 15th, 11am (viewing will begin at 10am) at St. James the Apostle, 34700 Fremont Blvd., Fremont, CA 94555. A burial will follow at Holy Sepulchre Cemetery in Hayward.

Fremont Chapel of the Roses 510-797-1900

Obituary

Sharron Irene Flores

March 18, 1949 - February 5, 2017

Resident of Fremont

Born on March 18th, 1949 in Grants Pass, OR, and entered into rest on February 5th, 2017 in Fremont, CA at the age of 67. Survived by her husband of 30 years, Martin Flores; children: Gabriel A. Camacho, Sr. (Delia),

and Martin Flores (Kun Li); grandchildren: Destinee, Gabriel Jr., Elizah, Lucas, Emma, and Riley; sisters: Anne Fox (Jon), and Rebecca Gamboa; and several nieces and nephews. Preceded in death by her brother Michael Gamboa.

Sharron adored her grandchildren.

A Memorial Mass will be celebrated on Friday, February 10th, 11am at Our Lady of Guadalupe Catholic Church, 41933 Blacow Rd., Fremont, CA 94538. In lieu of flowers, donations may be made in memory of Sharron to the Alzheimer's Association.

Fremont Chapel of the Roses 510-797-1900

Obituary

Marjorie Florence Bogue

Marjorie was born on September 20th, 1921 in London, England, and would later meet her future husband Keith there during WWII. After the war the newly married couple moved to Oakland, California, the hometown of her husband. They then lived in Hayward, California for 18 years and after her husband retired in 1974 they moved to Weaverville, California. Marjorie then became very involved with community activities, including 35 years of volunteer work at the Weaverville Senior Center. She passed away

on January 7th, 2017 in Fremont, California with family members at her bedside. Marjorie is preceded in death by her husband, brother, and oldest son. She is survived by her youngest son Steve Bogue, 7 grandchildren, 3 great grandchildren, 4 nephews, and 1 niece. At her request there will be no service. Cards may be sent to her son.

Fremont Chapel of the Roses 510-797-1900

Obituary

Helen "Merina" Gibson nee Brown

August 19, 1951 - January 26, 2017 Resident of Pioneer, CA

Went home to be with her Lord on January 26th, 2017 surrounded by her family in Livermore, CA.

She is preceded in death by her husband Kenneth Gibson. She is survived by her daughter Kelley Gibson of Pleasanton, CA; mother Helen Brown; and siblings: Chesney Grant, Raydene Firestone, and Ed Brown, all living in California.

A private gathering for family and friends will be planned to celebrate her beautiful life.

Fremont Chapel of the Roses 510-797-1900

February 14, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 31

Harness the power of our top ten blog posts

By Mariaelena Lemus

At Social Security, we're always looking for ways to improve how we communicate with you. It's been a year-and-a-half since we joined the blogosphere, and we couldn't be happier with the content we've been able to provide! This blog is exactly what we envisioned: an honest conversation with you about our programs, the topics that matter to you, and how our agency can better serve you.

On our blog, Social Security Matters, we've told you about our online services, warned you about protecting yourself against fraud, and shared new ways you can start preparing for a secure retirement.

If you haven't read our blog, check it out now. And if you have, here's an opportunity to revisit some of our best posts of the past year and a half. It's never too late to join the conversation by commenting on these blog posts:

- 1. Social Security and Veterans Affairs Partnership Speeds Disability Decisions for Veterans at blog.socialsecurity.gov/social-security-and-veterans-affairs-partnership-speeds-disability-decision s-for-veterans
- 2. How I Navigated the Social Security Disability Process at blog.socialsecurity.gov/how-inavigated-the-social-security-disability-process/
- 3. Reporting Changes is Your Responsibility at blog.socialsecurity.gov/reporting-changes-isyour-responsibility/
- 4. Scammers Fake Social Security email at blog.socialsecurity.gov/scammers-fake-social-security-email/
- 5. The Disability Insurance Program—Securing Today and Tomorrow for 60 Years at blog.socialsecurity.gov/the-disability-insurance-program-securing-today-and-tomorrow-for-60years/
- 6. Have You Seen Your Social Security Card Lately? at blog.socialsecurity.gov/have-you-seenyour-social-security-card-lately/
- 7. Your Social Security Statement Is Now at Your Fingertips at blog.socialsecurity.gov/your-social-security-statement-is-now-atyour-fingertips/
- 8. A Special Arrival! Top Baby Names in 2015 at blog.ssa.gov/aspecial-arrival/

9. What is Social Security at blog.socialsecurity.gov/what-is-social-security/

10. Going Online with Social Security isn't Hard Work at blog.socialsecurity.gov/going-online-with-social-security-isnthard-work/

And these are only a fraction of the topics we've covered in this busy year. Visit our blog to learn about these and many other topics that may interest you. Stay informed, join the over a quarter million subscribers of Social Security Matters.

Retirement Planning

It's 2017, and that means you might be one more year closer to retirement. Whether you're at your very first job or wrapping up a successful career, there are always new things to learn about when it comes to saving for the future. So why not make retirement planning part of your New Year's resolution!

Putting money in a high yield savings account (if you can find one) is always smart, but you can do even more. The U.S. Department of the Treasury now offers a retirement savings option called myRA. There's no minimum to open the account, you can contribute what you can afford, and you can withdraw funds with ease. To learn more about myRA, visit www.myra.gov/.

Hopefully your employer chips in a little. An employer-sponsored retirement plan or 401(k) can be a useful way to set aside funds for retirement, especially if your employer offers matching funds on what you invest. If you don't work for an employer that offers this type of plan, there are many other plans designed to help you save for

From solo 401(k)s to traditional and Roth IRAs, there are programs designed to fit a multitude of budgets. The earlier you start to save, the more funds you'll have ready for retirement.

And, as always, there is Social Security, which is funded by taxes you pay while you work. To get estimates of future benefits and check your earnings record for accuracy, you can create a my Social Security account at www.socialsecurity.gov/myaccount.

Along with giving up bad habits, this New Year start a good habit that can make a lasting, positive change.

Milpitas City Council Meeting

February 7, 2017

Proclamations and Commendations:

- Proclaim Black History Month for February 2017
- Recognize the 2016 Science
- Fair winners • Present certificate to Amer-
- ica Pilli Irineo as Rose School • Commend Miss Vietnam
- California Christina Ly Truong

Public Hearings: Approve initial studies and

- adopt a resolution approving a general plan amendment and conditional use permit for operation of the Al-Hilaal Mosque and community center. Amend municipal code to allow places of assembly to locate within industrial zones with a conditional use permit. (4 ayes, 1 absent: Barbadillo)
- Approve a general plan amendment to decrease minimum density for mixed use properties less than 20,000 square feet and introduce ordinance for a zoning change to amend municipal code to allow a decrease in minimum density required for MXD zoned properties less than 20,000 square feet, pursuant to CEQA guidelines.

• Conduct a public hearing and adopt a resolution directing abatement program.

Unfinished Business:

- Receive monthly update for the odor control report.
- Receive report on minimum wage and direct staff to redraft ordinance to increase the minimum wage in Milpitas to \$15 per hour by 2019 with no exemptions. (4 ayes, 1 absent: Barbadillo)
- Receive report on the Pines Neighborhood On-Street Parking
- Receive update on the operation of Channel 26, a public access station, and request future direction staff.
- Request to authorize more than four hours of staff time to explore issue of charter city sta-
- Receive information on nepotism policy of the city of Milpitas.

Reports of officers and commission:

- Consider mayor's recommendation for one re-appointment to the Milpitas Veterans' Commission.
- Per request of councilmember Phan, receive City of Milpitas flag policy and hear request regarding flag of Vietnam.
- Approve arts commission recommendation for one arts and

Obituary

Marilyn Anderson Schilling

March 5, 1938 - February 5, 2017

Resident of Fremont

Born on March 5th, 1938 in Omaha, NE, and entered into rest on February 5th, 2017 in Fremont, CA, at the age of 78. She passed away due to complications from Alzheimer's. Survived by her husband of 57 years, Wesley Schilling; children: Scott Schilling (Janelle), and Cindy Shively (Ted); grandchildren: Devin, Eric, Trevor, and Sierra; and great grandchildren: Amy, and Ellie. Marilyn worked at Youngster's

and Gift Gallery in Fremont for

many years. She was an avid gardener, and enjoyed needlepoint, toll painting, and crafting.

A Memorial Service will be held March 5th, 1pm at Christ the King Lutheran Church, 1301 Mowry Ave., Fremont, CA 94536. Donations may be made in memory of Marilyn to the Alzheimer's Association for Research.

Fremont Chapel of the Roses 510-797-1900

Obituary

Lynn Doreen Mahoney

April 23, 1957 – January 22, 2017

Resident of Fremont

Lynn passed away unexpectedly. She loved her cats, her garden, and doing crafts. She is survived by her longtime boyfriend and best friend Pete Kohen; sister Kathy Ramirez; brother Greg Mahoney; nephew Peter Ramirez (Jennifer); nieces: Jennifer Ramirez (Amiee), April Mahoney, and Stephanie Mahoney; and aunt Diane. She is preceded in death by her mother Carol Mahoney and father Raymond Mahoney. There will

be a private memorial service held by her family.

Fremont Chapel of the Roses 510-797-1900

Newark City Council

February 9, 2017

Presentations and Proclamations:

 Introduction of Deputy Community Development Direc-

• Authorize an agreement with Joel Nelson Productions, Inc., for the 2017 Music at the Grove Program. Four events at the Shirley Sisk Grove Friday evenings, June 23, July 7, July 21, and August 4, 2017. Cost of \$27,300.00 will be arranged through the Newark Betterment Corporation as well in-kind donations from local businesses and organizations in-

transient occupancy tax.

• Approve reorganization of the Public Works Building Inspection Division by adding an Assistant Building Official and reclassifying one Senior Administrative Support Specialist to Administrative Assistant.

City Council Matters:

 Rotary Crab Feed raised \$40,000 for the community

Mayor Nagy welcomes new employees (I to r) Deputy Community Development Director Art Interiano, Fire Code Compliance Officer Orlando Aguon and Deputy Fire Marshal Andrew Lee

tor Art Interiano,

Deputy Fire Marshal Andrew Lee and Fire Code Compliance Officer Orlando Aguon

Written Communications:

• Optional Administrative Special Civic Review for additions to a single-family residence at 5255 Orkney Court. Council opted for no review.

Consent Calendar:

- Approve allocation of anticipated Community Development Block Grant Jurisdiction Improvement Project funds for Fiscal Year 2017-18.
- Approve public improvements for Tract 8165 (Equinox), a 15-unit, 16-lot single-family residential subdivision by Continental Residential, Inc., located on Birch Street between Jacaranda Drive and Peppertree Court.

cluding Homewood Suites, and Tri-City Voice.

• Authorize a contractual services agreement with Hinderliter, de Llamas and Associates (Hdl) for sales, use, tax and transaction tax audit and information services. There is a \$650 monthly fee for on-going audit services, quarterly repolts, and providing other sales tax related information services. There are also opportunities for HdL to receive a contingency for recovery work.

Non-Consent:

- Amendment of the 2016-2018 Biennial Budget and Capital Improvement Plan for Fiscal Years 2016-2017 and 2017-2018 for General Revisions and Revenue Forecast Increases. The budget amendment includes significant increases to several of the major revenue sources including property tax, vehicle-in-lieu revenue, and
- Alameda County Mayors' Conference unanimously passed a resolution on February 8, 2017 "condemning violence and hate speech, expressing solidarity with all those targeted for their ethnicity, race, religion, sexual orientation, gender, ability or national origin and in support of immigrants and refugees."
- Councilmember Mike Bucci said he will ask for compassionate city/sanctuary city consideration at a future meeting

Adjournment:

 Meeting adjourned in memory of Oscar Reyes, former Newark Police Department officer.

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

culture grant award for fiscal year 2016-17.

New Business:

- Consider request from the Milpitas Executive Lions Club to co-sponsor "Celebrating Differences" event on April 23, 2017.
- Receive city of Milpitas investment portfolio status report for the quarter ended December 31, 2016.
- Approve out of state travel report for councilmember Nuñez for travel to Washington D.C.

Ordinance:

• Waive reading beyond the title and adopt urgency ordinance amending Milpitas municipal code relating to parkting time limits in any parking lots or designated areas adjacent to or at a city park and removal of vehicles unlawfully parked or standing.

Resolutions:

• Adopt a resolution granting initial acceptance of and reducing the performance bond for Milpitas Sports Center sports field project and granting authorization to the city engineer to issue notice of final acceptance after one-year warranty period and to release the performance bond.

- Adopt a resolution granting initial acceptance of and reducing the performance bond for bridge improvements and granting authorization to city engineer to issue the notice of final acceptance after the one-year warranty period and to release the performance bond.
- Adopt a resolution for the exception to the 180-day wait period in accordance with California Government Code sections related to hiring in the Milpitas Police Department.
- Adopt a resolution approving the sole source purchase of police body-worn cameras, associated equipment and could-

based storage subscription and authorize the city manager to execute a master services and purchasing agreement with TASER International.

- Approve amendment to the agreement with West Yost Associates, Inc. for staff augmentation service in the amount of \$75,000 and extend terms of the agreement to April 30, 2017.
- Approve purchase of Bendix King Fire Radios for use in wild land urban interface fire incident communications by the Milpitas Fire Department in the amount of \$103,000 to Khavarian Enterprises, doing business as Vision Communications.

Mayor Richard Tran Aye Vice Mayor Marsha Grilli Aye Bob Nuñez Aye Anthony Phan Aye Garry Barbadillo Absent continued from page 1

Divergent Figures opens at Olive Hyde

of the human form. Regardless of its expression, the human figure has intrigued artists for thousands of years.

Reinforcing this timeless theme in visual arts, Fremont's Olive Hyde Art Gallery brings its new exhibit "Divergent Figures: Artworks of Nagui Achamallah, Zarmine Aghazarian, and Bhavna Misra," which opens with an Artists' Reception on February 24, and will run through March 25.

Nagui Achamallah was born in Alexandria, Egypt. His interest in painting developed in college. While at medical school, he enrolled himself in an independent fine arts program at the University of Alexandria Atelier. As a student, he participated in numerous university group shows and won several collegiate awards. Achamallah had his first show at the University Physicians Club in 1973, followed by another at the Centre Culturel Français in Alexandria in 1975. He immigrated to California in 1981, where he currently resides and practices psychiatry in the San Francisco Bay Area. Although Achamallah has a full-time medical practice, he manages to create more than 25 paintings each year.

He prefers to paint with oils. His painting style is unique and intricate, causing him to spend tremendous amounts of time and effort on each piece. Although Achamallah continued to paint all along, he did not start showing his work again until 1996. Over the years, he has participated in many group shows and a few solo shows in California.

Achamallah 's style has evolved over the last 40 years, reflecting Egyptian, Middle Eastern, and South Mediterranean influences. Many of his paintings depict human figures. Achamallah says his "characters are captives of time, instincts, fears and the reasons of their existence."

Zarmine Aghazarian, born in Yerevan, Armenia, developed her interest in art at an early age. She moved to America in 1970 and lives in Orinda with her family. With no formal education in art, Aghazarian has developed her own style through several art classes that she took at local community colleges. She started focusing on painting only after she retired from her job in 2001. Her inspiration comes from her family, travels, environment, and the people she has met in her life.

Being a naturally reserved person, Aghazarian uses art as her medium of expression. When an image or idea comes to mind, it remains there until she can sketch or paint it. However, once the process gets started, she allows the image to evolve per her aesthetic interests and influences. She is often inspired by colors and vibrancy in the art making of her Armenian heritage.

Aghazarian enjoys experimenting with different medias:

watercolor, mixed media, and acrylics. The vibrant energy of color and brush stroke is a common thread throughout all her paintings, which she achieves by applying multiple layers of hues with differing levels of saturation. Often, she includes layers of mixed media such as handmade papers and newspaper. Aghazarian believes each painting has its story and character, and she enjoys the process of searching for balance between color, texture, composition and context.

Currently Aghazarian is a member of the Lamorinda Arts Alliance and Valley Art Gallery. Her work has been displayed at many exhibitions including Peju Winery Art Gallery in Napa; Hamazkayin Art Exhibition in Union Square, San Francisco; California State Fair, Sacramento; and Museum of San Ramon.

Bhavna Misra has been painting since she was a little girl. She grew up in the beautiful region of Himachal in India. Being surrounded by tall pine trees, snowy mountains, lush valleys, clearwater lakes, and diverse wildlife had a lasting impact on her artistic endeavors. Her passion for art was further reinforced by continued encouragement from her parents.

As she graduated with a MS degree in Electrical Engineering from San Jose State University, Misra continued to paint on the side. In her mind science and art were never separate - "Science is the art of accuracy, and the technique of art is certainly a science of creativity" - and she was equally good at both. Misra says she applies the knowledge of light and its effect to all her pieces. She routinely tries to explore ways to break down the entire process of painting and color mixing just like solving algorithms and theorems.

Misra believes that not studying art formally gave her a chance to develop her own style, and to live in the spirit of a lifelong student. She learns every day by practicing and experimenting. Misra has a special interest in doing portraits. She feels that a portrait bonds the artist and the subject in a way such as to give a sense of ownership to both.

About eight years ago, Misra quit her 9-to-5 job and returned to doing art full time. She has been displaying her work ever since at various exhibitions. She is an art contractor for the Alameda County Library System, and owns and operates Bhavna Misra Art Studio.

Come meet the artists and enjoy the diversity of their artwork.

Divergent Figures Friday, Feb 24 – Saturday, Mar 25 Thursday – Sunday, noon – 5 p.m.

> Artists' Reception Friday, Feb 24 7 p.m. – 9 p.m.

Olive Hyde Art Gallery 123 Washington Blvd, Fremont

Salang Pass Restaurant \$9.99 per person Lunch Buffet www.salangrestaurant.com Tuesday - Friday - 11:30am - 2:30pm (510) 795-9200

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

Morning & Evening Sessions Mission San Jose School of Guitar

Bass, Voice, Keyboard 510-661-9147

w.rwkendrickguitarjr.com

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com I

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

Thursday, Feb 2

At around 1:15 p.m. officers were dispatched to the area of Dyer St. and Whipple Rd. for the report of a vehicle that was stopped in the middle of the road. The vehicle was reported stolen out of Stockton. Starford Tautuaa, a 32-year-old Hayward resident, was arrested for vehicle theft.

At around 9 p.m. a male suspect stole a passport and cash from a hotel room. The door may have been left unlocked.

Friday Feb 3

At around 8 p.m. Officer Rivas was dispatched to the area of 11th St. and Decoto Rd. on the report of a robbery. The victim was walking home when three to four male suspects demanded his wallet and phone. They then fled on foot.

Saturday, Feb 4

At round 6 a.m. Officer Bedford was dispatched to the 33300 block of Dowe Ave. Henry Peach, a 40-year-old Manteca resident, was found inside an RV reported stolen out of Fairfield, and was arrested for vehicle theft.

At around 3 p.m. Officer Turbyfill was dispatched to a Union Landing business on the report of a grand theft. Two suspects ripped an iPad and iPhone from their security cables and fled on foot. The first suspect was described as a black male, 22-25, about 5'10" with a medium build, short black hair and a trimmed beard. The second suspect was described as a black male, 25-30 years old, 5'10" to 5'11" with a thin build and short black hair. Both suspects had sleeve tattoos on their arms.

Sunday, Feb 5

At around 2 a.m. OfficerJensen made a traffic stop in the area of Alvarado Niles Rd. and I-880. A probation search of the vehicle yielded a large amount of cocaine and items indicative of sales. Christian Arevalo, a 23-year-old Union City resident, was arrested for various drug-related offenses.

From Monday, January 30 through Sunday, February 5, there were 10 reported auto burglaries. Four of them occurred in the Union Landing shopping center and involved stolen backpacks.

One burglary victim later found his stolen items for sale on a website. Officers made contact with the seller, who was still in possession of the stolen items, and ultimately arrested two suspects. Morgan Hill residents Adrian Rios Hernandez and Denise Galvan-Vieyra, both 25 years old, were arrested for the possession of stolen property.

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL. **NEWARK PD**

Thurs, Feb 2

At 1:36 p.m. Officer Heckman responded to the 5700 block of Dichondra Place for a reported restraining order violation. Officer Heckman contacted and arrested a 46-year-old Newark male for violating a restraining order and for violating the terms of his probation. The suspect was booked into the Fremont Jail.

At 2:57 a.m. Officer Mapes recovered a vehicle reported stolen in San Jose in the Marshlands parking lot off Thornton Avenue. The vehicle was released to the registered owner.

Friday Feb 3

At 5:33 a.m. Officer Losier investigated an auto burglary that occurred on St Isabel Avenue. The loss is unknown at this time.

Saturday, Feb 4

At 9:16 p.m. Officers responded to Ash Street Park for reported gunshots being heard in the area. A 24-year-old Newark Male was contacted and arrested for obstructing a Police Officer. The suspect was booked into the Santa Rita Jail. The investigation is ongoing.

Sunday Feb 5

At 6:47 a.m. Officer Hogan contacted and arrested a 20 year old Newark male and a 37 year old San Leandro male while they were attempting to steal a set of wheels off a 2017 Ford Mustang at Fremont Ford, 39700 Balentine Drive. Both suspects were booked into the Fremont Jail.

At 12:21 p.m. Officer Mavrakis investigated a burglary at Musick Elementary School, 5575 Musick Avenue. The loss is unknown at this time.

At 1:26 p.m. Officer Franke investigated an auto burglary on the 6200 block of Mistflower Avenue.

At 10:04 p.m. Officer Losier investigated a theft of a wallet and cell phone from an unlocked vehicle at the Chevron Gas Station, 5895 Stevenson Boulevard. The victim briefly walked away from his vehicle and he returned to find the items were missing.

Monday, Feb 6

At 7:19 a.m. Officer Slavazza investigated the theft of copper pipe from KYO Computers, 38505 Cherry Street, #J. The loss is \$1000.00

At 11:18 a.m. Community Service Officer Verandes recovered a Ford F250 Pickup on the 5400 block of Saint Isabel Avenue that was reported stolen in Fremont. The registered owner was notified of the recovery.

At 3:10 p.m. Officer Musantry recovered a Chevrolet Tahoe on the 7300 block of Thornton Avenue that was reported stolen in Scotts Valley. The registered owner was notified of the recovery.

At 10:09 p.m. Officer Cervantes responded to an armed robbery at Carl's Jr., 5570 Thornton Avenue. The investigation is

Tuesday, Feb 7

At 2:34 p.m. Officer Johnson contacted and arrested a 27-yearold Newark female on her outstanding warrant, possession of burglary tools and false vehicle registration. The suspect was booked into the Fremont Jail.

At 7:24 p.m. Officer Slater investigated the theft of a set of headphones from an unlocked vehicle on the 5700 block of Saint Paul Drive.

At 9:48 p.m. Officer Cervantes recovered a 1999 GMC Van that was reported stolen in San Jose. The registered owner was notified of the recovery.

Wednesday, Feb 8

At 6:24 a.m. Officer Rivas investigated the theft of a 2015 Chevrolet Pickup that was stolen on the 6300 block of Smith Avenue. The owner had left the vehicle warming up in the driveway while he stepped back into the house for just a moment. The vehicle was recovered later in the day in Oakland with moderate crash damage.

At 8:25 a.m. Officer Heckman recovered a reported stolen 2013 Honda Accord on the 36900 block of Mulberry Avenue.

At 12:36 p.m. Officer Knutson responded to a disturbance on the 6100 block of Broadway Avenue. Officer Knutson subsequently arrested a 26-year-old Newark male for battery and parole violation. The suspect was booked into the Fremont Jail.

At 2:29 p.m. Officer Pacheco responded to a disturbance on the 5300 block of Milani Avenue. Officer Pacheco subsequently arrested a 31-year-old Newark male for brandishing a weapon, making criminal threats and for violating the terms of a restraining order. The suspect was booked into the Fremont Jail.

Public's help sought in finding license plate thief

SUBMITTED BY Lt. Robert McManus, SAN LEANDRO PD

Numerous car owners in the Broadmoor neighborhood in San Leandro have been the victims of a license plate thief who snatches plates off parked cars during the night.

And police in San Leandro are asking the public for help in identifying the culprit. Since Jan. 21 police have received 25 reports of license plate thefts on several streets in the area.

"We don't know why anyone would steal this many license plates," said Lt. Robert McManus. "There could be many reasons, including selling them as novelty items, using them as art, or possibly, attaching them to cars used in crimes, hoping to avoid being identified by detectives and escape capture," he added.

Police are asking anyone who might have seen suspicious people in the area or those who might have captured the thief in action on video surveillance to contact them. Police said license thefts have

been reported by car owners on these streets: — 700-800 block of Bancroft Ave.

- 500-600 block of Begier Ave.
- 700 block of Glen Dr.
- 400 block of E. Merle Ct. 500 block of Haas Ave.
- 900 block of Helen Ave. — I I 00 block of Victoria Ct.
- Police encourage anyone who the crime, to contact them. Investi-

has also been victimized by this type of theft, but hasn't reported gating officers will enter the stolen license plates into a nationwide database that can assist in the arrest of offenders and recovery of the stolen plates.

Once the license plate number is uploaded into the database, patrol cars equipped with the Automated License Plate Reader system (ALPR)

will alert an officer when the stolen plate is captured by the ALPR cameras. If the stolen plates happen to be affixed to a stolen car or a vehicle used in a crime, this will assist detectives in identifying and apprehending suspects responsible.

As a precaution police recommend that car owners check each day to make sure both license plates are still attached to their vehicle. It's important to make sure a license plate is attached to the front and rear of a vehicle as required by state law. Having both license plates helps patrol officers find cars that they are looking for, including those reported stolen or being driven by people who have been reported missing, and vehicles used in crimes.

Anyone who has information about the license plate thefts can call San Leandro Police at (510) 577-3228 or the anonymous crime tip line at (510) 577-3278.

PUBLIC NOTICES

PUBLIC NOTICE Permit Modification, Equipment Replacement and Storage Area Reconfiguration

AERC.COM, Inc., 30677 Huntwood Ave, Hayward, CA 94544

AERC.COM, Inc., 30677 Huntwood Ave, Hayward, CA 94544

EPA ID Number CAD982411993

AERC.COM, Inc., ("AERC") operates a spent lamp recycling facility at 30677 Huntwood Avenue in Hayward, California. The facility possesses a Standardized Permit, issued by the California Department of Toxic Substances Control ("DTSC") that allows it to process lamps received from offsite generators. AERC is requesting the DTSC to modify its permit through a Class 2 Permit Modification to reflect the installation of a new lamp recycling machine. AERC requested temporary authorization in October, 2016, to install the new machine; DTSC approved the request on November 15, 2016.

The manufacturer of the new lamp processing machine is Balcan Engineering Limited, of Lincolnshire, England. Balcan has extensive experience processing lamps themselves, as well as designing, engineering, and improving lamp processing equipment. The Balcan machine represents a more current design than the old machine it is replacing. It will operate more quietly, reliably, and with fewer emissions. It will also produce cleaner residual streams for recycling. AERC is not requesting an increase in the volume of spent lamps it is authorized to process.

Because the new machine requires a different physical layout, AERC is rearranging its storage areas. AERC is not requesting an increase in the amount of lamps or residual materials it is authorized to store.

materials it is authorized to store.

The public is invited to comment on the modification request. The official public comment period for this request will begin on February 10, 2017, and end on April 11, 2017. During this time, comments may be sent to Mr. Jonathan Largent of the DTSC, at 700 Heinz Avenue, Berkeley, CA 94710. A public meeting will be held at the Weekes Branch of the Hayward Public Library, 27300 Patrick Avenue, Hayward, California, on Wednesday, March 8, from 5:30 pm to 7:30 pm.

March 8, from 5:30 pm to 7:30 pm. Copies of the modification request and information on the AERC facility in general may be viewed (and copied) at the DTSC File Room located at the Berkeley Regional Office, 700 Heinz Avenue, Berkeley, California. The DTSC requests that you make an appointment by calling the File Room at (510) 540-3800. Questions about this notice, the modification request, or the facility in general may also be directed to AERC through Mr. Mark Kasper, AERC Chief Operating Officer, at (510) 429-1129, or the DTSC through Mr. Jonathan Largent, Project Manager, at (510) 540-3826 or jonathan.largent@dtsc.ca.gov.

The permittee's compliance history during the life of the permit being modified is available from the Department contact person.

TDD users may obtain additional information about this project by calling the California State Relay Service at (888) 877-5378. Please ask them to contact Jesus Cruz at (916) 255-3315 about the AERC.com facility.

255-3315 about the AERC.com facility

CNS-2975487

CNS-2973495#

CNS-2972343#

may order you to pay back all or part of the fees and costs that the court waived for you or the

other party. **EXENCION DE CUOTAS**: Si no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas. La corte puede ordenar que usted pague, ya sea en parte c por completo, las cuotas y costos de la corte previamente exentos a petición de usted o de

ia otra parte. 1. The name and address of the court are (El

nombre y dirección de la corte son): Superior Court of California, County of San Bernardino, 351 N. Arrowhead Ave., San Bernardino, CA 92415-0245

San Bernardino District - Attn: Family Law
2. The name, address, and telephone number of
the petitioner's attorney, or the petitioner without
an attorney, are: (El nombre, dirección y número
de teléfono del abogado del demandante, o del
demandante si no tiene abogado, son):
Isaias Borrero, 16438 Tolowa Rd., Apple Valley,
CA 92307 (760) 515-6805

Date (Fecha): -----, Clerk, by (Secretario, por) ---, Deputy
(Asistente)

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17845449
Superior Court of California, County of Alameda
Petition of: Bhavik Badhan for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Narinder Kumar / Ranjit Lal filed a
petition with this court for a decree changing
names as follows:
Rhavik Radhan to China California

Bhavik Badhan to Bihaan Badhan

general circulation, printed City Voice Date: 01/12/17 Morris Jacobson Judge of the Superior Court 2/7, 2/14, 2/21, 2/28/17

names as follows:
Bhavik Badhan to Bihaan Badhan
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 03/24/17, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice
Date: 01/1/2/17

FICTITIOUS BUSINESS

NAMES

FICTITIOUS BUSINESS

NAME STATEMENT

File No. 527403

Fictitious Business Name(s):
Rafael's Niles Garage, 37390 Niles Blvd.
Fremont, CA 94536, County of Alameda

Registrant(s): Rafael Moreno, 37390 Niles Blvd., Fremont, CA

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/ Rafael Moreno
This statement was filed with the County Clerk of Alameda County on February 8, 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

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in

the residence address of a registered owner. A new fictitious business name statement must be

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/14, 2/21, 2/28, 3/7/17

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 527413
Fictitious Business Name(s):
Naidu Auto Sales & Broker, 1090 La Playa
Dr. Ste. 210, Hayward, CA 94545, County of
Alameda; Mailing Address: 562 Telford Ct.,
Hayward, CA 94544
Pacilstrafty

Registrant(s): Robert Naidu, 562 Telford Ct., Hayward, CA

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this 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].)

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 527131
Fictitious Business Name(s):
One Access South Bay, 7921 Enterprise Dr.
Ste. C, Newark, CA 94560, County of Alameda
Registrant(s):

Andre Camaisa, 3257 Turnstone Lane, Fremont CA 94555, California Manuel Sandico, 36224 Worthing Dr., Newark, CA

CNS-2976189#

s/ Robert Naidu

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

[SEAL] 2/7, 2/14, 2/21, 2/28/17

San Bernardino District - Attn: Family Law

BULK SALES

NOTICE TO CREDITORS OF BULK SALE (DIVISION 6 OF THE COMMERCIAL CODE)
Escrow No. 017831-KL-KL
(1) Notice is hereby given to creditors of the within named Seller(s) that a bulk sale is about to be made on personal property hereinafter described. (2) The name and business addresses of the seller are: HEAVENLY HOLDING VENTURES INC, 43852 PACIFIC COMMONS BLVD, FREMONT, CA 94538 CA 94538

CA 94538
(3) The location in California of the chief executive office of the Seller is: SAME AS ABOVE
(4) The names and business address of the Buyer(s) are: INVITATION CAFÉ, INC AND JASPAL SINGH, 35059 SONORA COURT, FREMONT, CA 94538
(5) The location and general description of the

FIXEMUNI, LA 34538
(5) The location and general description of the assets to be sold are: FURNITURE, FIXTURES, EQUIPMENT AND GOODWILL of that certain business located at: 43852 PACIFIC COMMONS BLVD, FREMONT, CA 94538
(6) The business person used by the territory of the common statement of the

BLVD, FREMONT, CA 94538
(6) The business name used by the seller(s) at said location is: PANCHEROS MEXICAN GRILL (7) The anticipated date of the bulk sale is MARCH 3, 2017 at the office of: GREEN ESCROW SERVICES, INC, 2010 CROW CANYON PL, STE 212, SAN RAMON, CA 94583, Escrow No. 017831-KL-KL, Escrow Officer: KATHY LOZANO, CSEO CEI

(8) Claims may be filed with Same as "7" above. (9) The last day for filing claims is: MARCH 2, 2017. CSEO, CEI

(10) This bulk sale is subject to Section 6106.2 of

(10) This bulk scale is subject to section 10.0.2 of the Uniform Commercial Code.
(11) As listed by the Seller, all other business names and addresses used by the Seller within three years before the date such list was sent or delivered to the Buyer are: NONE. DATED: FEBRUARY 8, 2017
TRANSFEREES: INVITATION CAFÉ, INC AND JASPAI SINGH

JASPAL SINGH LA1767157 TRI-CITY VOICE - FR 2/14/17

CNS-2976303#

NOTICE TO CREDITORS OF BULK SALE (SECS. 6104, 6105 U.C.C. & B & P 24073 et seq.) ESCROW NO: 20212-PD DATE: February 8, 2017

Notice is hereby given to creditors of the within named seller that a sale that may constitute a bulk sale has been or will be made. The individuals, partnership, or corporate names and the business addresses of the seller are:

ABC Care Homes, Inc.

2424 Almaden Blvd, Union City, CA 94587

The individuals, partnership, or corporate names and the business addresses of the buyer are:

Ohana Home Care LLC

2424 Almaden Blvd, Union City, CA 94587

As listed by the seller, all other business names and addresses used by the seller within three years before the date such list was sent or delivered to the buyer are:

NONE KNOWN NONE KNOWN

NONE KNOWN
The assets sold or to be sold are described in general as: ALL FURNITURE, FIXTURES, EQUIPMENT, TRADENAME, GOODWILL, LEASE, LEASEHOLD IMPROVEMENTS, COVENANT NOT TO COMPETE & ALL OTHER ASSETS OF THE BUSINESS KNOWN AS: ABC Care Home AND ARE LOCATED AT: 2424 Almaden Blvd, Union City, CA 94587.

Almaden Blvd, Union City, CA 94587. The place, and date on or after which, the Bulk Sale is to be consummated: Business & Escrow Service Center, Inc. 3031 Tisch Way, Suite 310 San Jose, CA 95128 on or before 3/3/2017. The last date to file claims is 3/2/2017, unless there is a liquor license transferring in which case claims may be filed until the date the license transferries.

BLIVER'S SIGNATURE Ohana Home Care LLC By: Debbie Rieza, Member 2/14/17

CNS-2976244#

CIVIL

CITACIÓN (Derecho familiar)
CASE NUMBER (NÚMERO DE CASO):
FAMVS1601655
NOTICE TO RESPONDENT (Name): AVISO AL

DEMANDADO (Nombre): Stephanie D. Thibeaux You have been sued. Read the information below and on the next page. Lo han demandado. Lea la información a

continuación y en la página siguiente. Petitioner's name is: Nombre del demandante:

You have 30 calendar days after this Summons and Petition are served on you to file a Response (form FL-120) at the court and have a copy served on the petitioner. A letter, phone call, or court appearance will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. For legal advice, contact a lawyer immediately. Get help finding a lawyer at the California Courts Online Self-Help Center (www.courts.ca.gov/selfhelp), at the

selfhelp), at the California Leg California Legal Services website (www. lawhelpca.org), or by contacting your local county

recibido la entrega legal de esta Citación y Petición para presentar una Respuesta (formulario FL-120) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica o una audiencia de la corte no basta

para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar órdenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte también le puede ordenar que pague manutención, y honorarios y costos

Para asesoramiento legal, póngase en contacto de inmediato con un abogado. Puede obtener información para encontrar un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio web de los Servicios Legales de California (www.lawhelpca. org) o poniéndose en contacto con el colegio de

abogados de su condado.
NOTICE—RESTRAINING ORDERS ARE ON

copy of them.

AVISO—LAS ÓRDENES DE RESTRICCIÓN SE
ENCUENTRAN EN LA PÁGINA 2: Las órdenes de restricción están en vigencia en cuanto a ambos cónyuges o miembros de la pareja de ambos conjuges o mierimos de la pareja de hecho hasta que se despida la petición, se emita un fallo o la corte dé otras órdenes. Cualquier agencia del orden público que haya recibido o visto una copia de estas órdenes puede hacerlas acatar en cualquier lugar de California.

FEE WAIVER: If you cannot pay the filing fee, ask the clerk for a fee waiver form. The court

94560, California Archieval Dy, 40860 Sardis St., Fremont, CA 94538, California

Archieval Dy, 40860 Sardis St., Fremont, CA 94538, California Business conducted by: a limited 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].) /s/Andre Camaisa, Partner This statement was filed with the County Clerk of Alameda County on February 1, 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). 2/14, 2/21, 2/28, 3/7/17

CNS-2975604#

Registrant(s): Harjinder Chana, 31241 Fredi St., Union City, CA 94587

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Harjinder S. Chana This statement was filed with the County Clerk of Alameda County on February 6, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new fictitious business name secondified 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 moder federal, state, or common law (see Section Despessions Code). under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/14, 2/21, 2/28, 3/7/17

CNS-2974765#

Registrant(s):
Daphne Delos Santos, 21366 Mission Blvd., Hayward, CA 94541
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Daphne Delos Santos
This statement was filed with the County Clerk of Alameda County on February 2, 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). 2/14, 2/21, 2/28, 3/7/17

CNS-2973940#

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/ Duong, Long
This statement was filed with the County Clerk of Alameda County on January 31, 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). 2/7, 2/14, 2/21, 2/28/17

CNS-2973556#

Fictitious Business Name(s):
Calderon Tires & Wheels, 2416 Whipple Rd.,
Hayward, CA 94544, County of Alameda

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

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. The filing of this statement does not of itself

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/7, 2/14, 2/21, 2/28/17

CNS-2972706#

Registrant(s):

Registrant(s):
Toca Corporation, 33348 Alvarado-Niles Road,
Union City, CA 94587; California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on

I declare that all information in this statement 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/ Susanna Wong, CEO
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). 2/7, 2/14, 2/21, 2/28/17

14411 et seq., Business 2/7, 2/14, 2/21, 2/28/17

CNS-2972620#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526846
Fictitious Business Name(s):
TQR Trucking, 35995 Fremont Blvd., Apt. 110,
Fremont, CA 94536, County of Alameda
Registrant/Fremont

Registrant(s):
Aaron Gebrekristos, 35995 Fremont Blvd. Apt. 110, Fremont, CA 94536
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A.

I declare that all information in this statement

I declare that all information in this statement

N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Aaron Gebrekristos
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.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/7, 2/14, 2/21, 2/28/17

CNS-2972567#

FICTITIOUS BUSINESS NAME STATEMENT File No. 526862

Fictitious Business Name(s):
Kidos At Care, 4018 Rector Cmns, Fremont,
CA 94538, County of Alameda

Registrant(s): Pranitha Makkaji, 4018 Rector Cmns, Fremont,

CA 94538

CA 94538 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 01/02/2017 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].)

one thousand dollars [\$1,000].)

/s/ Pranitha Makkaji
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.

new incutious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/7, 2/14, 2/21, 2/28/17

CNS-2972021#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526421-22
Fictitious Business Name(s):
1. Shine On Auto Finish, 2. Eddies Structural
Pest Control, 3710 Yorktown Rd., Fremont, CA
94538, County of Alameda
Registrant(s):
Phyddie, Inc., 3710 Yorktown Rd., Fremont, CA
94538; CA
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
1988.

1988.
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/ Edward Ramirez Jr., President
This statement was filed with the County Clerk of

/s/ Edward Ramirez Jr., President
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
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
2/7, 2/14, 2/21, 2/28/17

CNS-2972011#

CNS-2972011#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 526815 Fictitious Business Name(s):

ZYE Fashion, 111 Fremont Hub Courtyard, Fremont, CA 94538, County of Alameda; Mailing Address: 33406 Bronco Loop, Fremont, CA 94555, Alameda County Registrant(s):

Registrant(s):
Rain Fashion Room, LLC, 33406 Bronco Loop,
Fremont, CA 94555; California
Business conducted by: a Limited Liability Company

The registrant began to transact business using the fictious business name(s) listed above on 07/01/2011.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Hai Hua Yu, CEO This statement was filed with the County Clerk of Alameda County on January 24, 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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526898
Fictitious Business Name(s):
DMK Auto Sales, 33515 Western Ave. Union
City, CA 94587, County of Alameda
Registrant(s):
Daphne Delos Santos, 21366 Mission Blvd,
Hanward CA 94541

Rayward, CA 94341 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on

l declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Daphne Delos Santos
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.

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). 277, 2/14, 2/21, 2/28/17

CNS-2971612#

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):

Registrant(s): Phillips Huynh, 34324 Marjoram Loop, Union City, CA 94587

CA 94587
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 10/01/2016
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/ Phillips Huynh

miscentearior purishanole by a line not to exceed 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.
The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

1/31, 2/7, 2/14, 2/21/17

CNS-2971206#

CNS-2971206#

File No. 520631
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
Pagistrant(s):

Registrant(s): Alvaro Fernandez, 40941 High St, Fremont, CA 94538

945.36 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on 12/2011 declare that all information in this statement

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].)

Is 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.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1431, 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):

Namineda 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).

1/31, 2/7, 2/14, 2/21/17

CNS-2970456#

FICTITIOUS BUSINESS NAME STATEMENT

Registrant(s): Lucia J Lee, 887 59th St., Oakland, CA 94608 Tian Cong Guo, 5079 Royal Palm Dr., Fremont, CA 94538

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

date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filled before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious

CNS-2970269#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526360
Fictitious Business Name(s):
Star Quality Carpet and Janitorial, 4291
Stevenson Blvd., #24, Fremont, CA 94538,
County of Alameda
Registrant(s):
Jonathos March 18 (1997) 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 declare that all information in this statement

one thousand dollars [\$1,000].)

Isl 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

SUMMONS (Family Law)

Isaias Borrero You have **30 calendar days** after this Summons

bar association. Tiene **30 días de calendario** después de haber

one thousand dollars [\$1,000].)
/s/ Robert Naidu
This statement was filed with the County Clerk of Alameda County on February 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).

2/14, 2/21, 2/28, 3/7/17 PAGE 2: These restraining orders are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. They are enforceable anywhere in California by any law enforcement officer who has received or seen a capit of them.

FICTITIOUS BUSINESS NAME STATEMENT File No. 527290

Fictitious Business Name(s): SPN Trans, 31241 Fredi St., Union City, CA 94587, County of Alameda

Business conducted by: an Individual
The registrant began to transact business using

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 527207
Fictitious Business Name(s):
DMK Auto Sales, 21366 Mission Blvd.,
Hayward, CA 94541, County of Alameda
Registrant(s):
Daphne Delos Santos, 21366 Mission Blvd.,
Hayward, CA 94541

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 527058
File titious Business Name(s):
LS Automotive Electrical, 3824 Union St., remont, CA 94538, County of Alameda Registrant(s):

Registrant(s): Duong, Long, 2545 Coconut Dr., San Jose, CA 95148 Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A

FICTITIOUS BUSINESS NAME STATEMENT File No. 527072

Rayward, CA 34444, County of Alameua Registrant(s): MCTire Group Inc., 2416 Whipple Rd., Hayward, CA 94544; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 41,014045. 01-01-2017.

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/ Mercedes Calderon, President

This statement was filed with the County Clerk of Alexand County as Progress 2017.

Alameda County on January 31, 2017.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement date on which it was filed in office of the county delta programment as presided in office of the county delta programment.

FICTITIOUS BUSINESS FICTITIOUS BUSINESS

NAME STATEMENT
File No. 526390
Fictitious Business Name(s):
The Rose Garden Restaurant, 33348 AlvaradoNiles Road, Union City, CA 94587, County of
Alameda

i. 2000. clare that all information in this statement

14411 et seq., Business and Professions Code). 2/7, 2/14, 2/21, 2/28/17 CNS-2971614#

Hayward, CA 94541

FICTITIOUS BUSINESS NAME STATEMENT File No. 526831

Marcia Fernandez, 40941 High St, Fremont, CA 94538

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].)

Is/ 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

File No. 526735
Fictitious Business Name(s):
Lucia's Heath & Beauty, 39366 Fremont Blvd.,
Fremont, CA 94538, County of Alameda
Posistensi's

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/ Lucia J Lee, General Partne 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

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

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].)

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#

FICTITIOUS BUSINESS

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):
Brian James Rowland, 459 Washburn Drive

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A.

declare that all information in this statemen I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Brian J. Rowland

This statement was filed with the County Clock of

This statement was filed with the County Clerk of

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.

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-2970024#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526601
Fictitious Business Name(s):
Boss Customs Design, 39370 Civic Center
Dr., Apt. #518, Fremont, CA 94538, County of

Dr., Apt. #518, Fremont, CA 94538, County of Alameda Registrant(s):

84946 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 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/S ayed 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 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 1424, 1/31, 2/7, 2/14/17

FICTITIOUS BUSINESS NAME STATEMENT

File No. 526253 Fictitious Business Name(s) G.G. Skewers, 3625 Thornton Ave, Fremont, CA 94536, County of Alameda

Registrant(s): 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

1/6/2017 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/ Wen/Yuan 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

cate 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 incutious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/24, 1/31, 2/7, 2/14/17

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
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 Irue 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/ 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
14411 et seq., Business and Professions Code).

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):

Registrant(s): Silvestre Ruiz Lomeli, 34321 Torrington Ct, Fremont, CA 94555

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Silvestre Ruiz

This statement was filed with the County Clerk of In is 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 dark expendiced in outsided in the provided in the control of the county o 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 owincies name

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-2967840#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 526305
Fictitious Business Name(s):

IS Accounting, 4358 Birmingham Way, Union City, CA 94587, County of Alameda

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

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/ Sukmay Lee This statement was filed with the County Clerk of

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 14411 et seq., Business and Professions Code).

1/24, 1/31, 2/7, 2/14/17

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
is true and correct. (A registrant who declares
as true and collars [S1,000].)
/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
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).
1/24, 1/31, 2/7, 2/14/17

CNS-2967510#

FICTITIOUS BUSINESS NAME STATEMENT File No. 526532 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

Boban K. John, 2009 Oro Drive, Fremont, CA 94539 Thomas 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

Koshy John, 32655 Red Maple St., Union City, CA 94587 James Varghese, 79 Benmore Dr., Hayward, CA 94542

DA 94042
Business conducted by: a general partnership
The registrant began to transact business using
the fictitious business name(s) listed above on
06-11-1996 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/ 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 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. 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-2967422#

GOVERNMENT

NOTICE OF PUBLIC HEARING CITY OF FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE HISTORICAL ARCHITECTURAL REVIEW BOARD (HARB) OF THE CITY OF FREMONT WILL HOLD A PUBLIC HEARING ON THE FOLLOWING PROPOSAL. SAID PUBLIC HEARING WILL BE HELD AT 6:30 P.M., ON THURSDAY, MARCH 2, 2017, AT THE CITY OF FREMONT, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

CALIFORNIA NURSERY MASTER PLAN – 36501
Niles Boulevard - PLN2016-00230 - To consider
Historical Architectural Review of a proposed
Master Plan for the California Nursery Historical Park; and to review and consider an Environmental Impact Report (SCH No. 2015062024) prepared and circulated for this project in accordance with the requirements of the California Environmental Quality Act (CEQA).

Project Planner, Ingrid Rademaker, (510) 494-

4543, <u>irademaker@fremont.gov</u>

* NOTICE '

If you challenge the decision of the Historical Architectural Review Board in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Historical Architectural Review Board at, or prior to, the

> INGRID RADEMAKER FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD

PLANNING COMMISSION OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Planning Commission of the City of Union City for the purpose of considering the following applications:

<u>Use Permit (UP-17-001) and Administrative</u> <u>Site Development Review (ASD-17-002)</u>

The applicant, Spacesonic, Inc., is seeking approval of a Use Permit and Administrative Site

Development Review to allow a precision sheetneeds fabrication use in an existing building and to allow minor modifications to the property located at 30300 Union City Boulevard (Assessor's Parcel Number: 483-0005-014). The site is located in the Special Industrial (MS) zoning district.

NOTICE IS ALSO GIVEN that staff is recommending that this project be considered categorically exempt per Section 15301, Existing Facilities, of the California Environmental Quality Facilities, ot Act (CEQA).

This item will be heard at a public hearing by the Planning Commission at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The project planner, Timothy Maier, can be reached at (510) 675-5382 or via email at TimM@unioncity.

PLANNING COMMISSION MEETING Thursday, March 2, 2017

Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City

The Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.ci.union-city.ca.us/government/city-council-agenda-packets. Meeting packets are generally available online the Friday before the

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLOY Economic & Community Development Director 2/14/17

CNS-2976221#

INVITATION TO BID
2017 John Deere 1550 Terrain
Cut Commercial Front Mower
The City of Newark invites sealed bids for the
purchase of a 2017 John Deere 1550 Terrain
Cut Commercial Front Mower, for the City
of Newark, Alameda County, California. Sealed
bids must be delivered to the City Cashier of
the City of Newark at 37101 Newark Boulevard,
Newark, California, First Floor Cashier Counter,
before 2:00 p.m. on Tuesday, February 21,
2017. At that time all bids will be publicly opened,
examined, and declared.

2017. At that time all bids will be publicly opened, examined, and declared.

This Project is more specifically defined in the Contract Documents, but generally includes the following: purchase and delivery of one new 2017 John Deere 1550 Terrain Cut Commercial

Front Mower.

Specifications may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, or by contacting Charlotte Allison, Administrative Support Specialist II at (510) 578-4806. Additionally, for technical questions, a list of plan holders, please contact Tonya Connolly, Maintenance Supervisor, at (510) 578-4802 or tonya.connolly@newark.org.

The City reserves the right to reject any or all bids and to waive any minor informalities, irregularities, and/or bid non-responsiveness that does not influence the competitive nature of the bid. The City will award the project, if it is awarded, to the lowest responsible bidder as determined by the Total Bid.

Total Bid.

The City of Newark hereby notifies all bidder that it will affirmatively insure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit proposals in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award.

SHEILA HARRINGTON, City Clerk City of Newark, Alamed

Publish Dates: Tuesday, February 7, 2017 Tuesday, February 14, 2017 2/7, 2/14/17

Dated: February 2, 2017

CNS-2973592#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY PROJECT NO. 16-21 NOTICE TO CONTRACTOR

PUBLIC WORKS
CITY PROJECT NO. 16-21
NOTICE TO CONTRACTOR

Sealed proposals for the work shown on the plans entitled: UNION CITY FIRE STATION 31
GENERATOR UPGRADE, CITY PROJECT NO. 16-21 will be received at the office of the City Clerk of the City O Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until TUESDAY, MARCH 7, 2017, 2:00 P.M., at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor shall possess a Class A or C-10 at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. Plans specifications and proposals forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308 . In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. Plans and specifications and proposals forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308 for a copy of the Plan Holder's List. Plans and specifications fees are as follows: NON-REFUNDABLE FED F\$10.00 FOR SPECS & PLANS ON A CD WHEN PICKED UP AT THE PUBLIC WORKS' COUNTER OR \$20.00 IF REQUESTED TO BE MAILED General Work Description: The work to be done, in general, consist of the installation of a backup generator, switchboard, and other such items indicated and required by the plans, Standard Specifications, and the technical specifications. The engineer's estimate for this project is \$115,000. Call Public Works at (510) 675-5308 to request bid packages to be mailed. All questions should be emailed or faxed to Murray Chang. Email: murrayc@unioncity.org or fax: (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maint

CITY OF UNION CITY DATED: February 7, 2017 2/7, 2/14/17

CNS-2972219#

PROBATE

AMENDED NOTICE OF PETITION TO ADMINISTER ESTATE OF **KEVIN LUCAS** CASE NO. RP17844006

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Kevin Lucas

A Petition for Probate has been filed by

David Lucas in the Superior Court of California, County of Alameda.
The Petition for Probate requests that David Lucas be appointed as personal representative to administer the estate of the decedent.

Petition requests authority The administer the estate under the Independent Administration of Estates administer

Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority.

A hearing on the petition will be held in this court on April 18, 2017 at 9:30 a.m. in Dept. 202 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 or inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

Attorney for Petitioner: Jon R. Vaught, 7677 Oakport Street, Suite 1140, Oakland, CA 94621, Telephone: 510/430-1518 2/14, 2/21, 2/28/17

NOTICE OF PETITION TO ADMINISTER ESTATE OF KATHLEEN MARIE JONES

CNS-2975298#

CASE NO. RP17848166 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Kathleen Marie Jones A Petition for Probate has been filed by Martie Marie Jones in the Superior Court

of California, County of Alameda. The Petition for Probate requests that Martie Marie Jones be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority 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 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 March 13, 2017 at 9:31 a.m. in Dept. 202 located at 2120 Martin Luther 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

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 insurance of letters to a general personal 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

Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Tracy S. Regli, 3478 Buskirk Avenue, Suite 300, Pleasant Hill, California 94523, Telephone: 925-906-1880 2/14, 2/21, 2/28/17

CNS-2974957#

NOTICE OF PETITION TO ADMINISTER ESTATE OF TARSEM SINGH JOSEN CASE NO. RP17847869

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Tarsem Singh Josen A Petition for Probate has been filed by Anmol Kaur Josen in the Superior Court of

California, County of Alameda.

The Petition for Probate requests that Anmol Kaur Josen be appointed as personal representative to administer the estate of the decedent.
The Petition requests the decedent's will

and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority.

A hearing on the petition will be held in this court on March 7, 2017 at 9:01 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.

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 DF-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

continued on page 37

Special Notice form is available from the court clerk.

Attorney for Petitioner: Robert Lowell Johnson, Esq., 38750 Paseo Padre Park Way, A-4, Fremont, California 94536, Telephone: (510) 794-5297 2/7, 2/14, 2/21/17

CNS-2973685#

NOTICE OF PETITION TO ADMINISTER ESTATE OF MICHELLE JANINE THORNE-METCALF **CASE NO. RP17845589**

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Michelle Janine Thorne-Metcalf A Petition for Probate has been filed by Heather Arthur in the Superior Court of

California, County of Alameda. 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

administration of Estates
Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant 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 (1) four months from the date of first (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) representative, as defined in section 30(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.

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 Special Notice form is available
court clerk.
Petitioner: Heather Arthur, 6343 Laguna
Mirage Lane, Elk Grove, CA 95758,
Telephone: (510) 200-2110
1/31, 2/7, 2/14/17

CNS-2971119#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-14-630930-RY Order No.: 140150994-CA-MAI 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 292:33) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/21/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check trawn by state or federal savings and loan association, or savings association, or savings association, or savings have specified in Sortion 5107 to the Filippositor. association, or savings association, or savings bank specified in Section 5102 to the Financial C ode and authorized to do business in this state vill be held by duly appointed trustee. will be neid by duly appointed trustee. Ine sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for 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 TOUE. Trustor(s): Jalme VASQUEZ, AND LAURA VASQUEZ, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 3/30/2007 as Instrument No. 2007125396 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 2/28/2017 at 12:00PM Place of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St., Oakland, CA 94612 Amount of unpaid dalance and other charges: \$66,675.31 The purported property address is: 4173 CORRIGAN DRIVE, FREMONT, CA 94536 Assessor's Parcel No: 501-749-21 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property, You should also be aware that the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same life or paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You ma

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

The 23rd Annual Juried Photo Exhibit co-sponsored by

Fremont Cultural Arts Council & The Fremont Photographic Society

- Photo submission April 7-9 at FCAC offices
- Winners reception April 29th • Photos displayed in Fremont library to June 3rd http://fremontculturalartscouncil.org

under 'Events' for detail & rules.

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

Shout out to your community

Our readers can post information including:

Activities Announcements For sale Garage sales **Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

The "NO" List:

- No commercial announcements, services or sales
- 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!

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 BMX bikers.

Come enjoy this activity for adults, teens and toddlers. Help us get this park built! www.newarkparks.org

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

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

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

Come Join Us **Tri Cities Women's Club**

Meets on the third Tuesday Elk's Club on Farwell Dr. 9:30 - Cards, 12:00 - Lunch 1:00 – Program and Meeting We also have bridge, walking, Gourmet dining groups, And a book club. For info. Call 510-656-7048

Newark) PROGRESSIVES Join us for pizza and politics Bronco Billy's Pizza

F.U.N. (Fremont, Union City,

41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

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

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

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

Fremont Cribbage Club

teaches cribbage to new players &

"Barbershop" style Thursdays at 7pm Calvary Luther Church

New Dimension Chorus

Men's 4 Part Vocal

Harmony In the

17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

Newark Skatepark

ewarkDemonstrationGarden/

Join a group of Newark skaters and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it! Angela at info@newarkparks.org https://www.facebook.com/grou

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

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

2017 Walk to Cure Arthritis - Tri-Valley 1119 E. Stanley Blvd., Livermore

Registration begins 8:00 a.m. Walk begins 10:00 a.m. 1 or 3 mile options, Post-Walk BBQ, Expo, Raffle Prizes, Kids Zone, Canine Corner For infor & to register Visit www.walktocurearthritis.org/TriVa

lley or Call (415) 356-1230

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

San Francisco Bay Area

The Friendship Force of the

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

SENIORS IN SCHOOLS SAVE's Restraining

Senior Volunteers are needed to **Order Clinics** help Newark school children Free for domestic violence survivors with reading and basic math in Seeking protective orders their classrooms. If you can Locations: Fremont, Hayward & volunteer one or more hours a San Leandro Every Monday, week, you can give a life-long Tuesday & Thursday gift of learning to a child. Call SAVE's 24-hr Hotline To help CALL (510) 794-6055 for details Tom 510-656-7413 or www.save-dv.org 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

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

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

SAVE's Domestic

Violence Support Groups

Interested in Taking Off Pounds Sensibly **Join our TOPS Support**

Team Thursdays - 10am 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

Fremont Garden Club Join enthusiasts from

Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

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

Striders

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

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

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

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

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

PUBLIC NOTICES

continued from page 35

619-645-7711 For NON SALE information only Sale Line: 916-939-0772 Or Login to: http://www.ucalityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-630930-RY IDSPub #0121993 2/7/2017 2/14/2017 2/21/2017 2/21/2017 2/214, 2/21/17

CNS-2971073#

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. 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. BARRETT DAFFIN

FRAPPIER TREDER and WEISS, LLP, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 10/01/2003 as Instrument No. 2003580743 of official records in the office of the County Recorder of ALAMEDA County, State of CALIFORNIA. EXECUTED BY: ARLEEN H. GARCIA AND TIMOTHY M. GARCIA, WIFE AND HUSBAND.WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S 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, 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,

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, eight interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable 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 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 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 NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements 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 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, LIP 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 1/31, 2/7, 2/14/17 1/31, 2/7, 2/14/17

CNS-2968909#

Dominican Sisters proffer Compassionate **Fremont Statement**

SUBMITTED BY SR. ANNETTE

₹remont has been recognized **◄** as a City of Compassion for one year. When we were collecting signatures of support for Fremont's Charter for Compassion, many people asked "How does this benefit the city?" or "What does this do for me?" We responded that we want to "name and claim all the good that is done daily in the city and celebrate our diversity." The following statement presented to the City Council Tuesday evening (Feb. 7), takes our response one step further and makes being a City of Compassion more tangible. It is our hope that by accepting these values, we can alleviate some of the fears and insecurities prevalent in our community. We are delighted that the City Council unanimously accepted this statement and has agreed to allow its values

to permeate the work of the Council as it moves forward in these uncertain times.

Compassionate Fremont Statement

With law-abiding respect for basic human rights, Compassionate Fremont calls upon all people residing and working therein to join together in a commitment to treat each other with justice, equity and respect, and to reaffirm our intent to break down political, dogmatic, ideological and religious boundaries, as stated in our Charter. The essence of achieving this is found in the application of kindness, empathy, and civility towards each other.

As the State of California has reaffirmed, we call upon the City of Fremont to enforce a policy of non-surrender or non-collection of immigration information during the course of regular policing duties. Fremont residents should never be afraid

to call the police for fear of unintended deportation consequences.

We call upon the City of Fremont to continue to vigorously investigate all incidents of intolerance, harassment, intimidation, bullying, discrimination, violence or hate crime and express a zero tolerance for any environment that threatens any person in Fremont.

We call upon the City of Fremont to ensure equitable access to employment, education and healthcare for all people regardless of immigrant status, disability, ethnicity, religion, sexual orientation or gender, and

to support and expand safety-net housing, meals and assistance for the poor, the homeless, and the marginalized in our community, this being compatible with a principle of compassion and a desire to alleviate suffering and uphold the dignity of all persons.

We call upon the City of Fremont to resist and refuse to collaborate with any and all federal attempts to violate the rights of people in the matter of faith and ethnically based registries, detentions, punitive measures or human rights violations. We call upon Fremont to categorically reject torture as a means of intelligence gathering and reject any registry for any targeted group.

Fremont is a Compassionate City, and these are uncertain times. We call upon each other to unite in our diversity, to comfort and uphold each other, and to be steadfast in our commitment to the values of charity, love, respect and kindness for one another. We cannot allow erosion of these values in any sphere to compromise the priorities that make our diverse city the treasure that it is.

Alameda County sheriff's office employees recognized

SUBMITTED BY LEAH DOYLE STEVENS

A dozen employees from the have been recognized for their help in saving a New York woman's life using social media and long-distance telephone dispatch services.

The workers were honored during a recent Alameda County Board of Supervisors meeting. Supervisor Scott Haggerty, representing Alameda County's District 1 said, "The call of duty knows no jurisdictional boundaries for many of our outstanding Alameda County employees. During today's Board of Supervisors meeting, my colleagues and I had the opportunity to meet, thank and publicly recognize several employees of the Alameda County Sheriff's Office who recently went above and beyond. Because of their attention and ability to be resourceful, think and act fast, a New York woman's life was saved. These men and women are heroes."

According to the agency's Facebook page, the events happened quickly. At about 6:30 am, the Idaho Crisis Center called ACSO to say they had spoken to a woman on the phone and via Facebook who said she wanted to commit suicide. The woman had been living in Idaho after moving to the US from China.

Preliminary information revealed the woman recently moved to California and was possibly in Alameda County. Dispatch located the woman on Facebook and started monitoring her account.

Officials started an emergency phone ping to get the coordinates on her phone. An ACSO detective spoke with the woman who was very distraught and said she was in New York. While monitoring her Facebook the woman went "live" speaking about her pending suicide and began cutting herself in front of viewers. Dispatchers became increasingly concerned for her safety.

The first phone ping came back to Long Island, Rockville Center, New York. Dispatchers contacted police in Rockville Center and advised them the woman was in a car. They explained what was happening and described the buildings and surrounding area based on the Facebook Live feed.

An additional ping came in showed the street she was on. Dispatchers found the building she was parked near on Google Maps. Dispatchers in Alameda County directed police in Rockville Center to the location from across the country. The officers in New York found the woman passed out inside her vehicle in front of a church.

Because of the hard work and determination of the ACSO dispatchers, the woman was located across the country and her life was saved.

Employees recognized include:

- Anthony Burns
- Lucia Guzman
- Beth Rasmussen
- Debra Williams - Margaret Wirkkala
- Melissa Heymans
- Supervisor Kristyn Ostlund — Supervisor Traci Miles
- Calista Brooks
- Lisa Baria - Brian Barker
- Michael Buckhout

Thief robs Girl Scout Cookie stand in Union City

SUBMITTED BY SGT. STEVE MENDEZ, **UNION CITY PD**

Police in Union City are on the lookout for a brazen thief who snatched cash from a Girl Scout cookie stand on Feb. 8.

A mother and her 12-year-old daughter were selling the cookies at a table set up outside the Safeway store on Decoto Road. A teenager approached them and inquired about buying cookies. He left, only to return a short time later and displaying a handgun. He took an undisclosed amount of cash from the mother. There were no injuries.

Police described the suspect as a black male 5feet-four to 5-feet six-inches tall and between 16 and 19-years-old. He had a thin build and wore dark clothing, including a hooded sweatshirt.

Many of the Union City police officers investigating the case have children of their own, with some actively involved in scouting. The officers donated their own money to cover the loss from the theft. In addition, the Union City Police Officer's Association purchased all of the girl's remaining cartons of cookies.

Union City Police cover loss of proceeds from Girl Scout cookies robbery. Photo: Courtesy of Union City Police.

The case is under investigation with detectives asking for anyone who may have witnessed the crime to call Investigations unit at (510) 675-5275 or contact Det. D. Dejong at (510) 675-5227.

Tip information may be left anonymously at (510) 675-5207 or at mailto:Tips@unioncity.org

Subscribe to	day. VVe deliver.
TRI-CITY VOICE 39 BERVING FREMONT, HAYWARD, MLPITAS, NEWARR, SUNCL, AND UNION CITY "Accurate, Fair of Honest"	737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com
Subscription Form	☐ 12 Months for \$75
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50
Date:	☐ Check ☐ Credit Card ☐ Cash
Name:	Credit Card #:
	Card Type:
Address:	
	Exp. Date: Zip Code:
City, State, Zip Code:	
	Delivery Name & Address if different from Billing:
Business Name if applicable:	
│ │ □ Home Delivery □ Mail	
Phone:	
E-Mail:	Authorized Signature: (Required for all forms of payment)

Fremont **Police Log**

SUBMITTED BY GENEVA Bosques, Fremont PD

Friday, Jan 27

Officer Scherer ran a license plate that came back to a stolen truck. A felony traffic stop was conducted and the driver, a 44year-old adult male was arrested for possession of stolen property. The driver had placed a stolen license plate on the truck he had borrowed from friend. The truck had not been registered for three years and there was another license plate attached to the front that belonged to a vehicle registered out of Oakland. The vehicle went to car jail and a second vehicle associated to the driver was also towed for a registration violation.

Officer Davis investigated a burglary that occurred at an apartment located on the 36000 block of Fremont Bl. The unknown suspect(s) pried the rear sliding glass door to gain entry. The incident occurred between 5:45 p.m. and 8:40 p.m. No suspect leads at this time.

Officer Dubowy investigated a burglary at Radio Shack at the Hub. Entry was via a glass break to the front of business. Alarm sounded at 3:45 a.m. No responsible party from the business was available to respond and confirm the loss when officers were initially on scene. No video surveillance for suspect info.

Saturday, Jan 28 CSO Schwartz and FTO Ernst investigated vandalism on Whitney Place at Los Dos Gallos restaurant. The front window was broken. Similar occurrences have

veillance video is pending. An auto burglary occurred at the Ranch Market center in Warm Springs. The three suspects smashed the victim's vehicle window and stole a laptop from inside. The three suspects were all

occurred in the past month. Sur-

black males, one with dreadlocks. The suspect vehicle was a black Mercedes 2-door and is similar to what has been reported in other recent auto burglaries.

An attempted burglary occurred on the 3400 block of Gateway Blvd. A U-Haul truck rammed through the business gate and fled after a security guard approached it. The vehicle was driven by a white male adult and there was a white female in the truck as well.

Officer Sun was in the area of Mildred and Hygelund when he spotted a stolen white 2001 Toyota Avalon 4dr, CA lic #5KUT698. The vehicle fled immediately and was lost. Vehicle is stolen out of Stockton.

Sunday, Jan 29

A witness called to report a male, on Mission Blvd at Paseo Padre, starting a fire near the side of the road. Officer Carter was the first to arrive and found a 52year-old adult male next to the fire. Officer Carter arrested the male for arson.

CSO Schwartz and FTO Ernst investigated an auto burglary in the 42800 block of Everglades Park Dr. The loss includes a laptop. The suspect vehicle may be a Pontiac Fiero.

CSO Romero investigated a residential burglary in the 5600 block of Tan Oak Dr. The loss includes two laptops and watches.

Officer Watts and FTO Ehling investigated a commercial burglary in the 37200 block of Maple St.

Officer Watts and Ehling conducted a traffic stop on a Mitsubishi Montero with paper plates in the Union 76 station on Farwell Drive. The 35-year-old male driver is arrested for a felony warrant for robbery out of Hayward and the vehicle is later found to be stolen. There are also numerous pieces of evidence indicating identity theft found inside the car. The suspect was booked at Santa Rita.

Tuesday Jan 31

At 12:10 p.m. Officer Lobue re-

sponded to the Fremont Hub on an in-custody shoplifting call. He arrested an adult male for theft and for a probation violation.

Sgt. Romley observed a traffic violation near Grimmer and Auto Mall and conducted a traffic stop on the vehicle. The driver speeds into the Taco Bravo lot, leaving skid marks in the parking lot and then jumps a curb and ends up on an island. After backing down off the island, the driver jumps out, threatens Sgt. Romley and takes a fighting stance. The 57year-old adult male, who apparently had a bad day at work, is arrested for reckless driving and resisting arrest.

An attempted residential burglary occurred in the 4000 block of Lorenzo Terrace. The victim was inside her home when she heard the suspect at her back slider trying to get in. The suspect fled when the victim confronted him. He was described as a Hispanic male with dark skin, medium length "brushed back hair" and bushy mustache. He was wearing a tan jacket and dark

Wednesday, Feb 1

Officer Dennis is investigating a possible assault with a deadly weapon and hit and run case where one driver rammed another driver's vehicle multiple times after a road rage incident. The incident occurred in the area of Mission/Niles and the suspect driver is outstanding at this time.

Officers responded to the 6000 block of Milano Tr. regarding an adult male who was inside the home causing a disturbance. The reporting party stated he was breaking things and was suspected of being under the influence of methamphetamine. The male left prior to officers arriving on scene. While officers were at the residence, the suspect returned and became aggressive with the investigating officers. A Taser was deployed to which assisted with taking the aggressive male into custody. He was booked at Santa Rita Jail for felony vandalism and resisting arrest.

Officer Scherer responded to the area of Warren Ave and Warm Springs Blvd regarding a welfare check on a woman dancing in the street and then laying down on the sidewalk. Officer Scherer located the 24-year-old adult female and arrested for her \$20,000.00 warrant for possession of a dangerous drugs.

Loss prevention at Safeway (Argonaut/Mowry) stopped an 18-year-old adult male for stealing alcohol. The male resisted and physically assaulted the loss prevention officer. The male was subsequently detained in handcuffs and taken to the security office. Officers contacted the male and he was transported to Fremont jail and charged with robbery. As second suspect left prior to FPD arrival. Suspect #2 white female adult, 130lbs, blond hair last seen leaving in a silver Toyota RAV-4.

Officers responded to a call of a 25 year old adult male who was under the influence of drugs and alcohol, causing a disturbance and tearing apart the house. The reporting party stated the male had also physically assaulted him. The reporting party told dispatch that the suspect had "aggressively" and recklessly driven away. The reporting party was afraid the suspect was going to hit someone and then he reported that he could hear a crash. Officers responded and found the truck had collided into a yard near Decoto Rd. The male fled from the scene and responding officers established a perimeter. A resident in the area told officers on scene that an unknown male was in her backyard. Officers responded and a K9 was utilized to assist with the search. The male was apprehended by Officer Macciola and K9 Bolt and arrested for trespassing, hit and run, resisting arrest and driving under the influence. Officer Fuellenbach investigated the initially battery report and Officer Gregory investigated the hit and run collision. Sgt. Dodson managed the incident.

Thursday, Feb 2

A large Connex box was broken into at Irvington High School. Stolen were tools. The tools had "Walker" spray painted on them.

A victim called 9-1-1 to report that her 21-year-old brother had physically assaulted her. The two were involved in a verbal argument that escalated when the suspect hit the victim causing an injury. The suspect left the residence but he was located in the area and detained. The victim wanted to press charges and the male was arrested for battery and transported to FPD jail without incident. Case investigated by Officer Tucker and FTO Johnson.

Officers responded to a report of a 24 year old adult male suspected of being under the influence of methamphetamines who was hitting his truck with a crowbar. The reporting party further stated that the male was yelling and being aggressive. Officers arrived on scene and detained the male. He was subsequently arrested for possession of a controlled substance, possession of drug paraphernalia and violation of probation. The male was transported to Santa Rita Jail. Case investigated by Officer Montojo.

Officers investigated a residential burglary on the 1400 block of Gomes Rd. Investigated by Officer Dubowy.

A 2016 black Honda Civic 4D – last 5 of VIN #66222 was stolen from the 300 block of LeMarc St.

Officer Davis investigated an auto burglary that occurred at a business on Fourier Ave. Suspect described as a Black male adult, with no further description. Loss was the victim's purse.

Officer Higgins investigated an auto burglary that occurred on Burke Way. The victim caught a teen aged female in his vehicle. The teen fled and was not located. The suspect was described as a Hispanic female, approximately 17-18 yrs. old, 5'09", 130 lbs., brown hair, last seen wearing a black hoodie, black shorts and black/white tennis shoes.

Fremont City Briefs

By CHERYL GOLDEN

Sandbags available for Fremont residents, businesses

As the rain continues to fall across the Bay Area, Fremont residents and businesses may pick up a maximum of 10 sandbags per household/business, if needed, at the following locations. Bags and sand will be provided, however, you must bring your own shovel.

City of Fremont Maintenance Yard 42551 Osgood Rd.

Fire Station No. 5 55 Hackamore Ln.

Fire Station No. 10 5001 Deep Creek Rd.

Visit www.Fremont.gov/FremontStormWatch for additional tips to be prepared during this extreme weather.

City of Fremont Keeps Residents Connected

It can be difficult to stay on top of everything that's going on in the City of Fremont. From upcoming meetings to emergency alerts and advisories, there are so many outlets to keep up with. The City of Fremont makes it easy for community members to stay informed with a variety of resources available. Depending upon your interest, updates are sent via email, text, or landline and provide locals a great way to stay updated on City of Fremont happenings.

To sign up or subscribe, check out the following resources: eNews Subscriptions: Visit www.Fremont.gov/enews and subscribe

with an email address or mobile phone number. You can also choose from a variety of topics for updates, including volunteer opportunities, meeting agendas and minutes, upcoming City events, news, and more.

Nixle Alerts: Sign up for Nixle to receive up-to-date emergency alerts, advisories, and localized traffic information sent to your phone or email by the Fremont Police Department and Fremont Fire Department. Visit www.Nixle.com or text your zip code to 888-777 to sign up.

Community Alert System, CodeRED®: Sign up for this high-speed notification system that gives City officials the ability to deliver pre-recorded emergency alerts and non-emergency notifications to targeted geographic areas or the entire city. It's 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 enroll, visit: www.Fremont.gov/Commu-

Social Media: In an effort to engage and reach a broader community audience, the City of Fremont utilizes a variety of social media platforms to enhance communications. Stay connected with us through social media at www.Fremont.gov/SocialMedia.

nityAlert.

Digital Newsletters: Additionally, many City of Fremont departments, including Community Development, Human Services, and Recreation

Services, develop individual digital newsletters to provide the community with in-depth information on their current activities.

Sign up for Fremont's Community Development e-newsletter at www.Fremont.gov/Development-

Sign up for Fremont's Human Services' e-newsletter at www.Fremont.gov/HS-Newsletter.

Sign up for Fremont's Recreation Services' e-newsletter at www.Fremont.gov/RecreationE-newsletter.

There's a lot going on in Fremont, and the City is committed to keeping residents informed.

Spring Break camps for kids

Spring Break is just around the corner and the City of Fremont Recreation Services Division has you covered! We're offering camps for kids during the week of April 17-21 with indoor and outdoor options. We have sports camps, just for fun camps, cooking camps, academic enrichment camps, and everything in-between. Most of our camp locations offer extended care to help with full day coverage from 8 a.m. to 6:30 p.m. Enjoy a sneak peek of all our Spring Break camps by visiting www.Fremont.gov/Camps. Registration begins February 15 at www.RegeRec.com. For more information, visit www.Facebook.com/Fremon-

tRecreation or call 510-494-4300. Recreation Jobs: Be a part of the winning team

Are you looking for a fun and exciting job? The Recreation Services Division is hiring parttime staff for seasonal summer positions related to art, cooking, dance, nature, sports, and much more. Our annual job fair takes place on Thursday, March 9 from 5 p.m. to 7:30 p.m. at the Teen Center. This is a great opportunity to submit an application, learn about our positions, and get a screening interview. Mark your calendar and don't miss out on your chance to be a part of the winning team. For information on all the jobs available and/or to download an application, visit us online at

www.Fremont.gov/RecJobs. If you are unable to attend this job fair, applications can be submitted in person or by mail to: City of Fremont Recreation Services, 3300 Capitol Ave. Bldg. B, Fremont, CA 94538.

Startup Grind Fremont discusses storytelling and marketing with Ritika Puri, Storyhackers

Startup Grind Fremont is back for another fireside chat. This time, join us as we discuss the art of storytelling and marketing with influential industry expert Ritika Puri, Co-Founder of Storyhackers. We'll be convening at EFI (Electronics for Imaging), 6700 Dumbarton Cr. in Fremont, on Wednesday, March 1, from 6:30 p.m. to 8:30 p.m.

Ritika Puri will help you build a better content strategy for your idea and/or company. She will help you define your product and work through these questions: 1) What are your business challenges right now? 2) Have you gotten the "About My Company" description right? 3) Is it differentiated enough? 4) How can you make it shine?

Startup Grind Fremont is the Silicon Valley East chapter of the international business startup community that has hosted more than 2,000 fireside chats across 200 cities and 85 countries! Every month or so, we get our local entrepreneurial community together to mix and mingle, hear from a featured speaker, find mentorship, pursue funding, and

gain new customers.

Can't make it to this event? Don't fret. We have many more events scheduled for the near future. Next up is Mike Farley, CEO and Co-Founder of Tile, a smart location company.

You can find additional information and get your tickets online at www.startupgrind.com/fremont.

Tax Tips and Strategies for small business

Business owners who are planning their tax strategy are invited to attend an interactive workshop that will cover the following topics:

Business vs. personal expenses

Capitalizing vs. expensing business property

Payroll expenses that can be deducted

Accounting periods and methods Business use of personal vehicle Meals/travel/entertainment expenses

General tax strategies

The workshop will be held on Tuesday, February 28, from 6 p.m. to 8:45 p.m. at the Fremont Main Library, located at 2450 Stevenson Blvd. in Fremont. Workshop sponsors include the City of Fremont, Fremont Chamber of Commerce, and the Fremont Main Library.

For more information or to register for this free business workshop, visit www.acsbdc.org/node/21618. For questions, please contact the Alameda County Small Business Development Center (SBDC) at 510-208-0410.

February 14, 2017 What's Happening's Tri-City Voice Page

The power to choose in Alameda County

SUBMITTED BY ALAMEDA COUNTY SUPERVISOR SCOTT HAGGERTY

ommunities throughout the state, and the nation, ✓ are embracing Community Choice Energy (CCE) programs for the procurement of cleaner energy. For more than 100 years, private electrical utilities have monopolized the market, leaving the consumer, the people, with neither a voice in how their electricity was procured and delivered, nor in the rates they are required to pay. Now, however, six states, including California, allow local governmental jurisdictions to procure their own electricity supplies, to manage their community's energy resources, and to meet local and individual consumer objectives. The County of Alameda and partnering cities are currently hard at work in effort to give the people "the power to choose."

What is Community Choice Energy?

A Community Choice Energy program is a means by which local governments pool their electricity customers to provide electricity and related energy services on their behalf. As a result, the local community shapes the program to prioritize desired benefits and meet community goals as they relate to: climate action, jobs creation, rate stability, lower cost to the consumer, etc.

A CCE program's primary focus lies in power generation (the buying and selling of electricity) and the management of a community's energy resource (demand reduction and generation), thus still requiring a partnership with the existing utility - in Alameda County, the existing utility is Pacific Gas and Electric (PG&E). Power delivery, grid maintenance, customer metering/billing and customer service functions all remain with PG&E (in our case). The environmental impact and community and consumer benefits following the transition to a CCE have proven to be apparent and significant.

Once launched, the CCE program becomes the default electricity provider, and all customer accounts are automatically rolled over. Customers continue to receive and pay their bills to PG&E, but their purchasing options increase, and the rates

associated decrease in most cases (depending upon level of "green energy" selected).

It is important that customers are aware that they always have option to "opt out" at any time and return to PG&E service at no cost or consequence.

Has CCE been successfully done in California?

Currently, there are four successfully operating CCE programs in the state of California: Marin Clean Energy, Sonoma Clean Power, Lancaster Choice Energy and Peninsula Clean Energy. With these public programs leading the way, numerous communities throughout the state, including Alameda, Contra Costa and Santa Clara Counties, are either in the process of, or considering, building/joining a CCE program. Why? Because CCE delivers significant benefits, including:

- •Cleaner power supply;
- •Competitive electricity rates;
- •Better rates for customers who generate their own power and sell back surplus energy;
- •Direct investments into local energy programs such as energy efficiency upgrades, electric vehicle charging stations and energy storage;
 - •New renewable power devel-

opment, both locally and statewide; and

tewide; and
•Local jobs creation.

What's happening in Alameda County?

The East Bay Community Energy (EBCE) Joint Powers Authority (JPA), a result of 18 months of hard work and deliberations by the East Bay Community Choice Energy Steering Committee, convened for its inaugural meeting on January 30, 2017. The Authority is comprised of elected officials from the County of Alameda and all the Alameda County cities that are taking part in EBCE; the Cities of Pleasanton and Newark declined to join EBCE at this time, and City of Alameda already operates under its own CCE program. As a first order of business, I was elected chair and Oakland Councilmember Dan Kalb was elected vice chair.

We want you to be informed about EBCE and we invite your participation as the program is being developed — East Bay Community Energy Joint Powers Authority (EBCE JPA) meetings are open to the public, and are scheduled to be held as often as twice per month as we aggressively work toward a launch by

Fall/Winter 2017. The next EBCE JPA meeting is February 15 in Hayward.

A CCE program offers new tools to meet increasingly urgent carbon emission reduction goals, while maintaining competitive rates and providing significant benefits for the local economy. These benefits will be achieved without public subsidy or additional cost to taxpayers because CCE programs are revenue-supported — as all utilities are – and require no public funds to operate. I urge the residents and businesses of both Alameda and Contra Costa Counties to learn more about EBCCE and support this important initiative. For more information, please see the EBCE website at http//www.EBCE.org.

> February 15 6 p.m. Hayward City Hall, Council Chambers 777 B St, Hayward

http://www.EBCE.org https://www.acgov.org/cda/plan ning/cca/

Mission San Jose High School Wins Sea Lion Bowl

SUBMITTED BY ALLISON HAYS

On Saturday, February 4, students from Mission San Jose High School of Fremont won the Sea Lion Bowl, a regional ocean science academic competition that is part of the National Ocean Sciences Bowl (NOSB). The Sea Lion Bowl, held at Stanford University, is part of a nationwide competition that tests students' knowledge of ocean science disciplines through buzzer-style, multiple-choice questions and open-ended, team-challenge questions. The Mission San Jose High School team will join winners from 24 other regional bowls April 20-23 at Oregon State University in Corvallis, Oregon for the NOSB Finals. The team didn't have an easy path to victory – to make it to finals they had to beat out last year's national championship team from Albany High School. Students on Mission San Jose's team include Shayna Kothari, Sabrina Liu, Alisa Luu, Briant, Shen, and Joshua Xian. They are coached by

Julie Luikart .

The NOSB is building our next generation of marine scientists, policy makers, teachers, explorers, researchers, technicians, environmental advocates, and informed citizens by educating them in timely and relevant ocean science topics that are already a part of our future. This year's theme is Blue Energy: Powering the Planet With Our Ocean. The continuous movement of surface winds, tides, and currents, as well as differences in salinity and temperature, offer a naturally abundant source of enate power. Marine renewable energy can be one of the many solutions to reduce greenhouse gas emissions, preserving our way of life and securing a healthy and productive ocean for the generations to come.

"We're thrilled to have kicked off our 20th year of competitions," said Kristen Yarincik, Director of the NOSB at the Consortium for Ocean Leadership. "It is the high quality and caliber of participating students,

coaches, and volunteers who make this program possible – this year and for the last 19 – and I look forward to seeing all of our finalists in Oregon."

For more information about NOSB, visit www.nosb.org.

About National Ocean Sciences Bowl

The National Ocean Sciences Bowl (NOSB) is a program of the Consortium for Ocean Leadership based in Washington, D.C. Now in its 20th year, the NOSB seeks to interest students in pursuing a college degree and future career in the ocean sciences. Through this educational forum, the NOSB strives to encourage and support the next generation of marine scientists, policy makers, teachers, explorers, researchers, technicians,

environmental advocates and informed citizens, to consider and appreciate the ocean. Most high school students do not have the opportunity to study ocean science as part of their formal coursework, which makes the NOSB one of the only ways students gain exposure to this field. Many past NOSB participants have moved on to pursue college degrees and careers in ocean science, helping to solve the growing environmental, economic and security issues facing our ocean and planet.

About Consortium for Ocean Leadership

The Consortium for Ocean Leadership (COL) is a Washington, D.C. nonprofit organization that represents the leading public and private ocean research education institutions, aquaria, and industry with the mission to shape the future of ocean science and technology. In addition to its advocacy role as the voice of the ocean research and technology community, COL manages a variety of community-wide research and education programs in areas of ocean observing, ocean exploration, and ocean partnerships.

Allison Hays
Communications and
Policy Specialist
Consortium for
Ocean Leadership
1201 New York Ave NW | 4th
Floor | Washington, D.C.
20005
Ph. 202.787.1644

Water District modifies rate proposal

A large crowd attended the February 9th meeting of the Alameda County Water District Board of Directors to voice displeasure with a proposed rate increase of 25% in 2017 followed by another 5% in 2018. After a lengthy public comment period, Director Judy Huang proposed a modification to 20% in 2017 and 5% in 2018 that was approved by a 4-1 vote (Aye: Weed, Gunther, Huang, Sethy; Nay: Akbari).

Now recruiting Teen Police Explorers

SUBMITTED BY CITY OF FREMONT

The Fremont Police Department is currently accepting applications for the Teen Explorer Program.

The Explorer Program is a fun and safe way for teenagers to learn more about the field of law enforcement and get community service hours. Explorers donate between five and 20 volunteer hours each month by participating in a number of department activities including ride-alongs, traffic control, building tours, and special events. All new Explorers are required to attend a one-week Explorer Academy in Southern California in August 2017.

If you are between the ages of 14 to 18 and think that you might be interested in learning more about becoming a Police Explorer or having a future career in law enforcement.

Applications will be accepted through February 16, at 5 p.m. For more information contact Community Services Officer/ Volunteer Administrator Lauren Baca at (510) 790-6691.

continued from page 1

Cirque du Soliel's Luzia: a Vision of Surreal Mexico

to feature water as integral player in the performances. There are additional technical innovations: two moving treadmills housed an intimate art space called "the Blue Box" designed in a way in which no bad seats are possible. This production features a centrally located stage that itself feels organic and alive. Set designer Eugenio Caballero desired to invoke the feeling of Mexican history, Aztec monumentality, and the complexity of Mesoamerican culture by creating an atmosphere that envelopes the audience in an historical, cinematic aura of the spectacle.

Beginning in a field of cempashuchil, or Aztec marigolds, the main flowers used in Day of the Dead altars, the feeling under the big top is immediately one of otherworldliness. This is enhanced by a dark black interior framed in blue backdrops and floor lighting created to suggest a fluidity of space and time.

Rituals, symbols, and archetypes, and not stereotypes, of south of the border culture guide the spectators from a movie set to the ocean, deserts, a tropical sinkhole, a dance hall, to a gigantic Papel Picado lantern structure all on a journey through the beautiful fusion of Western and Native American civilizations that have blended so exotically for centuries. The effect is that we be-

come both spectators and participants in the richness and complexity of Mexican heritage.

Inspiration for the production is described to be the annual migration of monarch butterflies from Canada to Mexico; this is how the spectacle figuratively begins. Mexican mythology and culture loosely serves as a defining concept, while the production is somewhat thematically structured around a clown, more so grand mime, who abstractly deals with bedeviling hardships in each of his interspersed vignettes. His backstory involves the show's creator and producer, Daniele Finzi Pasca, who lost his wife while he was premiering the show. Colleague, Brigitte Poupart, a Quebecoise director and actress, then took over. She developed the clown, played brilliantly by Eric Koller, to represent a character burdened by a sense of the ephemeral. He is both maudlin and hilarious, a foil for the wandering soul suffering a loss or void that perhaps only performance art and mimetic expression can eventually cure.

The title is a portmanteau joining "light" in Spanish (luz) with "rain" (lluvia). What makes this evolution of the Cirque's oeuvre so different from others is the water element: some 1,585 gallons. Water falls torrentially in patterns and elegant sheets and

arrays the performers in a mystically seductive sheen. In visualizations created by a graphical water display screen, really an odd and amazing performance in itself, these metaphorical fifty-foot waterfalls are used to both reference Vasquez's Mexico City fountain and the Aztec rain god Tlaloc.

The stage, a slowly spinning disc with an imposing sun/moon medallion suspended above, was specially created for the bursts of man-made rain. It has a sand paper-like texture and 95,000 holes to drain the flurries of artistic downpour. And in case one wonders, yes, all of the technical equipment had to be water-proofed; the H2O used is recycled and even warmed to eighty degrees to keep the drenched performers comfortable.

The large metallic disc behind the stage has a life of its own: it changes from moonscapes, to the night sky, into super novae of sunbursts, suggesting the Aztec/Mayan calendar at times. It moves backwards and forwards and revolves horizontally like a planet; an integral player in the show.

Another innovative design is a twenty pound dress that esoterically changes from white to red. It is adorned with ninety-eight individual robotic flowers each programmed to open, changing the color palette and the mood, giving songstress Majo Cornejo a gown that weirdly blooms. It is one of over a thousand costumes in the production.

Luzia reminds us that the concept of the circus, invented in England, is a European theatrical genre somewhat formulaic: hoop play, large-scale puppetry, a contortionist, skits of a random nature. The cast is reflective of this history hailing from fifteen different countries including Mexico, Poland, France, Ukraine, and Holland. There is an ensemble of characters created with surrealism in mind: giant cockroaches, robotic fish-headed lovers, a butterfly woman, over-sized armadillos, all backgrounded by agave stalks, a curtain of illuminated fabric, luchadores in tuxes, and the ever present metallic centerpiece that organically morphs into different colors and visual patterns.

Amazement just keeps coming

and coming. There are seventeen distinct sections. The finale, an aerial act on floor-mounted Russian swings is a thrilling feat of human flight and the power of inertia exploded and poeticized. There are equal amounts of cheesy silliness for the kids and classy, erotic acrobatics to keep people of all ages engaged and enthralled. In this thematic inception, there are no slow stretches. Each performance flows into the next and leaves viewers with a sense of awe. For these familiar with past productions, this one is Cirque du Soliel at its best and most inspired. It is a trip that is emblazoned with a certain something-else-ness that in Spanish is pronounced "duende".

Cirque du Soliel: Luzia
Thursday, Feb. 9th - Sunday,
March 19
Tuesdays-Fridays: 8 p.m.
Saturdays: 4:30 & 8 p.m.
Sundays: 1:30 & 5 p.m.
Taylor Street Bridge, Lot E
176 Asbury Street, San Jose
Tickets: \$49-\$270
https://www.cirquedusoleil.com
/usa/san-jose/shows

Rotarians Aid Shinn Bunk House Preservation

SUBMITTED BY TIM GAVIN PHOTO COURTESY NILES ROTARY CLUB

Members of the Niles Rotary Club, together with several volunteers, installed new tarps on the Chinese bunk house located at Shinn Park in Fremont.

Originally part of Shinn Nursery, the bunk house is one of the last of its kind in California and dates to the early 1860s when the Shinn Nursery hired Chinese immigrants newly arrived from Guangzhou Province. The bunk house is but one of several structures owned by the City of Fremont which document the immigrant journey so important to our region's history.

Past preservation efforts have failed due to a lack of funding. Most recently, the Mission Peak Heritage Foundation initiated preservation efforts some years ago. Plans were drawn up with the generous support of architect Paul Welschmeyer, but were not brought to completion. Welschmeyer's envisioned restoration scenarios can be viewed on his website at www.pwarchitects.biz.

A loosely organized group of "bunkmates" is exploring how this structure may serve to educate our citizens about the immigrant stories of both agriculture and railroad workers. One thing is certain: much of the prosperity our area enjoys today is a result of the contributions of immigrants.

Preserving the bunk house is intended to be a joint effort between private citizens and the City of Fremont. The City welcomed Niles Rotary Club's donation of the tarps and labor to cover the bunk house, precluding any expense to the City.

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

