

StarStruck presents 'James and the Giant Peach'

Page 30


Folksinger John McCutcheon

Page 4


Build a Better Birdhouse Battle

Page 4

# TRI-CITY VOICE

RVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CIT

"Accurate, Fair & Honest"


Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

January 9, 2018

Vol. 16 No. 2


The Ledge Trio with Michael Corner

#### SUBMITTED BY VICKILYN HUSSEY

The passion and virtuosity of an extraordinary music experience is waiting for you at January's Music at the Mission Salon Series concert featuring The Ledge Trio with Michael Corner. Classical, jazz, Latin, and

Continued on page 5

# Lost Voices The Music of Black Composers

# SUBMITTED BY NICK BURDICK PHOTOS COURTESY OF KEITH GREEN AND KATY JUNEAU

The Fremont Symphony Orchestra has been awarded a \$3,000 "Community Arts" grant from the Zellerbach Family Foundation in support of its chamber concert, "Lost Voices: The Music of Black Composers." On Saturday, January 13 the Fremont Symphony String Quartet will celebrate four composers whose works, while well worth our attention, are rarely heard. Each of these composers overcame tremendous odds to become masters of their craft. Living in two worlds, they drew on jazz harmonies, spirituals, and the western classical tradition to create masterworks of stunning beauty.

Joseph Boulogne, Chevalier de Saint-George (1745-1799), often termed the "black Mozart," was Marie Antoinette's music teacher. An accomplished violinist, composer, conductor, and swordsman, he was the illegitimate son of a wealthy Guadalupe plantation owner and his African slave. His father, who had been part of the inner circle of King Louis XV, took Saint-George back to France to ensure he received a good education, and Saint-George was a standout student. He became very successful as a composer, writing several violin concertos as well as symphonies and operas. But after his death, his music was removed from orchestra repertoire and was not rediscovered for nearly 200 years.

Continued on page 6


INDEX

Arts & Entertainment . . . . 19
Bookmobile Schedule . . . . 21
Business . . . . . . . . . . . . . 8

 It's a date.
 19

 Kid Scoop
 16

 Mind Twisters
 10

 Obituary
 28

 Protective Services
 31

 Public Notices
 32

 Real Estate
 15

 Sports
 24

 Subscribe
 35

# Sports Physicals for Student Athletes

Washington Hospital Sports Medicine Program offers \$20 physicals at Newark Memorial High School

On Thursday, February 1, the Washington Sports Medicine Program will be providing pre-participation sports physicals at Newark Memorial High School from 3:30 to 6 p.m. High school athletes of any sport are eligible to attend.

"These physicals are required by the California Interscholastic Federation (CIF), but more importantly, we want to make sure these young athletes are healthy enough to play their sport," says Mike Rogers, program manager. "Though we've had our sports medicine program for several years, for the past two years, we've held the physicals at one of the local high schools, rotating location each time." Rogers notes both the quality of the exam and the convenience to the students and their parents. "These exams cover basic screenings, an orthopedic

exam and a physical with a sports medicine physician. Feedback we received from community members was that having them at a high school made it easier on students and parents."

Both the families and the schools benefit. The cost is \$20 (cash or check made out to WHHS), and the proceeds are divided among six local high schools to be used for their individual sports medicine programs. Washington Hospital's sports medicine program is led by Medical Director, Dr. Russell Nord, who is board certified in both orthopedic surgery and sports medicine. Certified Athletic Trainers are stationed at each high school and their presence contributes to maintaining the safety of student athletes. "By having someone on-site, an athlete is more inclined to have injuries


Members of the Sports Medicine Program team from Washington Hospital: Steven Zonner, DO; Carmen Charleston, ATC; Russell Nord, MD; Michael Goldin, MD.

evaluated earlier. The trainer can determine whether an injury requires further medical attention. Athletes—especially high school students—have a tendency to wait before seeing a physician. This can lead to injury exacerbation and further damage by the time I see them, which often means longer recovery time," says Dr. Nord.

In addition to physicians and athletic trainers, the Washington Sports Medicine Program is staffed with physical therapists who are experienced in helping injured athletes return to their favorite activities with as little downtime as possible.

# What students can expect at the exam

Students move from station to station. First, the student athlete checks in and hands in completed, signed, medical history forms. The athlete is then evaluated with basic screenings: height, weight, blood pressure and vision. Next, an athletic trainer will perform an orthopedic evaluation. Finally, each student will meet privately with a sports medicine physician.

Students should wear comfortable clothing including shorts and short-sleeved shirts. The information forms must be completed in advance, including the signature of a parent or legal guardian. Forms are available online at whhs.com/services/sports.

For information on the Washington Hospital Sports Medicine Program or to find a physician or physical therapist, visit whhs.com/services.

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


Follow WHHS on Facebook & Twitter


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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
_	1/9/18	1/10/18	1/11/18	1/12/18	1/13/18	1/14/18	1/15/18
12:00 PM 12:00 AM 12:30 PM	Diabetes Matters: Diabetes: Is There an App for That?	Nerve Compression	Eating for Heart Health by Reducing Sodium	Sports Medicine Program: Nutrition & Athletic Performance  Not A Superficial Problem: Varicose Veins & Chronic	Colon Cancer: Prevention & Treatment	Digestive Health: What You Need to Know  Stop Diabetes Before it Starts  (Late Start) Menopause: A Mind-Body Approach	From One Second to the Next
12:30 AM 1:00 PM	Keeping Your Heart on the Right Beat	Disorders of the Arm	Pain When You Walk? It Could Be PVD Minimally Invasive Options in Gynecology		Don't Let Hip Pain Run		(Late Start) Mindful Healing
1:00 AM 1:30 PM	on the Night Beat	Diabetes Matters: Type 1.5 Diabetes			You Down		
1:30 AM 2:00 PM	Minimally Invasive Options in Gynecology	Snack Attack			Minimally Invasive Options in Gynecology		Minimally Invasive Options in Gynecology
2:00 AM 2:30 PM		Washington Township Health Care District Board Meeting December 13, 2017	Learn About the Signs & Symptoms of Sepsis  (Late Start) Preventive Health Care Screening for Adults  Shingles	Washington Township Health Care District Board Meeting December 13, 2017  The Patient's Playbook Community Forum: Getting to the No-Mistake Zone  National Hospital Rating Systems for Quality & Patient Safety	Advance Health Care Planning		Washington Township Health Care District Board Meeting Ou December 13, 2017
2:30 AM 3:00 PM	Raising Awareness About Stroke Stroke				(Late Start) Understanding Mental Health Disorders	Family Caregiver Series: Coping as a Caregiver	
3:30 AM 3:30 PM 3:30 AM	Keys to Healthy Eyes					Urinary Incontinence in Women: What You Need to Know	
4:00 PM 4:00 AM	Inside Washington Hospital: Advanced Treatment of Aneurysms				Latest Treatments for Cerebral Aneurysms	Learn If You Are at Risk for Liver Disease	
4:30 PM 4:30 AM	New to Medicare?				National Hospital Rating Systems for Quality & Patient Safety		Superbugs: Are We Winning the Germ War?
5:00 PM 5:00 AM	What You Need to Know	Respiratory Health			Strengthen Your Back! Learn to Improve Your	National Hospital Rating Systems for Quality & Patient Safety	
5:30 PM 5:30 AM	Learn the Latest Treatment Options for GERD	National Hospital Rating Systems for Quality & Patient Safety			Back Fitness	Diabetes Matters: Gastroparesis	National Hospital Rating Systems for Quality & Patient Safety
6:00 PM 6:00 AM 6:30 PM	(Late Start) National Hospital Rating Systems for Quality & Patient Safety  Updated Treatments for Knee Pain & Arthritis	Voices InHealth: Bras for Body & Soul	National Hospital Rating Systems for Quality & Patient Safety Obesity: Understand the Causes, Consequences & Prevention  Your Concerns	Relieving Back Pain: Know Your Options	Washington Township Health Care District Board Meeting December 13, 2017	Washington Township Health Care District Board Meeting December 13, 2017	Voices InHealth: Medicine Safety for Children
6:30 AM 7:00 PM 7:00 AM		(Late Start) Learn More About Kidney Disease		(Late Start) 11th Annual Women's Health Conference: Preventing			(Late Start) Diabetes Matters: Living with Diabetes
7:30 PM 7:30 AM	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Radiation Safety	InHealth: Senior Scam Prevention	Diabetes Matters: The History of Diabetes			Weight Management: Stopping the Madness
8:00 PM 8:00 AM		(Late Start) Early Detection &	Early Detection & evention of Female Cancers  Washington Township Health Care District Board Meeting December 13, 2017  Minimally Invasive tions in Gynecology	(Late Start) Early Detection & Prevention of Female Cancers			
8:30 PM 8:30 AM	Washington Township Health Care District Board Meeting December 13, 2017	on ealth Board 11th Annual Women's			(Late Start) Symptoms of Thyroid Problems	Diabetes Matters: Managing Time with Diabetes	(Late Start) Diabetes Matters: Straight Talk About Diabetes Medications
9:00 PM 9:00 AM				Minimally Invasive Surgery for Lower Back Disorders		(Late Start) Early Detection & Prevention of Female Cancers	Cognitive Assessment As You Age
9:30 PM 9:30 AM					Acetaminophen Overuse Danger		(Late Start) Sports Medicine
10:00 PM 10:00 AM		Minimally Invasive Options in Gynecology		Minimally Invasive Options in Gynecology	11th Annual Women's Health Conference: Meditation	Minimally Invasive Options in Gynecology	Program: Why Does My Shoulder Hurt?
10:30 PM 10:30 AM 11:00 PM	Arthritis: Do I Have	11th Annual Women's Health Conference: Heart Health Nutrition	Deep Venous Thrombosis	Prostate Cancer: What You Need to Know	Good Fats vs. Bad Fats	Family Caregiver Series: Caregiving From A Distance	Stop Diabetes Before it Starts
11:30 PM 11:30 PM 11:30 AM	One of 100 Types?  Strategies to Help Lower Your Cholesterol and Blood Pressure	Kidney Transplants	Family Caregiver Series: Understanding Health Care Benefits	Palliative Care Series: Palliative Care Demystified	Get Back On Your Feet: New Treatment Options for Ankle Conditions	(Late Start) Vitamins & Supplements: How Useful Are They?	(Late Start) Dietary Treatment to Treat Celiac Disease

# Community Clinics Open Houses

# in Newark and Union City

# Washington Township Medical Foundation Invites Neighbors to Visit Health Care Offices

Can you imagine how great it would be to get quality primary care for yourself and your family in your own neighborhood? No more wasting time slogging through traffic and driving around looking for convenient parking?

Today, that ideal scenario is a reality for residents of Newark and Union City, as

the Washington Township Medical Foundation (WTMF) operates clinics in those communities. "We know how hard it is to get around the Bay Area, so we've positioned our patient care centers in the neighborhoods where our patients live, providing safe, convenient and timely access to high-quality care," says Kelly Klug, WTMF clinical operations manager.

"We're very community oriented, and we offer full-service care in your own backyard—you no longer have to leave your neighborhood for health care." She adds that there is plenty of free parking at both clinics.

This means going to routine medical appointments without crossing town. Patients can build a rapport with office staff who are committed to them and the surrounding neighborhood. To introduce the facilities to those who have never visited, and to thank current patients, open house events will be held.

Community members are invited to an Open House at both clinics where they can tour the facilities, meet the staff who will work with them to deliver the patient-first health care they need and deserve, and experience for themselves how close the clinics are to their homes. Light refreshments will be served by a local restaurant at both locations.

The clinics offer primary care and urgent care appointments for adults and children. Both appointments and walk-ins are welcome. Hours of operation are 8 a.m. to 6 p.m. Monday through Friday.

#### **Open House Information:**

• Washington Township Medical Foundation, Newark: Thursday, February 1, 6 to 8 p.m. Address: 6236 Thornton Ave., Newark.

Phone: (510) 248-1860.

• Washington Township Medical Foundation, Nakamura: Wednesday, February 7, 6 to 8 p.m. Address: 33077 Alvarado-Niles Road, Union City. Phone: (510) 248-1500.

"Washington Hospital and the Washington Township Medical Foundation have a long tradition of dedication to being the premier community-based medical provider for patients in all the communities we serve," notes Klug. "These clinics were built specifically to serve our patients locally—offering accessibility and convenience where patients can expect high-quality, affordable care."

For more information on all WTMF locations or to find a doctor who's just right for you, visit https://www.mywtmf.com.


Feb. 1 marks the date of the Newark Clinic Open House at 6236 Thornton Ave., Newark


Feb. 7 marks the date of the Nakamura Clinic Open House at 33077 Alvarado-Niles Road, Union City.


# Build a Better Birdhouse Battle

SUBMITTED BY
DORSI DIAZ
PHOTOS COURTESY OF
GEOFF LANDREAU AND
JOE MIELKE

We are excited to announce the opening of our 4th annual "Build a Better Birdhouse Battle" at Sun Gallery on Friday, January 12. This year, students from Tennyson, Hayward High, and Mt. Eden (Mr. Mielke, Ms. Butler, Mr. Lower, and Mr. Landreau's classes) will compete for the BBBB cup.

The Build a Better Birdhouse Battle is a silent auction and the highest bidder at 7 p.m. on January 12 will take home these beautiful, handmade birdhouses. Eighty birdhouses are expected to be up for sale, crafted by Advanced 3D and Advanced Ceramics students from Mt. Eden and Tennyson, and Advanced Wood Shop students from Hayward High.

"The winning school each year captures the trophy cup (kind of like the Stanford Axe) and bragging rights," says Geoff Landreau, who teaches 3D Design, Advanced 3D, and AP 3D Design at Mt. Eden. "It's a fun, friendly competition between schools, and we have found that the competitive nature of the event inspires our students to work hard on their art pieces."

Tennyson High won the battle last year with the most birdhouse sales. Most of the birdhouses sell in the \$20 – \$50 range. "The


funds from the sale go directly to the student artists and it is a way for them to profit from their hard work," says Landreau. He says they sold around 50 birdhouses last year, with sales totaling over \$1,000.


Refreshments will be served during the silent auction as

attendees view the diverse and clever creations.

Come and see some amazing student art and help support art programs at our high schools in a first of its kind throwdown!

The Sun Gallery is a local non-profit gallery that supports and collaborates with our local


public schools and is celebrating our 42nd year of serving the community. The gallery can be reached at (510) 581-4050 or visit online at www.sungallery.org.

Build a Better Birdhouse Battle Friday, Jan 12 4 p.m. – 7 p.m. Sun Gallery 1015 E St, Hayward (510) 581-4050 www.sungallery.org

# Folksinger John McCutcheon

# SUBMITTED BY BRUCE L. ROBERTS PHOTOS BY IRENE YOUNG

Nationally renowned folk musician and instrumentalist John McCutcheon returns to Fremont for his 15th annual concert at the Club Saint J (also known as Saint James' Episcopal Church)! The six-time Grammy-nominated McCutcheon plays numerous instruments (seven or so of which he is a master) including piano, guitar, auto harp, and banjo, and is one of the world's master players of the beautiful hammered dulcimer. He brings his pile of instruments, unflagging enthusiasm, his strength as a composer, his stories, and his singing voice to a concert/celebration on January 15, Martin Luther King, Jr. Monday.

Over his 40-plus year career the internationally known singer has recorded 39 albums of music, and helped start the first traveling musician's union, the Local


1000 (www.local1000.org). Johnny Cash once referred to him as "the most impressive instrumentalist I've ever heard." McCutcheon sings and tells the stories of just common folk, often points out the foibles of those in high places, or, just as importantly, celebrates the wonders of family.

McCutcheon's concert songs range from audience favorites to new songs written since his last visit. Besides his choice of songs in the first half of the program, he asks the audience for their choices which he sings after intermission. McCutcheon's newest CD, "Ghost Light," will be released in February, and he will sing a few songs from the album at the concert. He may sing a Woody Guthrie song or one that Woody started and he, McCutcheon, finished. He may perform "Christmas in the Trenches" or "Leviathan" or "Soup" - McCutcheon standards. Who knows what stories he may tell or which politician he may pick on - musically? Come to this concert for all ages and sing along with McCutcheon!

How does one leave a John McCutcheon concert? Always in high spirits, often humming a tune, often with a lilt in one's step. To participate in the concert at the Club Saint J, contact Saint James' Episcopal Church at (510) 797-1492, ext. 203, or events@saintj.com. For more about John McCutcheon, go to www.folkmusic.com.

John McCutcheon Concert Monday, Jan 15 7:30 p.m. (doors open at 7 p.m.)

St. James' Episcopal Church 37051 Cabrillo Ter, Fremont (510) 797-1492 ext. 203 events@saintj.com http://saintj.com Tickets: \$27 adults, \$15 children 12 & under, children under 5 free


Continued from page 1

# The Ledge Trio with Wichael Corner

folk-infused works by composers such as three-time Grammy nominated Miguel del Aguila, the legendary Prokofiev, Joplin "The King of Ragtime," and Saint-Saëns (delightful as always) become even more enjoyable in the exquisite setting of a private hilltop residence with an extensive art collection, beautiful gardens, and fantastic views. In tune with chamber music tradition, an extravagant array of delicious hors d'oeuvres (catered by Gael Stewart of Mission Coffee) and wine will be served.

The Ledge Trio – flutist Rhonda Bradetich, pianist Aileen Chanco, and double bassist Bill Everett - with clarinetist Mike Corner weave a magic carpet as exceptional as the surroundings, transporting guests into fabulous worlds of sound. The "unearthly beautiful melody" of Flute and Piano Sonata no. 1 by Prokofiev is "the definition of perfection."

Aguila's "Malambo," arranged for this performance by the composer, is "sonically dazzling" with "incendiary rhythms," The Los Angeles Times proclaimed. Charming, lively, and graceful, Saint-Saëns' "Tarantella" is lightly sprinkled with humor. And the tango "It Takes Two" by Timothy Goplerud, inspired by the sensational Astor Piazzola, is intriguing and "elegantly smoldering."

Everett doubles as arranger in a compendium of ragtime favorites by Scott Joplin, whom the groundbreaking "Maple Leaf Rag" propelled to world fame. Ragtime crossed cultural barriers of its time to influence classical composers Dvorak, Satie, Stravinsky, and Ravel.

Reservations for the Sunday, January 14 event must be made in advance through Music at the Mission. The address and directions will be made available upon ticket purchase. The next event in the Salon Series is the eye opening, genre bending, classical and rock experience "Classical Jam" on February 18.

Music at the Mission at Old Mission San Jose continues in March with "The Mighty Danube." From Haydn's melodic confection and Doppler's exquisite pastoral to the fearless intimacy and intensity of Smetana, culminating with Liszt's thunderous gallop and Dohnanyi's lush sorrowing emotion, this concert is poetry and storytelling at its finest

"All Strings Attached" in May, is symphonic in scale and "conductorless"! The Music at the Mission Chamber Players will shake the roof off Old Mission San Jose with a daring program of large-scale chamber works: Dvorak's orchestral Serenade for Strings in E Major, Mendelssohn's masterpiece Octet in E-flat, Adams propulsive "Shaking and Trembling" from Shaker Loops, and Golijov's homage to the great tango composer Piazzolla, "Last Round" (an absolute knockout!).

For these and other concerts, events and young musicians' programs, visit www.musicatmsj.org or www.facebook.com/musicatthemissionsj.

> The Ledge Trio with Michael Corner Sunday, Jan 14 2:30 p.m. - 5:30 p.m.

(510) 402-1724 info@musicatmsj.org www.BrownPaperTickets.com www.musicatmsj.org Tickets: \$55

## lob fairs focus on **East Bay youths**

SUBMITTED BY JASMINE PARTIDA

Officials from the East Bay Regional Park District are gearing up for the district's fourth annual Youth Job Fairs set for Jan. 20 in Livermore and Jan. 27 in Richmond.

Both events aim to provide young people, ages 15 to 24, with general information about the positions available with the district, as well as in-depth workshops showcasing "a day in the life" of certain park district positions. Those attending also will gain valuable skills for applying for jobs with the park district and beyond.

The East Bay Regional Parks District is the largest employer of youth in the East Bay. Each year the park district hires more than 400 area youths to work in local parks and visitor centers. Many positions are for temporary seasonal work as recreation aides, interpretive aides, and lifeguards, among others.

"Over the years, thousands of local high-school and college students have launched their careers working at the East Bay Regional Park District," said Board President Beverly Lane. "The Park District is proud to have helped so many area youth gain the skills they need to join the local workforce, including many who have joined the Park District as full-time staff members."

Each year job fair attendees learn what jobs are available in the district, and what skills are needed for success. Among the jobs available are interpretive student aide, public safety student aide, recreation leader, lifeguard, gate attendant, park services attendant, student laborer, field intern, intern and volunteer positions.

"Attracting qualified and energetic job candidates is always a priority," said East Bay Regional Park District Chief Human Resources Officer Kip Walsh. "The job fairs have been a great way to engage local youth and connect directly with interested job candidates."

The fairs are especially helpful for those interested in temporary or seasonal positions. "The job fairs focus on getting youth excited about all the different employment opportunities within the district," said East Bay Regional Park District Community Outreach Coordinator Jaimee Rizzotti. "Working for the park district is an opportunity to gain valuable work experience that can lead to a meaningful career."

The Livermore Youth Job Fair will be 10 a.m. to noon on Saturday, Jan. 20 at the Robert Livermore Community Center, 4444 East Ave. The Richmond Youth Job Fair will be 10 a.m. to noon Saturday, Jan. 27 at the Richmond Memorial Auditorium & Convention Center, 403 Civic Center Plaza. Both events include lunch and a free shuttle to and from BART.

For more information, call (510) 544-2154 or visit the East Bay Parks website at www.ebparks.org. Email questions can be sent to jobs@ebparks.org.

# 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** 

**Breast Augmentation With Allergan Gel Implants** \$5,999.00 Limited Time!

1st time augmentations only

# **Botox Special!**

Mommy Makeover Specialist

- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction/S Curve Style
- 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 20 years experience in cosmetic surgery

Bring a friend that's new to our practice and if you each purchase 24 units of botox you each receive 20 units free! One person can purchase 34 Units and will receive 10 units free!

JUVEDERM® Ultra Plus \$550 plus recieve I Ounits of botox free

JUVEDERM® Ultra \$500 per syringe plus recieve I Ounits of botox free

Voluma XC \$800 per syringe Purhase 2 syringes and receive one FREE syringe **JUVEDERM®** 

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 first Non-Surgical approved treatment for the removal of fat under the chin.

#### SPECIAL PRICING LATISSE 5ML \$165 (Limited time offer)

**UNBEATABLE PRICING for Latisse** 

20% OFF SkinCeuticals

Exp. 12/3017

We are part of the Brilliant Distinctions Program Contact our office with any questions. We would love to hear from you

510-791-9700

**Contact Delilah for more information** delilah@prasadkilaru.com

Se Habla Español and Marunong Po Kami Mag Tagalog www.prasadkilaru.com

facebook instagram yelp:

39141 Civic Center Dr. #110, Fremont

# **HEALING WOUNDS** ESTORING LIVES

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


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

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

Tell A Friend Call Rachel Parra 510 745-1480


# **FREE ACUPUNCTURE** TREATMENTS

**Book Now - Spots Are Limited** www.FiveBranches.edu/sjcs

SUNDAY, JAN. 14, 2018 1:00 PM ~ 4:00 PM

**FIVE BRANCHES UNIVERSITY** Graduate School of Traditional Chinese Medicine

1885 Lundy Avenue | San Jose, CA 408-260-0208 | www.fivebranches.edu


Have an extra room in Fremont, Union City or Newark?

**Consider Home Sharing** 

- Extra Income
- Security & Independence Call 510-574-2173.

HIPhousing

#### **LETTERS POLICY**

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

tricityvoice@aol.com

Continued from page 1

# Lost Voices The Music of Black Composers


Samuel Coleridge-Taylor (1875-1912) was an English composer and conductor whose father was a Sierra Leone Creole physician. Coleridge-Taylor had three tours of the United States in the early 1900s and achieved such success that he was referred to by white New York musicians as the "African Mahler." As a boy he showed such remarkable talent that his extended family paid for him to study at the Royal College of Music. His greatest success was three cantatas based on Longfellow's epic poem, "Song of Hiawatha." While he became a worldwide sensation and was hailed by African Americans, he struggled against financial ruin, personal tragedy, and smic obstacles throughout his short life.

Florence Price (1887-1953) gave her first piano performance at the age of four, graduated high school at the age of 14 and enrolled in the New England Conservatory of Music. She was the first African-American woman to be recognized as a symphonic composer, and the first to have a composition played by a major orchestra. Her award-winning Symphony in E Minor was performed by the Chicago Symphony, paving the way for more of her work to be commissioned by orchestras at home and abroad. She also wrote many vocal works, which were sung by such luminaries as Marian Anderson, Leontyne Price, and William Warfield. But after her death her musical contributions were overshadowed by the emphasis on more modernist composers, and they virtually disappeared from the repertoire.

William Grant Still (1895-1978), the "Dean of African-American composers," was the first African American to conduct a major American symphony orchestra and the first to have a symphony

performed by a leading orchestra. After graduating high school as class valedictorian, he enrolled in university, but his interest in music led him to leave without graduating in order to play in bands and orchestras. He met blues musician W. C. Handy, who gave him the opportunity to arrange and perform with his band. He soon entered the Oberlin Conservatory to pursue a formal education in music, while continuing to perform, arrange, orchestrate, and compose both popular and symphonic music. His works were performed by the Chicago, Philadelphia, New York, and Cleveland Symphony Orchestras, and his opera "Troubled Island" was premiered by the New York City Opera Company. Although he received many honors during his life, his works are not often performed today.

Concertmaster Philip Santos leads the Fremont Symphony String Quartet in a celebration of these awe-inspiring composers.

For tickets and information, visit www.fremontsymphony.org or call (510) 371-4859.

Lost Voices: The Music of Black Composers Saturday, Jan 13 7:30 p.m.

> Irvington Presbyterian Church 4181 Irvington Ave, Fremont (510) 371-4859

www.fremontsymphony.org/ Tickets: \$25 standard, \$45 premier


FOAM FOR:

Mattress Toppers

Special Back & Neck Pillows, Wedges

SAME DAY SERVICE

Special Packaging/Cases

and more

Service is our number one product!

MATTRESSES

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.


# Martin Luther King, Jr. – A leader in both substance and style

prophets and Paul, not to raise

himself to their height, but to

demonstrate that the need to

message is an indictment of the

South's long-standing injustice

preach is still present. His particular

toward African-Americans, but he

When King points out that

those church leaders who deplored

"express a similar concern for the

conditions that brought about the

respectfully reveals their hypocrisy.

Certainly, King knew the clergy

vation, as surely as when Jesus

would feel the sting of that obser-

accused the Pharisees of the same.

tions were further criticized in the

newspaper for creating "tension."

This was, King notes unapologeti-

cally, the intended effect. Negotia-

channels had so far accomplished

nothing. It was the 'constructive

nonviolent tension' of direct action

that gave the movement leverage.

For King, tension created dialogue

monologue. "We have not made a

There are other themes in the

letter, as well, including the moral

the false mythology that time will

necessity to disobey unjust laws,

single gain in civil rights," stated

King, "without determined and

and transcended the white

legal nonviolent pressure."

tions and working through political

The marches and demonstra-

universalizes the message by way


of aphorism, stating "Injustice

anywhere is a threat to justice

the demonstrations failed to

demonstration," he flatly but

everywhere."


By Victor Carvellas PHOTO CREDIT www.n8dunn.com

On April 12, 1963, Birmingham police arrested the Rev. Martin Luther King, Jr. and threw him in jail. Seizing the moment, King responded to his critics with a lengthy defense of non-violence and the urgent need to act-now known as the 'Letter from Birmingham Jail.'

(https://www.africa.upenn.edu/Articles\_Gen/Letter\_Birmingham.html)

Against decades of Jim Crow and in the wake of broken promises of change from Birmingham's civic and business leaders, on April 3, 1963, the Alabama Christian Movement for Human Rights (ACMHR) and King's Southern Christian Leadership Conference (SCLC) began a series of non-violent marches and sit-ins against racism and racial segregation, defying Circuit Judge W. A. Jenkins' provocative injunction against "parading, demonstrating, boycotting, trespassing and picketing.'

Someone managed to smuggle into the King's cell a copy of the April 12 newspaper where King read "A Call for Unity," a statement drafted by eight white clergymen railing against King

and his demonstrations. King responded to his critics with patience, though there is a certain pedagogical tone. He compares his work to that of the biblical heal all, and the obstacles presented not by extremists such as the Ku Klux Klan, but by white moderates who are "more devoted to 'order' than to justice."


What emerges from the letter most

clearly is King's patience and dedication to both the contemporary struggle and a vision of the future. Perhaps as important is his respect for his audience and his patient point-by-point consideration of his opponents' views. This Martin Luther King Jr. Day, it is worth considering not only King's purpose and intention, but, in today's volatile political arena, his thoughtful, intelligent, and considered style.

You can celebrate King's life on Sunday, January 14 at the Afro-American Cultural and Historical Society's 41st annual Commemoration program. The Rev. Carol Henry is the Keynote Speaker. This year's theme is "King: His voice, his teaching, his love for humanity." Also attending are: Rev. Garrett Yamada, Host Pastor; Mission 24 Church; Mrs. Rita Duncan; Harpist Hannah Chew, Harpist, Angel Hearts; Mrs. Hong and the Newark Memorial Choral Group, Mrs. Zilli and the Music for Minors Choir, the Vukani Mawethu Choir, a display of student artwork, and more.

Martin Luther King, Jr. Commemoration Sunday, Jan 14 3:00 p.m. First Presbyterian Church of Newark 35450 Newark Blvd (Corner of Cedar Blvd) (510) 793-8181 www.aachsi.com

Free


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

#### 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 3


Find us on Facebook

**BEVERLY CLAIBORNE, DDS** 

fremontcosmetic-dentistry.com bclaibornedds@comcast.net


# Your Entire Purchase\*

When you spend \$60 or more

\*Excludes lumber, power tools, and sale items.

Must present coupon to receive discount. Valid thru January 8, 2018. Any purchase minimum is calculated before applying tax. Cannot be combined with any other discount or offer. Must be an Ace Rewards member to receive discount. Not valid on lumber, outdoor power equipment, appliances, building materials, harbecues, furnances, water heatens, sale and dearance be an Ace Rewards member to receive discount. Not valid on lumber, outdoor power equipment, appliances, or previously purchased merchandise. Not valid on Weber barbecues, Big Green priced merchandise, online purchases, rentals, in-store services, Dale Installation Services, gift cards, or previously purchased merchandise. Not valid on Weber barbecues, Big Green priced merchandise, online purchases, rentals, in-store services. Dale Installation Services, gift cards, or previously purchased merchandise.

ACE REWARDS MEMBERS ONLY


3700 Thornton Ave, Fremont • (510) 797-3700 Mon-Fri 7am-9pm • Sat & Sun 7am-7pm • www.dale-hardware.com

# PetVet Care Centers


Walk - Ins Welcome We are here to provide the best pet care

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

Dental

Cat Only \$149

Dog Only \$199

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

Vaccination Clinics **Tues & Thurs** 

FREE Exam & 10% Off

Regular Vaccination Price

FREE Exam **Even Emergencies** 

\$37.50 Value (First time client/pet)

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

Doctor on duty until midnight


510-790-2525

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

# **Denied Social Security** or SSI

**BOARD CERTIFIED SOCIAL SECURITY** DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

# uppun

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

#### **Timing Belt Special**

**\$269** 4 Cyl. Plus Tax **\$369** 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt

With Water Pump/Collant & Labor **\$389** 4 Cyl. Plus Tax

**\$469** 6 Cyl. Plus Tax

Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 1/30/18


**DRILLED & SLOTTED** PERFORMANCE ROTORS **Drive Safer - Stop Faster**  **Drive Safer Stop Faster** Breaks. Performance drilled & Slotted roters Ceramic Formula **Disc Break-Pads** 

Installation +Parts & Tax Ceramic Formula Disc Brake Pads Most Cars Expires 1/30/18

#### Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

**CALIFORNIA** APPROVED Call for Price

Most Cars Expires 1/30/18

#### Minor Maintenance

(Reg. \$86) \$66<sup>95</sup>

With 27 Point Inspection

- Change Oil & Filter (up to 5 QTS)
 Check Fluids, Belts, Hoses &
- Evaluate Exhast System Check & Rotate Tires Most Cars Expires 1/30/18

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

\$30

**\$40** 

SUV Vans & Big mall Trucks only Cash Total Trucks Price Includes EFTF

Most Cars Expires 1/30/18 Auto Transmission Service |

\$8.25 Certificate Included

\$89 Factory Transmission Fluid • Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed) TOYOTA ACUPRA INTINITI LECCLES HONDA

Most Cars Expires 1/30/18

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

**Visual Inspection System Charge** We have a special machine to clean & nove moisture from your Air Conditioning unit Most Cars Expires 1/30/18

#### **! Normal Maintenance** 30,000 Miles

\$229 Tax 30,000 MILES With 27 Point Inspection Replace Air Filters • Oil Service
 Power Steering Fluid • Inspect Brake Pads
 Coolant Service • Rotate Tires Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

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

Not Valid with any othr offer Most CarsExpires 1/30/18

#### **BRAKE & LAMP CERTIFICATION**

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


Not Valid with any othr offer Most Cars Expires 1/30/18

**Coolant System Service Factory Coolant** 

**Drain & Refill** up to 1 Gallon

Most Cars Expires 1/30/18 **OIL SERVICE** 

**New CV Axle** 

Not Valid with any othr offer Most Cars Expires 1/30/18

# Parts & Labor

**European Synthetic** Oil Service \$79<sub>+ Tax</sub> Up to 6 Qts.

or 5W30 Mobil I 

**TOYOTA GENUINE SYNTHETIC** 

**OIL CHANGE OW20** \$51<sup>95</sup> up to 5 Qts.

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 1/30/18

#### \$26<sup>95</sup> in USA CHEVRON SAE SUPREME or Toyota Genuine

ACDelco Factory Oil Filter

Most Cars Expires 1/30/18 **SYNTHETIC OIL CHANGE** 

**FACTORY OIL FILTER** CHEVRON Your MOBIL

er Most Cars Expires 1/30/18 Not Valid with any othr offer Most Cars Expires 1/30/18 **BRAKES FREE INSPECTION** 

Replace Brake Pads, Resurface **Rotors Front or Rear** Made in USA 3KP5070

**OME & ORIGINAL** Brake Experts

Not Valid with any othr offer Most Cars Expires 1/30/18 Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Out- Only \$69 

ninum Wires Replaced New Circuts Switches Outlets, Service Upgrade

Code Corrections
 Inspection Report/Corrections
 GFI Outlets, Lights, Fan,
 Switches

Most Cars Additional parts and service extra Expires

**Check Engine Light Service Engine Soon** 

FREE (\$45 Value)

**If Repairs Done Here** 

Not Valid with any other offer Most Cars Expires 1/30/18

Towing Available: FREE

I0% OFF Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only **FREE Estimates & Consultation** Includes Major Work 24 Hour Phone Service Install Rebuilt or Used Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot ■ Costco West 1 Cedar Blvd

✓ SOUTH **↓**East HWY.880 North ➤ Take HYW 880, Exit West Stevenson Blvd Left Abrae St. or Exit West Auto Mall Right Christy St Right Albrae St

Albrae St.←

**Located behind Plastic Depot** 


3 Fru

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**

# **Appeals court** limits California credit card surcharge law

#### ASSOCIATED PRESS

A federal appeals court says California can't prevent five businesses from charging additional fees to customers who use credit cards.

The 9th U.S. Circuit Court of Appeals said on Jan. 2 that a 1985 state law that banned credit card surcharges violated the businesses' free speech rights. The case dealt with swipe fees that merchants must pay credit-card issuers each time a customer charges

a purchase. The state attorney general's office says surcharges at the cash register mislead customers about a product's true cost.

The 9th Circuit disagreed, noting that the law allowed the businesses to charge cash customers less. The court said the businesses only wanted to communicate the difference as a surcharge for credit card users rather than a discount for cash users.

The California attorney general's office said it was evaluating its options.

# Online game to players: Don't touch the hair

#### By Noreen Nasir ASSOCIATED PRESS

Art director Momo Pixel moved to Portland, Oregon in 2016, and confronted a challenge she had never experienced before: Strangers reaching out to grab or stroke her long braided hair, often without her permission. "I would be walking down the street visibly mad," Pixel recalled.

One day, she told her boss about it. In trying to mimic that scene, he playfully ducked imaginary hands coming toward him. Pixel remarked that it would make a funny game.

With the support of her employer, advertising agency Wieden+Kennedy, an online game, "Hair Nah!" was born. Since Pixel shared it on Twitter on Nov. 15, the game received more than 51,000 likes and 27,000 retweets and caught the attention of celebrities including television producer Shonda Rhimes and Black Lives Matter activist DeRay Mckesson.

Pixel, 27, called the game a light-hearted attempt to address personal space violations masked as curiosity about natural hair — a struggle that black people know well. In 2016, R&B singer Solange Knowles addressed the issue in a song titled, "Don't Touch My Hair."

"I had it happen to me once 10 times in a day," Pixel said. "So to some people, this game is exaggerated. But when you're the person and people are invading your space, it feels like it's all the time."

"Hair Nah!" has a vibrant '80s aesthetic and begins with a black woman as the subject, allowing the player to select from various skin tones and hairstyles and a travel destination. The player needs to help the character make it to her destination by swatting away white hands that emerge from all sides of the screen, trying to touch her hair. The reaching is punctured by voiced phrases that strangers said to Pixel herself, from "is it attached to your head?" to "so fluffy!'

YouTube video blogger Chelsea Nicole said she couldn't stop smiling while playing. "I imagined myself in the game swatting away hands - something I wish I could actually do," she said.

Tul Elsiddig, 22, a community organizer in Chicago, said he experienced people touching his hair a lot in college, primarily from South Asian and Arab people. He would be greeting peers and then feel someone's hand rubbing his afro. "Every single time, that infuriated me," he said.

Elsiddig said he perceived those instances as an extension of disrespect for black people's bodies."Why do you feel comfortable touching black people you don't know, when you wouldn't touch a white person you don't know?" he questioned.

The game also reveals the lack of diversity in the world of video games. "There is nothing out there like this that talks to us," Pixel said. "We're not the protagonists of games. We're not even in games."

Tia Tyree, a professor at Howard University's Department of Communication, Culture and Media Studies, agreed, and noted the mainstream media landscape could learn from "Hair Nah!'s" viral success. "Whenever you see yourself in something, you understand that you are important," Tyree said. "For those who have typically been excluded from a crowded marketplace like the video game arena, when you see yourself, you see that someone cares enough to represent you."

Pixel said the response to her game has been generally positive, but there has been pushback, too, mostly from people who question the prevalence of this action or why it is a big deal. "The game would not exist if there were not a problem," Pixel said. "I think oftentimes, people get upset at the result of the issue instead of getting upset with the issue."

Pixel said she now has plans to develop the game into an app with the same message: "Respect peoples' space. Don't touch them. This is not hard, people."

## Tesla falls short on Model 3, but overall sales rise in 2017

## ASSOCIATED PRESS

Electric car maker Tesla Inc. has again fallen short of production goals for its new Model 3 sedan.

The Palo Alto, California-based company made 2,425 Model 3s in the fourth quarter. That's only a fraction of the 20,000 per month that CEO Elon Musk promised last summer when the car first went into production. The company exceeded its overall sales targets, delivering 101,312 Model S sedans and Model X SUVs in 2017, up 33 percent over 2016.

But all eyes are on the Model 3, which is Tesla's first lower-cost, highvolume car and is crucial to its goal of becoming a profitable, mainstream automaker. Tesla at one point had more than 500,000 potential buyers on the waiting list for the Model 3. In a statement on Jan. 3, the company thanked those buyers "who continue to stick by us while patiently waiting for their cars."

Tesla says it made significant progress in reducing unspecified production bottlenecks toward the end of the fourth quarter. It now expects to be making 10,000 Model 3s per

month at the end of the first quarter and 20,000 Model 3s per month at the end of the second quarter. But the company said it's focusing on quality and plant efficiency, not just meeting volume targets.

Michelle Krebs, an executive analyst for the car buying site Autotrader.com, said Tesla would have been better served by not announcing such lofty production targets initially. "The Model 3 must be right in terms of quality. Ramping up production levels with a flawed product is foolish," she said.


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

# California pot shops ring in 2018, ring up first legal sales

**AP WIRE SERVICE** By Brian Melley and TERENCE CHEA

Customers lined up early to purchase recreational marijuana legally for the first time in California as the new year brought broad legalization some two decades after the state was the first to allow pot for medical use.

Jeff Deakin, 66, his wife Mary and their dog waited all night and were first in a line of 100 people when Harborside dispensary, a longtime medical pot shop in Oakland, opened at 6 a.m. and offered early customers joints for a penny and free T-shirts that read "Flower to the People—Cannabis for All."

"It's been so long since others and myself could walk into a place where you could feel safe and secure and be able to get something that was good without having to go to the back alley," Deakin said. "This is kind of a big deal for everybody."

The nation's most populous state joins a growing list of other states, and the nation's capital, where so-called recreational marijuana is permitted even though the federal government continues to classify pot as a controlled substance, like heroin and LSD.

California voters in 2016 made it legal for adults 21 and older to grow, possess and use limited quantities of marijuana, but it wasn't legal to sell it for recreational purposes until Monday.

Finding a retail outlet to buy non-medical pot in California won't be easy—at least initially. Only about 90 businesses received state licenses to open New Year's Day. They are concentrated in San Diego, Santa Cruz, the San Francisco Bay Area and the Palm Springs area.

Los Angeles and San Francisco are among the many cities where recreational pot will not be available right away because local regulations were not approved in time to start issuing city licenses needed to get state permits. Meanwhile, Fresno, Bakersfield and Riverside are among the communities that have adopted laws forbidding recreational marijuana sales.

Just after midnight, some raised joints instead of champagne glasses.

Johnny Hernandez, a tattoo artist from Modesto, celebrated by smoking "Happy New Year blunts" with his cousins.

"This is something we've all been waiting for," he said. "People might actually realize

weed isn't bad. It helps a lot of people."

Berkeley Mayor Jesse Arreguin and state Sen. Nancy Skinner were on hand for a ribbon-cutting ceremony as his city began selling marijuana legally. Customers began lining up before dawn Monday outside Berkeley Patients Group, one of the oldest dispensaries in the nation.

Los Angeles officials announced late last month that the city will not begin accepting license applications until Jan. 3, and it might take weeks before any licenses are issued. That led to widespread concern that long-established businesses would have to shut down during the interim.

However, attorneys advising a group of city dispensaries have concluded that those businesses can continue to legally sell medicinal marijuana as "collectives," until they obtain local and state licenses under the new system, said Jerred Kiloh of the United Cannabis Business Association, an industry group.

It wasn't immediately clear how many of those shops, if any, would be open New Year's Day.

"We are trying to continue to provide patient access," said Kiloh, who owns a dispensary in the city's San Fernando Valley area. With the new licensing system stalled in Los Angeles "my patients are scared, my employees are scared."

The status of the Los Angeles shops highlights broad confusion over the new law.

State regulators have said shops must have local and state licenses to open for business in the new year. But the city's top pot regulator, Cat Packer, told reporters last month that medicinal sales can continue to consumers with a doctor's recommendation until new licenses are issued.

The state banned "loco-weed" in 1913, according to a history by the National Organization for the Reform of Marijuana Laws, the pot advocacy group known as NORML. The first attempt to undo that by voter initiative in 1972 failed, but three years later felony possession of less than an ounce was downgraded to a misdemeanor.

In 1996, over the objections of law enforcement, President Clinton's drug czar, and three former presidents, California voters approved marijuana for medicinal purposes. Twenty years later, voters approved legal recreational use and gave the state a year to write regulations for a legal market that would open in 2018.

Today, 29 states have adopted

medical marijuana laws. In 2012, Colorado and Washington became the first states to legalize recreational marijuana. Since then, five more states have passed recreational marijuana laws, including Massachusetts, where retail sales are scheduled to begin in July.

Even with other states as models, the next year is expected to be a bumpy one in California as more shops open and more stringent regulations take effect on the strains known as Sweet Skunk, Trainwreck and Russian Assassin.

The California Police Chiefs Association, which opposed the 2016 ballot measure, remains concerned about stoned drivers, the risk to young people and the cost of policing the new rules in addition to an existing black market.

"There's going to be a publichealth cost and a public-safety cost enforcing these new laws and regulations," said Jonathan Feldman, a legislative advocate for the chiefs. "It remains to be seen if this can balance itself out."

At first, pot shops will be able to sell marijuana harvested without full regulatory controls. But eventually, the state will require extensive testing for potency, pesticides and other contaminants. A program to track all pot from seed to sale will be phased in, along with other protections such as childproof containers.

Jamie Garzot, founder of the 530 Cannabis shop in Northern California's Shasta Lake, said she's concerned that when the current crop dries up, there will be a shortage of marijuana that meets state regulations. Her outlet happens to be close to some of California's most productive marijuana-growing areas, but most of the surrounding counties will not allow cultivation that could supply her.

"Playing in the gray market is not an option," Garzot said. "California produces more cannabis than any state in the nation, but going forward, if it's not from a state-licensed source, I can't put it on my shelf. If I choose to do so, I run the risk of losing my license."

In 2016, the state produced an estimated 13.5 million pounds of pot, and 80 percent was illegally shipped out of state, according to a report prepared for the state by ERA Economics, an environmental and agricultural consulting firm. Of the remaining 20 percent, only a quarter was sold legally for medicinal purposes.

That robust black market is expected to continue to thrive, particularly as taxes and fees raise the cost of retail pot by as much as 70 percent.

# GAURAV BOBBY KALRA ATTORNEY AT LAW


650-785-2572

530 Lytton Ave., 2nd FI Palo Alto, CA 94301

Attorney representing employees on contingency basis. No fees until and unless recovery. Client not responsible for costs unless recovery.

#### CASES INCLUDED:

Wrongful Termination, Harassment Disability Discrimination, Wage and Hour **Founder Disputes** and breach of contract as to equity.

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM


Attorney Advertisement SBN 219483


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

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

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


Harpreet "Harry" Sidhu, CBB Broker/President

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

46560 Fremont Blvd, Ste 111, Fremont


Advocating For All Animals Since 1983

510-792-4587 39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

# Fremont Is Our Business Fudenna Bros., Inc.

Phone: 510-657-6200


www.fudenna.com

Relife Acupuncture

Help you to get your quality of life back.

**Leader in Small To Medium Size Office Space** 

# **HELP WANTED**

**Part-time Maintenance Person** 

16-40 hours a week **December through February** Work hours are flexible Monday-Friday between 8:00am-5:00pm. Please call 510-657-6200 or

email mfudenna@fudenna.com

Pain Management Digestive Disorders

Allergies

Dry eye/Floaters / Macular degeneration

Depression/Anxiety

Insomnia

Prostate Disease

Stroke

Facial Paralysis

39803 Paseo Padre Parkway, Suite D


 Parkinson's Disease Tourette's Syndrome

Fremont, CA 94538 408-888-3616

Connie Tsai

# wind Twisters

#### **Crossword Puzzle**


#### Across

- Needled? (5)
- Kind of memory (12)
- "Dig in!" (3) 9
- 10 \_\_\_ Conference (3)
- 11 Appeal (10)
- Musician (slang) (3) 13
- 14 Creep (4)
- Christmas card activity (8) 15
- 17 Pigeon's perch (5)
- '70s high tech desk items (11) 19
- 21 Clearly (7)
- Drink from a dish (3) 23 24 Bonkers (4)
- 25 "\_\_\_ bad!" (3)
- 26 Pocket square (12) Half a dozen (3) 28
- 30 Clear necessity for autos (11)
- 33 Horton heard one (3)
- "Do \_\_\_ others as..." (4)


- 35 Handiest (7)
- 37 Kind of order (11)
- 42 Blue hue (3)
- 43 Description of California weather
- (13)
- 44 Assent (3)
- Ramses is an ancient one (8) 46
- 47 Check for accuracy (3)
- Three-way affairs (9) 48


#### Down

- 1 Essay (11)
- Identified (13)
- With custom features (9)
- Patek Philippe product (5)
- When the sun shines (7)
- 6 Pine wine (7)
- Pre-exam feeling, maybe (5) 7
- The "p" in m.p.g. (3)
- 12 Creating a mood (11)

# **Sudoku:**

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


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

- Blackout need (10) Guys' partners (5)
- Without interruption (12) 19
- Kind of rat (10) 20
- "Hogwash!" (4) 22
- Narrative of characteristics (11)
- "Pumping \_\_\_\_" (4) 29
- 31 Tongues (9)
- Hardly (8) 32
- 33 Is past (3)
- 36 Neck and neck (4) "\_\_\_ here" (4)
- Free from, with "of" (3) 39
- 40 David, "the sweet psalmist of
- " (6)
- 41 Said of satire (6)
- 45 "A jealous mistress": Emerson (3)

# Tri-City Stargazer for week: JANUARY 3 - JANUARY 9 2018

The Year 2018 Part II: Sun Sign Forecasts

[The following has been edited for space. For thefull projections, visit http://www,horoscopesbyvivian.com]

Aries the Ram (March 21-April 20): Mars is your planetary avatar. You begin the year in the sign of Scorpio which lends much power and authority to your actions. You will probably be involved in a project requiring the use of your large muscles or supporting one or more people who can't fight for themselves. Between Jan. and Oct. you will enjoy gifts and benefits from those who appreciate your spirit. Saturn in your 10th solar house brings a change in your work or profession. You may decide to begin a new direction in your life or will be taking on significantly more responsibility in the current work.

Taurus the Bull (April 21-May 20): This year the planet Uranus enters your sign and will be with you for a seven-year stint. Are you restless? Wishing for a break from the routine of your life? You may or may not recognize it, but Uranus will help you break free of fears that have chained you to the old grind. Saturn moves into your 9th sector, suggesting that you will begin some type of educational program. Another option that Saturn has is to steer you into travel for career purposes.

Gemini the Twins (May 21-June 20): Disclosure of old family secrets that alter your perception of self may occur during the next seven-and-a-half years. You develop much greater awareness of the unconscious and your interest in alternate forms of healing intensifies. Episodes of intuition or psychic awareness are likely to increase. Saturn in Capricorn requires you to focus on the consequences, responsibilities and liabilities of sharing resources with others. There may be work related to managing your own finances or those of someone else. You likely will feel the need to clarify and legalize matters concerning your estate. You have

two plus years to accomplish this, so don't panic about time.

Cancer the Crab (June 21-July 21): The next two years will draw attention to your partnership(s). This is a time to rethink your significant other and re-decide to remain together. For some, you will feel drawn to enter a stronger, contractual relationship beyond that which you now have. There may be signs of dissolving commitments for those already married. What you need is a new or improved purpose together that may reignite the original spark. The eclipse seasons are focused in Feb. and August. For Cancerians, these eclipses point toward your financial houses.

Leo the Lion (July 22-August 22): January is a time in which you regroup after the holidays and put your routines back in order. This is an annual ritual for you. On Jan. 31, there is a full moon eclipse in your sign which will bring attention to your relationships. It will be a supermoon, called so to recognize its close proximity to the earth. This emphasizes its meaning. You could fall into a battle of wills there, but the ideal solution is to work toward a meeting of minds through looking openly at the facts and arriving jointly at a peaceful negotiation.

Virgo the Virgin (August 23-September 22): Over the next seven years you will be experiencing a rapidly expanding world view. This may come about through travel, higher education or attraction to people who hail from an altogether different environment. You may feel the need to explore alternative religions or philosophies. This is the time for intentional application of your creative energy and to take steps toward manifesting your dreams of fulfillment. Something deep inside you, no more than two

years in your consciousness, wants to be expressed. It requires devotion on your part.

Libra the Scales (September 23-October 22): Your income is sustained most of this year via investments, increase in partner's income, insurance or money that comes from resources such as social security, annuities, and sale of property. Meanwhile Saturn will ground you by bringing your attention to mundane property matters and the need to focus on your health and well-being. It is important to strengthen your core muscles. Aging family members may require your attention. Jupiter entered your second sector of resources and self-worth in Oct. 2017. It will remain there through Oct. 2018, shining a spotlight on taxes, inheritance, investments, insurance payoffs, and partner's

Scorpio the Scorpion (October 23-November 21): As you begin 2018, you have Mars and Jupiter in your sign. This signifies a time of new beginnings, elevated hope, and renewed interest in your spiritual life which began in Nov. 2017. Saturn's entry to your solar third house puts emphasis on writing, communications, siblings, roommates, vehicles, and short distance travels. You will be giving these matters more serious attention through this year and 2019. You may already be aware of changes occurring in your primary relationship(s). Scorpio is often anxious about alterations and will hold onto the known for too long. In May this becomes too big to ignore and it represents a fresh wave of the future.

Sagittarius the Archer (November 22-December 21): Take especially good care of your health in all areas. There is likely to be a need for you to step up your daily health care

routines. This may have recently come to your attention. At the same time there could be a shift in your job tasks or location. By November you may feel better than you have in a long time after adopting better health patterns. Mars, the warrior god, enters your sign toward the end of Jan. and will be with you for five weeks. This will enhance your body energetically and assist you to take on big physical initiatives. Your income may be less plentiful this year.

Capricorn the Goat (December 22-January 19): This year and the next will mark a period of major change in your life. In time you will see it as a significant turning point for the better, although in the short perspective it may appear to be merely challenging. You are just beginning a redesign of your identity and that cannot happen overnight, so don't be impatient with yourself. Follow the open pathways. Some doors may shut, but it is all in the purpose of your cosmic direction. Just put one foot in front of the other and take the next best step. Think of yourself as The Goat, climbing a mountain.

Aquarius the Water Bearer (January 20-February 18): You are beginning a two-year hiatus. It could be compared to a sabbatical from human political life. If you are employed,

you are likely to be moved to a position of less influence. The interesting twist here is that you honestly are relieved, even though your ego may be bruised. You'll feel better if you recognize that changes which move you to the background are inevitable now. They are mainly due to circumstances around you. Don't try to regain the control of the old days. You will waste energy and be frustrated. Let go with grace and move forward with work in the background. Mars begins a retrograde sequence in your sign from late May through Sep. During that period it is best for you to make no assertive or aggressive moves

Pisces the Fish (February 19-March 20): Your income will be altered this year by the summer toward greater stability. Your mind opens to a new level of understanding. You may experience increased intuition and "psychic downloads" of information that you could not otherwise know. Your interest in your spiritual life became more prominent in the fall of 2017 and continues into the fall of 2018. Travel, whether that be in person or on the internet, is emphasized throughout this year. In May there will be changes and increased emphasis in the areas of siblings, neighbors, roommates, and possibly your vehicle.

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


www.horoscopesbyvivian.com

# **Lunar New Year Celebration**

#### SUBMITTED BY SANTA CLARA COUNTY

South Bay residents are invited to join Santa Clara County and the Hsinchu Sister County Commission at a banquet to celebrate the Lunar New Year on Feb. 3 in Santa Clara.

The Lunar New Year Appreciation Banquet is an opportunity to celebrate with the community and organizations throughout Santa Clara County. The event, marking the Year of the Dog, will include traditional live music and dance performances, Chinese New Year dishes, activities and giveaways.

Approximately 300 guests are expected to attend the banquet, including county and local elected officials, community leaders, and friends and families. The event will be at China Stix Restaurant, 2110 El Camino Real, Santa Clara. Doors open at 5:30 p.m. with festivities from 6 to 9 p.m.

Because seating is limited, guests are asked to register online by Jan. 21. The cost is \$40 per person or \$400 for a table for 10 people. Those who register will have the opportunity to participate in drawings for donated prizes including a roundtrip airplane ticket from San Francisco to Taipei, Taiwan, courtesy of China Airlines.

Lunar New Year Celebration
Saturday, Feb. 3
6 p.m. – 9 p.m.
China Stix Restaurant
2110 El Camino Real, Santa Clara
\$40 person/ \$400 for a table for 10
Online registration deadline: Jan. 21
www.sccgov.org/lunarnewyear
(408) 299-5115


# Plant Superstitions

#### TRI-CITY GARDEN CLUB MEETINGS:

#### **Friends of Heirloom Flowers**

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.

1251 Peralta near Mowry, Fremont (510) 656-7702

Bring gloves and tools. - Social Hour afterward

Every Thursday, 10 a.m. - 12 p.m.

Niles Rose Garden - 36501 Niles Boulevard, Fremont

Bring gloves and tools.

[Across Driveway from Mission Adobe Nursery]

Contact Joyce Ruiz: 659-9396

# Meetings are held quarterly. Call for details Fremont Senior Center Garden Club

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

#### Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org call Lynn at 510-604-8206

#### **Gardens at the California Nursery Historical Park**

Every Thursday 10 a.m. - 12 p.m.
36501 Niles Boulevard, Fremont
Bring gloves and tools
Park near entrance across from rose garden
contact bart.balk@comcast.net for details
Find us on Facebook:
www.facebook.com/FriendsofCaliforniaNurseryHistoricalPark

#### By Pat Kite

There seem to be many superstitions surrounding plants. Here are a few for winter 2018:

APPLES: The apple is a love charm in English, Danish and German folklore. The custom of dipping for apples on Halloween is a leftover from Druid fortunetelling. And, in theory, an apple a day keeps the doctor away.

BASIL: In India, holy basil is sacred to Vishnu and Lakshmi. Grown in pots near many Hindu homes, it protects the body and opens the gates of heaven for the pious.

BLACKBERRIES: Ancient Greeks believed blackberries prevented gout.

BUTTERCUPS: English dairy farmers once believed that if their cows ate common buttercup flowers, butter made from their milk would be the same rich yellow.

CACTUS: The cactus, xian ren zhang, meaning hands of the immortal, is believed, in China, to ward off evil spirits. In the practice of feng shui, arranging objects for luck, the thorny cactus can penetrate the invisible body of ghosts. This will hook

the ghost until the light of the rising sun can kill them.

CARROTS: Love potion? So thought ancient Greeks.

DANDELION: In some areas of France, the dandelion is called "piss en lit," or "wet-the-bed," from the belief that eating dandelion greens at dinner makes for night bedwetting.

EGGPLANT: Depending on the area of Europe, eggplants were thought either to induce insanity or encourage love. Maybe both?

GARLIC: Garlic is said to 'make men drink and wink and stink.' Ancient Romans believed garlic had magical powers. It was hung over doors to ward off witches.

JASMINE: From Italy. On a wedding day, young women should wear a batch of fragrant jasmine flowers. The proverb goes: 'She who is worthy to wear a nosegay of jasmine is as good as a fortune to her husband.'

MINT: Chewing wild mint is supposed to make you feel sexy. Soldiers in Alexander the Great's formidable army were forbidden to chew mint. Supposedly it increased their desire to make love and took away their willingness to fight.

# Pat Kite's Garden


PAT KITE

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

ONION: Supposed to promote strength and bravery, Civil War General Ulysses S. Grant once wrote the War Department that his army would not march any further until they were sent onions.

POMEGRANATE: In some parts of Asia, a pomegranate is broken at the doorway of a newly married couple. The crimson-coated seeds foretell many children.

PARSLEY: Ancient Romans believed nibbling on Parsley would allow people to drink more without getting drunk.

TOMATO: Until 1830, most Americans believed tomatoes to be poisonous—the vine is, the tomato isn't. What changed opinions? Eccentric Colonel Johnson of New Jersey was a tomato fan. He stated he would eat a whole basket of tomatoes on the courthouse steps. His doctor wrote this as a warning. "The foolish colonel will foam and froth at the mouth and double over with appendicitis," etc. Two thousand folk came to watch him die. Chomp, chomp. No problem. The townsfolk were so elated, they elected Johnson as mayor.

## 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 Wednesday January 17, 2018, at the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont.

This month's guest speaker is Irene Obera and her topic is on successful aging.

If you are a retired man you should join Fremont/Newark/Union City Branch 59 of SIR! 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 sirbranch59@gmail.com for more information. Do it today!

# PART TIME/ Tuesday only Newspaper Delivery Person

# WANTED

Contact Tri-City Voice 510-494-1999


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

# Zuckerberg's 2018 challenge: Fix Facebook

#### Associated Press


Mark Zuckerberg says his "personal challenge" for 2018 is to fix Facebook. The Facebook CEO has declared a goal each year since 2009. Past challenges have included wearing a tie every day, learning to speak Mandarin and

eating meat only from animals he killed himself.

Last year, he visited every U.S. state he hadn't been to yet. Zuckerberg wrote Jan. 4 that he now wants to focus on protecting Facebook users from abuse, defending against interference by nation-states and ``making sure that time spent on Facebook is time well spent."

It won't be easy. Last year was tough for the company. It included having to testify before Congress about Russian election meddling using its platform, and harsh criticism from early employees and investors about its role in the world.

# John McCutcheon Concert


# Monday January 15

7:30 p.m., doors open at 7:00p.m.

St. James' Episcopal Church 37151 Cabrillo Terrace Thornton Ave at Cabrillo Terrace Fremont

(510) 797-1492 ext. 203 events@saintj.com

Tickets \$27 adults, \$15 children 12 & under, children under 5 free


# Enhance your biopharmaceutical manufacturing skills!

KGI's Process Column Chromatography Course is taught by industry and academic experts.

JANUARY 29-31, 2018
CITY OF FREMONT FOC 42551 Osgood Rd Fremont


Register at kgi.edu/chromatography


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


Chamber Music by Black Composers
Fremont Symphony Quartet


Featuring Commentary by LaDoris Cordell Works by Joseph Boulogne Samuel Coleridge-Taylor Florence Price William Grant Still


# Home & Garden

# Dive into the world of Aquascaping

# ARTICLE AND PHOTOS BY DANIEL O'DONNELL

The Bay Area is one of the world's premier gastronomical destinations. There are restaurants featuring cuisines from around the globe as well as chic eateries offering the latest culinary trends. Fusion, the merging of different culinary traditions to create new taste sensations, is one of the premier movements in the restaurant world. Fusion is now quickly becoming a passion with gardeners and aquarists (people who keep aquariums) as well through aquascaping.

Aquascaping is the installation and maintenance of a landscape design in an aquarium. It is underwater gardening. Aquascaping is also referred to as the Nature Aquarium style concept or generically as aquarium planting. The primary goal of an aquascaped aquarium is to create a breathtaking underwater landscape using the same materials and design concepts that would be used in a terrestrial landscape. Different plants are used as ground covers and for varying heights. Gravel and stones are used for paths, riverbeds, and rock formations.

Designing an underwater garden can be challenging. There are a handful of different design styles that will simplify the process. Some of the most popular are Dutch, Iwagumi, Biotope, and Jungle.

The Dutch style does not use any stones, gravel, or driftwood. It relies on using different colors, leaf types, and sizes of plants. Plants are placed in multiple rows with the shortest in front and the tallest in back. This creates the impression of terraces that are referred to as "Dutch streets."

Iwagumi embraces the theme of simplicity and natural open


space. Plant colors and species are kept to a minimum. A "Father" stone is accompanied by two smaller rocks to create the aquarium's focal point.

The Biotope style emulates a natural geographical environment. The plants, fish, driftwood, and stones used all come from the same native habitat. This is an easier style to install because the plants and rocks can be placed randomly throughout the tank as they would appear in nature.

Jungle style mimics a jungle. It is densely packed with few open spaces and uses a wide range of plants. Floating plants are used to limit and filter the light coming down, creating a realistic looking underwater rainforest.

There are other styles of aquascaping, but the important elements to consider from all of them are scale, contrast, and focal point placement. The aquarium will look balanced and appealing by taking those elements into account.

Although an aquascape does not have to have fish in it, most do. Any fresh water aquarium fish can be used. However, scale is important. Choosing the size of the fish first will determine what style of aquascaping can be used. Conversely, choosing the aquascape style first will determine the size of the fish. Larger fish can be used in densely planted aquariums, whereas aquascapes with a lot of open space will benefit from using small schooling fish. Ghost Shrimp, Crystal Red Shrimp, Amano Shrimp, and Cherry Shrimp are all valued for their small size and will add another level of intrigue to an aquascaped aguarium.

Aquascaped aquariums require some components that

conventional aquarium setups might not. A substrate layer is needed for many reasons. Aquatic plants take in nutrients from their root systems and the substrate provides the nourishment. It allows an anchor point for the roots and a home for beneficial bacteria. It can be used as the natural decorative layer in an aquascape's open space. There are multiple brands of ready-to-plant complete substrates available.

Lighting is one of the most crucial elements for determining the health of the plants and fish. Aquatic plants get all their light from the sun in the wild. A wide range of LED lights have recently come onto the market, offering a wide variety of spectrums that operate at low wattage.

Carbon dioxide is essential for a plant's health and the natural exchange between the air and the aquarium water might not provide enough CO2 for a densely packed aquascape. A CO2 system that will enable the plants to grow to their full potential can easily be installed.

The fish need food and so do the plants. The plant choices will determine the type of fertilizer and the frequency it is to be used. Aquatic plant fertilizers come in a liquid form or tablet.

There are many aquascape supply stores online. However, visiting Aqua Forest Aquarium (1718 Fillmore Street, San Francisco, (415) 929-8883, https://aquaforestaquarium.com) or Aqua Lab Aquaria (1060 Willow Street #6, San Jose, (408)767-6994, https://aqualabaquaria.com) is a better choice. They offer all the equipment, extensive plant and fish choices, substrates, hardscaping materials, maintenance tools, and advice. The demonstration tanks will be inspiring, and shopping locally will be rewarding.

Aquascaping combines two popular hobbies. It is not easy to create a complex underwater landscape immediately. But if patience and perseverance are practiced, then immersing yourself in aquascaping will have amazing results.

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


# THE ACWD CONNECTION

## Water Main Cleaning to Improve Water Quality

ACWD is scheduled to clean water mains in the cites of Fremont, Newark and Union City to improve water quality and remove sediment buildup in pipes that may cause discolored water. This process is part of the vital service provided by ACWD to ensure that all customers receive high quality water.


Cleaning will occur at various locations throughout the service area from January through June 2018; Monday through Friday, from 7 a.m. to 4 p.m. (excluding holidays).


For more information and program schedules (locations and dates), please visit www.acwd.org/maincleaning or call our Operations Department at 510.668.6500.


melissa@bjtravelfremont.com


www.bjtravelfremont.com 4075 Papazian Way, Ste. 101

> Scan for our FREE App or **Search App Store for TCVnews**

FREMONT CA 94538

CST # 1003860-40

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


http://www.emflipbooks.com/flipbooks/Newark\_CoC/MD\_2017/ Or, Scan QR Code to View Directory Online!


# John Juarez, REALTOR® 510-673-0686

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


36365 FREMONT BLVD., FREMONT, CA

Gated Community

◆ 2 Bedrooms, 1.5 Baths

♦ 981 Sq. Ft. Living Area

◆ Upgraded Kitchen with Stainless Steel Appliances

◆ One Car Detached Garage plus Carport Space

◆ Security Gated Entry to Complex

◆ Tile Flooring Downstairs & in Baths. New Carpet on Stairs & Hall & Bath

♦ HOA: \$300 Monthly

Across From American High

List Price: \$549,888

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


```
CASTRO VALLEY | TOTAL SALES: 11
 199 Harris Road #2
 94544
 369,000 2
 997 1987 11-13-17
 335,000 2
 997 1987 11-16-17
 Highest $: 1,800,000
 Median $: 925,000
 199 Harris Road #6
 94544
 Average $: 999,636
 Lowest $: 650,000
 32263 Ithaca Street
 94544
 536,500 2
 820 1951 11-16-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94544
 622,000 4
 1499 1979 11-13-17
 26670 Joshua Street
 990,000 3 1611 1955 11-16-17
18562 Carlwyn Drive
 94546
 479 Medinah Court
 94544
 661,000 3
 1520 1956 11-13-17
4425 Cristy Way
 94546
 926,000 4 1927 1959 11-09-17
 94544
 28134 Ormond Avenue
 560,000 3
 1000 1954 11-13-17
22183 Dolores Street
 94546
 659,000 2
 996 1948 11-09-17
 444 St. Andrews Street
 94544
 720,000 3
 1250 1955 11-16-17
 94546
 500,000 2
 929 1946 11-16-17
17321 Ehle Street
 26340 Stanwood Avenue 94544
 550,000 3 1059 1952 11-09-17
4701 James Avenue
 94546
 800,000 3 1770 1948 11-15-17
 30873 Vanderbilt Street
 94544
 654,000 3
 1483 1955 11-13-17
2228 Lessley Avenue
 94546
 675,000 3 1200
 1948 11-16-17
 2790 Baumberg Avenue
 94545
 850,000 4
 2114 2006 11-09-17
 94546
 851,000 2 1246 1908 11-09-17
4132 Nichandros Street
 25458 Belhaven Street
 94545
 715,000 3
 1359 1959 11-09-17
19593 Parsons Avenue
 94546
 475,000 2 1525 1969 11-16-17
 21100 Gary Drive #221
 94546
 448,000 2
 1056 1981 11-09-17
19194 San Miguel Ave
 94546
 450,000 2 1184 1949 11-15-17
 21100 Gary Drive #222
 94546
 485,000 2 1047 1981 11-09-17
3899 Boulder Canyon Dr 94552 1,165,000 4
 2266 1997 11-16-17
 MILPITAS | TOTAL SALES: 11
23090 Canyon Terrace Dr #2
 94552 680,000 4 1463 1996 11-09-17
 Highest $: 1,490,000
 Median $: 952,500
25615 Crestfield Drive
 94552 1,230,000 5
 2992 2000 11-09-17
 Lowest $: 668,000
 Average $: 1,008,500
 FREMONT | TOTAL SALES: 38
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 Highest $: 1,676,000
 Median $: 960,000
 849 Garden Street
 95035 906,000 3 1657 201712-06-17
 Lowest $: 353,000
 Average $: 957,105
 1201 North Abbott Ave 95035
 625,000 2 1174 197912-05-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 1101 South Main St #401 95035 560,000 1
 767 200712-06-17
38739 Aurora Terrace
 94536
 600,000 2 1120 1980 11-09-17
 210 Valmy Street
 95035 775,000 3 1176 195512-06-17
37837 Benchmark Court 94536 1,055,000 3
 1487 1986 11-14-17
 NEWARK | TOTAL SALES: 17
23 Blaisdell Way
 94536 938,000 3 1706 1984 11-15-17
 Highest $: 1,010,000
 Median $: 810,000
299 Chase Court
 94536 1,075,000 3 1430 1977 11-15-17
 Lowest $: 380,000
 Average $: 788,676
 368,000
38623 Cherry Lane #212 94536
 628 1974 11-13-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 1974 11-09-17
38627 Cherry Lane #48
 94536
 515,000
 929
 36271 Colbert Place
 94560 735,000 3 1126 196211-09-17
3451 Davenant Court
 94536 1,030,000 3 1637 1971 11-16-17
 94560 812,000 4 1450 196111-15-17
 35556 Garrone Place
 1991 11-09-17
399 De Salle Terrace
 94536 1,210,000 3
 2025
 6378 Joaquin Murieta Ave #368A 94560
 425,000 2
 905 198211-14-17
38646 Drexel Court
 94536 1,300,500 3 1982 1962 11-16-17
 6378 Joaquin Murieta Ave #H 94560 420,000 1
 831 198211-13-17
3437 Hudson Place
 94536 1,150,000 4 1830 1971 11-13-17
 36651 Lakewood Court 94560 850,000 3 1648 196211-09-17
4237 Jacinto Drive
 94536 1,050,000 3 1484 1965 11-09-17
 94560 435,000 6 2639 195811-15-17
 6844 Mayhews Landing Rd
 94536 1,027,000 3 1306 1994 11-13-17
38751 Litchfield Circle
 6384 Plummer Avenue 94560 802,000 4 1428 196011-15-17
38128 Martha Avenue
 94536 840,000 4 1647 1973 11-16-17
 37328 Wedgewood St 945601,310,000 5 3289 200011-15-17
 2112 1956 11-16-17
35950 Mission Boulevard 94536 1,325,000 4
 SAN LEANDRO | TOTAL SALES: 6
35986 Mission Boulevard 94536 1,325,000 4
 2016 1955 11-16-17
 Median $: 620,000
 Highest $: 1,049,000
 94536 1,255,000 4 1980 1997 11-16-17
4969 Roselle Common
 Average $: 632,313
 Lowest $: 333,000
 593 1986 11-13-17
37331 Sequoia Road
 382,000 1
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 ADDRESS
40377 Blacow Road
 94538
 795.000 3 1026 1961 11-09-17
 675,000 4 1768 2000 11-16-17
 201 Accolade Drive
 94577
 94538
 970,000 3 1121 1960 11-09-17
4934 Boone Drive
 683,000 4
 202 Accolade Drive
 94577
 1768 2000 11-13-17
 94538
 702,500 2
 1157
 1994 11-14-17
5561 Cosmos Common
 1268 Alder Creek Circle
 94577
 689,000 3 1567 2003 11-09-17
40262 Davis Court
 94538
 795,000 3 1347
 1959 11-09-17
 1290 Alder Creek Circle
 94577
 689,000 3
 1567 2002 11-09-17
 812,000 3
3834 Detjen Street
 94538
 950 1957 11-14-17
 523,000 3
 13475 Aurora Drive #3
 94577
 1694 1982 11-14-17
43331 Gatewood Street 94538 1,320,000 4 2097
 1956 11-14-17
 839 Bridge Road
 94577 1,021,000 3
 2200
 1936 11-13-17
39199 Guardino Dr #373 94538
 510,000 2
 844 1987 11-13-17
 450,000 2
 1400 Carpentier St #203
 94577
 1187
 1983 11-14-17
 960,000 3
39113 Logan Drive
 94538
 1308
 1960 11-15-17
 732 Douglas Drive
 94577
 560,000 2
 885 1942 11-09-17
38528 Mary Terrace
 94538
 460,000
 2
 842
 1986 11-14-17
 963 Helen Avenue
 94577
 685,000 3 1397 1927 11-13-17
 965,000 3 1314 1960 11-15-17
3608 Norfolk Road
 94538
 876 Linwood Way
 94577
 645,000 2
 1325 1948 11-14-17
39019 Presidio Way
 94538
 750,000 3
 996 1960 11-14-17
 900,000 2 1724 1939 11-09-17
 837 Superior Avenue
 94577
 94538
 930,000 3 1452 1963 11-14-17
40813 Robin Street
 2077 Washington Ave #105
 94577
 310,000 1
 726
 1984 11-09-17
 94538
 780,000 3
 950 1957 11-13-17
40129 Spady Street
 915 Woodland Avenue
 94577
 650,000 2
 1027
 1930 11-09-17
 395,000
3695 Stevenson Blvd #E315 94538
 1
 721
 1991 11-16-17
 445,000 3
 1481 155th Avenue
 94578
 1264 1953 11-16-17
 936,000 3
5465 Tilden Place
 94538
 1422
 1966 11-15-17
 2121 166th Avenue
 94578
 705,000 4
 1770 1978 11-09-17
 94539
 989,000 4
25 Calle Amigo Drive
 1632 1980 11-09-17
 16769 El Balcon Avenue
 94578
 520,000 3
 984 1944 11-13-17
 94539 4,670,000 5
2916 Grapevine Terrace
 8891 1998 11-14-17
 15950 Gramercy Drive
 94578
 865,000 3
 1695 1958 11-09-17
 94539 1,550,000 4 2037 1989 11-14-17
43260 Livermore Com
 1961 11-14-17
 16533 Hannah Drive
 94578
 768,000 4
 2120
 94539 1,500,000 4 1930 1960 11-16-17
2371 Lockwood Avenue
 16311 Mateo Street
 94578
 616,000 2
 1594 1947 11-09-17
 94539 2,305,000 4 1150
41948 Mission Blvd
 1896 11-09-17
 1214 Belleau Street
 94579
 595,000 3
 1390 1958 11-16-17
413 Ohlones Street
 94539 1,160,000 3 1062
 1953 11-15-17
 1306 1953 11-13-17
 1296 Cumberland Ave
 94579
 500,000 3
 94539 334,000 2 1196 2006 11-15-17
43216 Portofino Terrace
 15446 Montreal Street
 94579
 675,000 3
 1204 1960 11-09-17
 94539 1,406,000 4 1692 1979 11-14-17
210 Tuolumne Drive
 SAN LORENZO | TOTAL SALES: 6
47659 Wabana Com
 94539 1,502,000 - 1818 1976 11-09-17
 Median $: 582,000
 Highest $: 660,000
 94555 1,435,000 4 2644 1969 11-13-17
34418 Bacon Place
 Lowest $: 445,000
 Average $: 579,667
34502 Northstar Terr
 94555 695,000 2
 1100 1989 11-16-17
 191 Loma Verde Drive
 94580 440,000 2 1056
 HAYWARD | TOTAL SALES: 39
 43 Paseo Grande #A
 94580 420,000 2 1056 198511-16-17
 Highest $: 1,115,000
 Median $: 616,000
 Average $: 635,167
 560 Pomona Street
 94580 425,000 3 1469 195011-14-17
 Lowest $: 315,000
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
ADDRESS
 17032 Via Alamitos
 94580 480,000 3 1051 194711-15-17
 94541 630,000 3 1581 1951 11-09-17
18875 Bengal Avenue
 17339 Via Annette
 94580 600,000 3 1640 195311-13-17
 94541 1,015,000 6 2648 1957 11-09-17
1364 D Street
 94580 632,000 3 1090 194411-15-17
 15923 Via Pinale
2468 Hidden Lane
 94541 1,300,000 4
 2301
 1948 11-15-17
 UNION CITY | TOTAL SALES: 16
 443,000
19601 Medford Circle #1 94541
 2 1125
 1992 11-13-17
 Highest $: 1,130,000
 Median $: 867,000
19700 Medford Circle #20 94541
 489,000 3 1300 1992 11-13-17
 Lowest $: 431,500
 Average $: 816,781
709 Mesa Circle
 94541
 536,500 2 1174 2003 11-09-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
23963 Myrtle Street
 94541
 568,000 2 1144 1947 11-09-17
 94587 615,000 3 1283 195411-15-17
 33158 8th Street
953 Phillips Way
 330,000 3
 971 1951 11-16-17
 94541
 32649 Almaden Blvd
 94587 880,000 5
 2391 197711-14-17
 1968 11-15-17
1124 Rex Road
 94541 1,025,000 8 4188
 1024 Amber Terrace
 94587
 745,000 3 1431 200711-14-17
21135 Royal Avenue
 605,000 3 1544
 1920 11-15-17
 1029 Carnelian Terrace 94587 775,000 3 1675 200611-09-17
 94541
 600,000 3 1040 1950 11-09-17
801 Sueirro Street
 5716 Del Monte Court 945871,325,000 6 2814 199911-09-17
 820,000 4 2099
26917 Claiborne Court
 94542
 1971 11-09-17
 94587 777,000 3 1591 196811-09-17
 2417 Diablo Place
27489 Fairview Avenue
 94542 1,000,000 4 2015 1958 11-15-17
 2600 Falcon Court
 94587 846,000 3 1382 197511-16-17
 585,000 4 1466 1954 11-14-17
315 Berry Avenue
 94544
 850,000 4 1530 196811-09-17
 3130 San Ramon Court 94587
457 Brian Street
 94544
 535,000 3
 927 1952 11-15-17
 94587 750,000 3 1431 200711-09-17
 1072 Sapphire Terrace
31717 Carroll Avenue
 94544
 575,000 2
 820 1951 11-14-17
 825,000 4 1564 198611-14-17
 33460 Sherman Drive
 94587
 550,000 3 1210 1955 11-09-17
25756 Evergreen Drive
 94544
 4252 Solar Circle
 94587
 560,000 3 1280 197411-16-17
945 Fletcher Lane #A212 94544
 370,000 2
 946 1986 11-14-17
 30971 Watkins Street
 94587 650,000 4 1802 192411-15-17
401 Harder Road
 94544
 615,000 3 1070 1952 11-13-17
```

# Free radon gas test kits available

# SUBMITTED BY CALIFORNIA DEPARTMENT OF PUBLIC HEALTH

January is National Radon Action Month and the cold winter months are the best time to test for this odorless and colorless gas.

Radon is a naturally occurring gas and is the second leading cause of lung cancer in the United States, according to the Center for Chronic Disease Prevention and Health Promotion for Disease Control and Prevention (CDC).

To help residents ensure radon gas isn't in their homes, the California Department of Public Health is offering free test kits to households throughout the state during January. They will be available until supplies run out.

"Testing for radon in your home is a simple process," said CDPH Director and State Public Health Officer Dr. Karen Smith. "Taking steps for remediation, if needed, can be critical for indoor air quality, and improving the safety of your home."

The kits are provided by the U.S. Environmental Protection Agency's State Indoor Radon Grant fund, and are limited to one free test kit per household. The aggregated information from the test results will be used to update statewide Radon Potential Maps database, which show the likelihood of radon in a specific region.

Test kits can be ordered through the CDPH Indoor Radon Program webpage at www.cdph.ca.gov/ or by calling the program toll-free at 1-(800) 745-7236.

Additional information about National Radon Action Month is available by visiting the Environmental Protection Agency website at www.epa.gov/and typing "radon action month" into the search box.


#### Reduce Food Waste at Home

WORD SEARCH


Most people don't realize how much food they throw away every day — from uneaten leftovers to spoiled produce. Planning, prepping, and properly storing food can help your household waste less food.

For tips on ways to prevent food waste, visit: www.stopwaste.org/preventing-waste/reduce-foodwaste-at-home

Kid Scoop sponsored by


FOOD SCRAPS SHOPPING LIST REFRIGERATE COMPOST WASTE REDUCE PLAN FRESH STORAGE FREEZE **LEFTOVERS** MEALS SEASONAL PERISHABLE COOK

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Ask a

parent to

tell you

about the way they make decisions while

shopping.

On your next trip to

the store,

compare

and discuss

the value of

several

products.

A G S KE Z Z G RH 0 T R В Y F X T Н U Q 0 CNC WC SF RE S V OMP C 0 E Q 0 Q E R ATE G Y XP E S L U Z PLAN E A S ON S В S T Y E F 0 0 D C D G J H G MACSVEI E CL

#### Find Kid Scoop on Facebook © 2018 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 34, No. 5 Is cheaper always better? Ethan got a gift card for his birthday. Which of these T-shirts should he buy? Spending money isn't always Let's as simple as it seems. Talk! QUALITY Does it seem

**COMPARE** sturdy and Is there something designed to similar or is it last? unique? \$**Q**99 §19 PRICE STYLE Does the price Are logos, seem fair or is it characters and too high? other extras important to you? worth of something compared to the price paid for it Which shirt would **YOU** choose, and why? · importance of something usefulness of something Write your reasons here to help me decide:

Decisions, Decisions Circle the most important thing you'd consider when buying

each of these items.

CHEAPER

VALUE

BIKE	CLOTHES	FOOD	MUSIC	TOYS	MOVIES
COLOR	COLOR	NUTRITION	POPULARITY	POPULARITY	POPULARITY
PRICE	PRICE	PRICE	STYLE	PRICE	STORYLINE
QUALITY	QUALITY	FLAVOR	LYRICS	QUALITY	CAST
BRAND	BRAND	BRAND	VOCALS	BRAND	GOOD REVIEWS

Woodword™ Explains:

# The Smart Way to Spend [EXITAL EXITAL AND INC.

Replace the missing words using Woodword's word list.

No one likes to money than is necessary. So, when there are you go a lot of things to consider.

AFFORD PURCHASE First, are you spending more than you SHOPPING ? Setting a budget **before** you get to the store – and **OVERSPENDING** sticking to it - can keep you from

Next, look at the quality of the item you're buying. Is the more expensive item better made than a version? If so, it might last longer and is a better Or is the more expensive item pricier only

Thinking about what's most important to you is how you decide the best value when making a It's the smart way to spend!

because it is cool and trendy?

**EXPENSIVE** 

SHOPPING

TOYS

Find three

advertisements in the newspaper. Read each one and decide what value they are selling. Are they selling something because it is the best

price? Or, because it is cool? Or something else? Standards Link: Research: Use the newspaper to locate information.

SPEND Standards Link: Reading Comprehension: Use strategies of the reading process to follow written directions

# Kid Scoop

Draw the t-shirt that continues the pattern in each row. Standards Link: Visual Discrimination: Find similarities and differences in common objects

QUALITY DECIDE BUDGET MONEY PRICE VALUE COOL PAID ITEM BRAND GIFT **FAIR** NEPXEDICED

down, backwards, forwards, sideways and diagonally. TFIGPJEFEG QEVWFAIRVN BUDGETIMII RLAPXCEDSP AAXLVTIHNP NVODIWXREO DOSYOTJKPH CGMONEYRXS

Find the words by looking up,

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

# Kid Scoop Together:

Working with a family member, give each letter of the alphabet these money values:

A =	<b>1</b> ¢	N = 14¢
B =	2¢	0 = 15¢
C =	3¢	P = 16¢
D =	4¢	Q = 17¢
E=	5¢	R = 18¢
F=	6¢	S = 19¢
G =	7¢	T = 20¢
H=	8¢	U = 21¢
1 =	9¢	V = 22¢
J =	<b>10</b> ¢	W = 23¢
K =	11¢	X = 24¢
L=	12¢	Y = 25¢
M =	<b>13</b> ¢	Z = 26¢

Using these letter values, add up the "value" of each word in the headlines on the front page of the newspaper. For example:

Which word is the most expensive? Cut it out and paste it here:

WORD VALUE: \$

Which is the least expensive? Cut it out and paste it here:

WORD VALUE: \$

#### **BONUS MATH CHALLENGES**

- Find a word in a news article with five letters or less that is worth at least 50¢.
- ☐ Find a word that is worth exactly \$1.00.
- Which word on this Kid Scoop page is worth the most?
- □ What is the value of all the letters in your teacher's last name?

Standards Link: Math / Number Sense.


The noun value means the worth of something compared to its price.


The comic book Ray sold to me was a really good value at just 99¢.

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

# Lesson Library Advertisement Funnies

Select an advertisement in today's newspaper that has five or more adjectives. Replace each adjective with an adjective that means the opposite to create a very silly advertisement.

Standards Link: Research: Use the newspaper to locate information


ANSWER: "Cheap! Cheap!"


How would you finish this sentence?

# Fremont Fremont


# **Prepare Your Family for Natural Disasters**

Sign up for Notification Systems


Recent earthquakes, as well as the devastating wildfires that impacted California last year, are still fresh in everyone's minds. Make sure that you and your family are prepared for local natural disasters. The Fremont Police and Fire Departments are encouraging community members to sign up for two notification systems that will enable users to receive information in the event of an emergency in Fremont.

#### Nixle

Sign up for Nixle to be notified about critical information from Fremont's public safety departments. Receive text message alerts with information on critical incidents, road closures, and severe traffic. The system is free (standard text message rates apply) and provides a quick, efficient, and secure way to receive emergency notifications. Text your Fremont ZIP code to 888777 to sign up or register online at www.Nixle.com for community messages and email notifications.

#### **AC Alert**

Sign up for Alameda County's

AC Alert System, which has the ability to notify subscribers with critical information in the event of an emergency at any time of the day or evening. You can select to receive notifications for your home city, work location, and other sites of your choice on your home, mobile or business phones, email address, text messages, and more. AC Alert is a unified system for Alameda County residents, businesses, and visitors, and works in partnership with Alameda County agencies

and its 14 cities, which includes the City of Fremont. Sign up at www.acalert.org.

In addition to signing up for these notification systems, here are three simple steps to follow, suggested by the Federal Emergency Management Agency's (FEMA) Ready Campaign:

- 1. Develop a family emergency
- 2. Prepare an emergency supply kit.
- 3. Be informed about the different types of emergencies that could occur in your area and know how to respond appropriately.

For more information on how to prepare your family, home, and business for all types of emergencies, please visit


www.Ready.gov or call (800) BE-READY or TTY (800) 462-7585.

To learn more about emergency training opportunities here in Fremont, check out the following classes and programs offered by the Fremont Fire Department and its PEP and **CERT** volunteers:

- Personal Emergency Preparedness (PEP) class at www.Fremont.gov/PEP.
- Community Emergency Response Team (CERT) at www.Fremont.gov/CERT.

For class dates and times, visit www.Fremont.gov/Emergency-Trainings.


# FEMA's Flood Map Service Center


The City of Fremont has been a member of the National Flood Insurance Program since 1983 and has adopted a floodplain management ordinance to reduce flood risks for properties within Special Flood Hazard Areas. To assist communities, FEMA offers user-friendly tools that support the needs of the public in viewing, analyzing, and printing flood hazard maps on an online website called FEMA's Flood Map Service Center (www.msc.fema.gov).

As the official public source for flood hazard information, the Flood Map Service Center is a

great resource for novice and advanced users alike. For those who cannot access the online system, the City of Fremont Development Services Center, located at 39550 Liberty St., will continue to maintain copies of Letters of Map Change and Elevation Certificates. For additional flood related data and questions the City's Engineering Department can be contacted at floodinfo@fremont.gov or 510-494-4718.

# Winter is Here - Time to Sweep Up & Clean Up!

January in the East Bay means cooler weather and falling leaves. This winter, the City of Fremont asks that you please dispose of your leaves responsibly and avoid sweeping leaves into the gutter. Excessive piles of leaves cannot be picked up by the street sweeper, and may cause storm drain blockage. Please sweep up and deposit leaves into your residential organics cart. Thank you for your cooperation!


Are you planning a home upgrade or remodel project? If so, make sure to check out the City of Fremont's new webpage www.Fremont.gov/ResidentialProjects to find

everything you need to start your project. The webpage provides useful information like whom to contact to get started on a project and what fees are associated with

New Resource for Your **Next Home Project** 

residential projects. You can also find project handouts that will list the procedure for obtaining a permit and completing your project.


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

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


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


**CALL TODAY** 

510 794-4640 686 Mowry Ave. | 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


January 12 – February 10 8 pm Thursdays, Fridays and Saturdays 12:15 pm Sundays, Jan 21

(Continental Brunch followed by show at 1 pm)

3 pm Sunday, Jan 28, Feb 4 \$27 General Admission\* \$22 Srs/Students/TBA

\$20 Thursdays, Jan 18, Feb 1, 8 \$15 Bargain Saturday, Jan 13 \$10 Bargain Thursday, Jan 25

\$10 Bargain Thursday, Jan 25 (no reservations – first come, first seat)

**Reservations: 510-683-9218** 

Tickets are available on our website www.broadwaywest.org

Broadway West Theatre Company PO Box 14007, Fremont, CA 94539 Theatre location - 4000-B Bay Street, Fremont


# 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)


Alan Olsen's MERICAN DREAMS

KEYS TO LIFE'S SUCCESS KDOW 1220 am, Wednesday 6-7pm

Call to confirm activities shown in these listings

\$ = Entrance or Activity Fee

R= Reservations Required Schedules are subject to change.


TECHNOLOGY MUSIC ACADEMY

Ages 4 & up • Exams & Recitals • Certified Diplomas

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

ward Music Center

Dominican Sisters

OF MISSION SAN JOSE

SCHOOL OF MUSIC

ACCEPTING YOUTH & ADULT STUDENTS

Curriculum includes:

Private Instrumental Instruction

Music Theory and Workshops

Solo and Ensemble Performance Opportunities

Lessons on the Dominican Sisters Campus

43326 Mission Circle, Fremont, CA 94539-5898

For more information call: (510) 657-3217

or email: eva@msjdominicans.org

24249 Hesperian Blvd., Hayward 510-264-9669

\*Registration with this ad!

**PIANO LESSONS** 

\$10 per week

(1 hour class)

**GUITAR LESSONS** 

\$15 per week

(1 hour class)

(\$25 Value

\*First time

registration only)

Guitar/Bass

Conga/Drums

Sax/Trumpet

Ukulele


### **CONTINUING EVENTS**

Tuesday, Nov 28 - Friday, Feb 9

#### Favorites from the Sew 'n Sews

8:30 a.m. - 4:30 p.m. Colorful quilt show John O'Lague Galleria 777 B Street, Hayward (510) 538-2787 www.haywardartscouncil.org

#### Thursday, Dec 2 - Saturday, Jan 13

#### **Nordic 5 Art Works**

11 a.m. - 3 p.m. Scandinavian inspired visual arts Opening reception Saturday, Dec. 2 at 1 p.m. Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

#### Monday, Jan 8 - Thursday, **May 24**

#### Pre-College Bridge Program - R

9 a.m. - 12 noon Math and English assistance for adults Intended for transfer to Ohlone College Free tuition, materials, support services Must attend entire session Application deadline Friday, Dec. 15 Fremont Adult School 4700 Calaveras Ave., Fremont (510) 794-2538 www.fremont.k12.ca.us/page/30129

#### Fridays, Jan 5 thru Jan 26

#### **Nature Detectives \$**

1:00 p.m. - 1:45 p.m. Children discover animal habitats Ages 3-5Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org/hayshore.html

#### Fridays, Jan 5 thru Jan 26 **Toddler Ramble \$**

10:30 a.m. - 11:15 a.m. Science experiments for kids ages 1-3Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward

(510) 670-7270 www.haywardrec.org

#### Thursday, Jan 5 - Sunday, Feb 3

#### **Anticipation: The Art of Dmitry Grudsky**

7pm

12 noon - 5 p.m. Whimsical, dreamlike mixed media Opening reception Friday, Jan 12 at

Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

#### Tuesday, Jan 9 thru Thursday, Mar 1

#### Citizenship Class \$R

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

#### Wednesdays, Jan 10 thru Feb 7

#### Ballroom Dancing \$R

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

Tango, Waltz, Samba Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357


Arts & Entertainment

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

M, T, W, Th, Sun Ilam-10pm Expires 1/30/18 Fri & Sat. 11am -11pm

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA** \$2 OFF ANY MEDIUM PIZZA \$1 OFF 510-792-1070

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

3765 | Niles Blvd. Fremont

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

# COM

# **Voted Best BBQ** LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight


Friday - January 12 **BIG JON ATKINSON** 

Saturday - January 13 THE AMAZING CHRIS CAIN

Legend blues guitarist Chris Cain will light

up the stage with his jazz-tinged, blues soaked guitar expressive style

# Happy F

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

**Great Prices** Appetizers and Drinks Bar Only

At the

#### Check out weekday LUNCH SPECIALS Lunch sized portions

and prices, for quick in an out! Mon.- Fri. I lam-2-pm

Rib & Chicken Combo Pulled Pork & Brisket Combo Hot Link & Chicken Combo Chicken & Pulled Pork Combo

We Deliver

CATERING 510-713-1854

www.smokingpigbbq.net

3340 Mowry Ave., Fremont

# I need a Forever Home

Butterscotch is a gentle, easy going brown and white Dutch bun who's looking for a loving family to call his own. He enjoys


being out of his apartment and following you around the house. He doesn't mind having is silky fur brushed with a soft brush. Fill that spot in your heart and home with this

wonderful little guy. Info: Hayward Animal Shelter. (510) 293-7200.

Giselle is a soft ball of fur with a cute squeaky meow. She has gorgeous, medium-length fur with calico colors. She's adorable and loves to be held and given love. Giselle is easygoing and would be a wonderful addition to any family. She does need to have her


teeth cleaned before she goes home. 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 - Saturday1pm - 5pm


(Behind FOOD SOURCE)

510-538-1536

# Farmers' Markets

FREMONT:

Centerville Saturdays

9 a.m. - 1 p.m.

Year-round Bonde Way at Fremont Blvd., Fre-(510) 909-2067 www.fremontfarmersmarket.com

#### **Kaiser Permanente Fremont** Farmers' Market

**Thursdays** 10 a.m. – 2 p.m.

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

#### Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

www.pcfma.com

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.

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

#### **SAN LEANDRO:**

**Bayfair Mall Saturdays** 

9 a.m. - 1 p.m.

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

#### **Kaiser Permanente** San Leandro

Wednesday 10 a.m. - 2 p.m.

June 11, 2017 to December 31, 2017 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

**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 800-949-FARM


**Helping Cancer Patients** Making a difference, one survivor at a time.

#### FREE

Transportation service and supportive companionship for ambulatory cancer patients, from suspicious findings through completion of treatments


Drivers For Survivors provides this FREE service to ambulatory cancer patients living in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, Castro Valley, Ashland and Cherryland going to all cancer-related medical appointments within a 60-mile radius of ZIP code 94538, freeing them to focus on their health and essential treatment.

Need a ride to your cancer-related medical appointment? We can drive you for FREE!

Do you have occasional extra hours? We always need more volunteercompanion drivers...let's talk!

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

For more info, please call (510) 896-8056

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org


Help us help local cancer patients...come to an event, donate funds or donate services **Upcoming Events (Sponsorship Opportunities Available):** 

2nd Annual Holiday Pancake Breakfast with Santa 4th Annual Black and White Ball Saturday, April 7, 2018 ntact Sherry at (510) 369-5770 with questions

#### Wednesday, Jan 10 - Thursday, Feb 8

**Food Business Entrepreneur** Training - R

6:30 p.m. - 8:30 p.m. Start and grow your food business Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 208-0410 clientservices@acsbdc.org

## Fridays, Jan 12 thru Feb 9

Intermediate & Advanced 8:15 p.m.

http://www.ascbdc.org/calendar

**Ballroom Dance Classes \$** Beginners 7:00 p.m. – 8:00 p.m.

- 9:15 p.m. Tango, Waltz, Samba Couples only Fremont Adult School 4700 Calaveras Ave., Fremont (510) 793-6465 x29103

#### Friday, Jan 12 - Saturday, Feb 10

A Murder is Announced \$

Thurs - Sat: 8 p.m. Sun: 3 p.m. Agatha Christie mystery play Sunday, Jan 21 at 12:15 p.m. brunch performance Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

# Saturday, Jan 13 - Sunday,

lames and the Giant Peach \$

Fri & Sat: 7:30 p.m. Sun: 3:00 p.m. Magical journey of a boy and larger than life creatures

Smith Center 43600 Mission Blvd., Fremont (510) 659-1319 www.StarSturckTheatre.org www.smithcenter.com

#### THIS WEEK

Wednesday, Jan 10

**Union City Youth Commission** 

Teens advise and assist with recreation programs

Holly Community Center 31600 Alvarado Blvd., Union City 510) 675-5806

www.unioncity.org/departments/com munity-recreation-services

## Wednesday, Jan 10

Toddler Time \$ 10:30 a.m. - 11:45 a.m. Little kids help with farm chores Ages 1-4

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

#### Wednesday, Jan 10

Hikes for Tikes \$R

10:00 a.m. - 10:45 a.m. Kids explore park Ages 2 – 5 Bidwell Park 1751 Fariway St., Hayward (510) 670-7270 www.haywardrec.org

#### Wednesday, Jan 10

**Rental Housing Association** Mixer

5 p.m. - 7 p.m. Mingle with industry professionals Food, drinks, prizes HD Supply 31281 Wiegman Rd., Hayward (510) 537-2424 https://www.facebook.com/events/18 44033815887607/

#### Thursday, Jan 11

Karaoke Night

8:30 p.m. - 11:00 p.m. Sing along with Randy Miller Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

# **EL DORADO RESTAURANT**

## **I/2 Price Promotions EVERYDAY** Some restrictions apply

MONDAY: ALL SOUPS, BEEF, CHICKEN, MENUDO, POZOLE, BIRRIA, TLALPENO

**TUESDAY: TACO** WEDNESDAY: TORTAS THURSDAY: BURRITOS FRIDAY: All BEER half price


**CHILE RELLENO, ENCHILADAS** MEXICAN PASTRIES, DESSERTS and many more

MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS,

FRESH HAND MADE CORN TORTILLAS,

Monday 10-8 Tuesday - Friday 10-9 Sat. Sunday 9-9

Catering and Private Parties

Authentic Mexican Food Beer and Wine

# El Dorado Restaurant 510-581-8612

corner of Grand and Winton

386 Winton Ave. Hayward

# **PART TIME/ Tuesday only Newspaper Delivery Person**

# WANTED

**Contact Tri-City Voice** 510-494-1999

## Thursday, Jan 11

**Tri-City Voice /** 

**Oakland Zoomobile** 

Amazing adaptations of animals and habitats

Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 TTY (888) 663-0660

www.aclibrary.org/castro\_valley

#### Thursday, Jan 11

Tri-City Voice /

**Oakland Zoomobile** 4 p.m. Amazing adaptations of animals and habitats

San Lorenzo Library 395 Paseo Grande, San Lorenzo (510) 670-6283 TTY (888) 663-0660 www.aclibrary.org/san\_lorenzo

#### Friday, Jan 12 - Saturday, Jan 13

**Live Music** 

9 p.m. Various artists Smoking Pig BBQ

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

#### Friday, Jan 12

**Build a Better Birdhouse Battle** 

4 p.m. - 7 p.m. Handmade birdhouses, artwork display, silent auction Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

# Friday, Jan 12

Live Mariachi Music

7 p.m. Enjoy traditional Mexican music Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525 www.mexicolindorestaurantbar.com

#### Friday, Jan 12

**Live Dance Music \$** 9 p.m. - 1 a.m.

Featuring City Loop Band Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

## Saturday, Jan 13

Hike the Mallard Slough Trail -

10:00 a.m. - 12:00 p.m. Search for animals on a 3.7 mile nature walk Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104

http://hikeeectrail.eventbrite.com

#### Saturday, Jan 13

Salt Marsh Walk - R

10:30 a.m. - 12 noon Docent led tour of marshlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://marshwalk.eventbrite.com

#### Saturday, Jan 13 - Sunday,

Monarchs and Milkweed \$

10:30 a.m. Search for caterpillars and butterflies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

## Saturday, Jan 13

12:30 p.m.

**Marvelous Monarchs \$** 

Discover the butterfly life cycle Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.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. 11am -11pm

Expires 1/30/18

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

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

26775 Hayward Blvd. Hayward

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

#### **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, Dec 19

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

#### Wednesday, Dec 20

1:00 – 2:00 Del Rey School, Via Mesa & Via Julia, SAN LORENZO 2:30 - 2:55 Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood Court, 21966 Dolores St., **CASTRO VALLEY** 6:00 - 6:30Camellia Dr. & Camellia Ct., **FREMONT** 

#### Thursday, Dec 21

22 VETERANS

VETERANS

**Crisis Line** 

1-800-273-8255 PRESS

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

> Monday, Dec 25 No Service - Holiday

> Tuesday, Dec 26 No Service - Holiday

> Wednesday, Dec 27 **No Service - Holiday**

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

#### Wednesday, January 3

1:45 - 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:30 - 4:00Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

#### Saturday, Jan 13 - Sunday, Jan 14

#### **Discovery Days**

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

#### Saturday, Jan 13

#### Twilight Marsh Walk – R

4:00 p.m. - 5:45 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 https://donedwardstwilight.eventbrit

#### Saturday, Jan 13

11 a.m. - 12 noon

#### **Volunteer Orientation**

Assist with restoration projects, field trips, community service Alviso Environmental Education 1751 Grand Blvd., Alviso

(408) 262-5513 https://www.fws.gov/refuge/don\_edwards\_san\_francisco\_bay/volunteer.o rientationi.alviso.aspx

#### Saturday, Jan 13

#### **Cart of Curiosities**

12:30 p.m. - 2:30 p.m. Search for hidden cart of natural

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

#### Saturday, Jan 13

#### Webelos Adventure Into the Wild – R

10:00 a.m. - 12:30 p.m. Hike, learn about food chain, birds,

Earn naturalist badge in 2.5 hours SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://donedwardswebelos.eventbrit e.com

#### Saturday, Jan 13

#### **Nature Journaling Signs of the** Season

10 a.m. - 12 noon Guided session to discover fall color, creeks, animals

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

#### Saturday, Jan 13

#### **Live Dance Music \$**

9 p.m. - 1 a.m. Featuring Vintage Plus Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

# Saturday, Jan 13

#### Sunrise Photography – R

6:30 a.m. - 8:30 a.m. Snap pictures of nature at daybreak Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

## Saturday, Jan 13

#### **Fins and Scales**

11 a.m. - 12 noon Discuss Alameda Creek wildlife, make Sunol Regional Wilderness

1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

#### Saturday, Jan 13 Bird Walk \$R

11 a.m. - 2 p.m. Naturalist led hike for adults only Hayward Shoreline at West Winton 3050 West Winton Ave, Hayward (510) 670-7270 www.haywardrec.org

#### Saturday, Jan 13

#### Let Go of the World and All Things Climate Can't Change

1:30 p.m. Film discusses consequences of energy

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

# Fremont Laser Med Spa

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


# Double Chin

Now uplift your sagging muscles with technology the stars are using. Lift your full face, brow, double chin, neck or décolleté. Need 1-2

Coupon for \$500 towards full face

treatments a year.

#### Freeze or Melt Stubborn Fat with 6 Different Lasers


• Lose 2-5" in one treatment Lose 5-25" in 12 treatments Shrink your stomach fat, love handles, & double chin

\$500 coupon

#### FREE CONSULTATION

510-744-1582 or 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont

#### Saturday, Jan 13

#### **Lost Voices** 7:30 p.m.

Fremont Symphony Orchestra homage to black composers

Irvington Presbyterian church 4181 Irvington Ave., Fremont (510) 657-3133 www.FremontSymphony.org

#### Saturday, Jan 13

#### **Conversation with Congress**man Ro Khanna

10 a.m. - 11 a.m. Discuss local, state, federal policies Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

#### Saturday, Jan 13

# Meditation and the Brain

Discuss the benefits of meditation Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

#### Saturday, Jan 13

### **Singles Speed Dance Party \$**

8 p.m. - 12 midnight Rotate dance partners at 3 minute intervals

Dave and Busters 940 Great Mall Dr., Milpitas (415) 507-9962 http://thepartyhotline.com/speeddancing-singles-party/

#### Sunday, Jan 14

#### Dr. Martin Luther King Jr. **Commemorative Program**

3 p.m.

Speakers discuss nonviolent community transformations

First Presbyterian Church of Newark 35450 Newark Blvd., Newark www.newarkpres.org (510) 793-8181

## Sunday, Jan 14

#### **Town Hall with** Rep. Ro Khanna (CA-17)

2:00 p.m. - 3:30 p.m. Milpitas High School - Theatre 1285 Escuela Pkwy, Milpitas (408) 436-2720

#### Sunday, Jan 14 **Monarchs for Kids \$**

11 a.m. - 12 noon Interactive puppet show about butterfly life cycle

Ages 3-6

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

## Sunday, Jan 14

#### Native California Plant Uses

10:00 a.m. - 11:30 a.m. Discuss plants for food, medicine, tools Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

#### Sunday, Jan 14

#### **Mexican Trio** 11 a.m. - 1 p.m.

Live music Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525 www.mexicolindorestaurantbar.com

#### Sunday, Jan 14

#### **Bayside Campground Hike**

1 p.m. - 4 p.m. Discuss history of quarry on easy 3-mile hike

Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

#### Sunday, Jan 14

#### **Animal Feeding Time**

11 a.m. - 12 noon Discuss reptiles, observe feeding time Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

#### Sunday, Jan 14

#### **Owl Pellet Dissection \$R**


2:30 p.m. - 4:00 p.m. Discover small bones in owl excrement Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org


# development TEAM AMVETS jeff@nilesdiscoverychurch.org

Antiques & Collectibles
Arts & Crafts, Jewelry and more
Music & Entertainment - Food
Silent Film Show & Museum
Historical Sites & Historic Steam Train


Niles Off Mission Blvd.
an historic part of 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. Ilam -11pm Expires 1/30/18

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA \$2 OFF ANY MEDIUM PIZZA \$1 OFF 510-792-1070


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

3765 | Niles Blvd. Fremont

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

Antiques • Collectables • Gifts


Hours Open Wed-Sat 11-5 Sun.12-5

37541 Niles Blvd., Fremont

510-742-0664

## Sunday, Jan 14

The Ledge Trio \$R 2:30 p.m. - 5:30 p.m. Music, hors d'oeuvres, wine

Music at the Mission The Barrie Residence, Milpitas Address provided upon RSVP (510) 402-1724

www.brownpapertickets.com info@musicatmsj.org www.musicatmsj.org

#### Monday, Jan 15

**Martin Luther King Day March** 

9:30 a.m. – 11:30 a.m. Gathering, march, music, speeches Hayward City Hall 777 B St., Hayward (510) 785-3663 http://southhaywardparish.org/

#### Tuesday, Jan 16

#### Tri-Cities Women's Club Meeting

11:30 a.m.

Guest speaker Senior Executive
Director of SAVE
Elks Lodge
38991 Farwell Dr., Fremont
(510) 673-3969

#### Tuesday, Jan 16

## **Kiwanis Club Meeting**

7 a.m.

Fremont Public Works Director discusses street signs

Doubletree Hotel
39900 Balentine Dr., Newark
(510) 490-8390
ebalgesq@aol.com
shirley@lov.org

#### Tuesday, Jan 16

#### Small Business Workshop \$R

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

Discuss data driven marketing

Hayward City Hall

777 B St., Hayward

(510) 208-0410

https://nc.ecenterdirect.com/events/2

7760?utm\_source=JANUARY+2018

+NEWSLETTER&utm\_campaign=J

AN+2017+Newsletter&utm\_mediu

m=email

#### Sunday, Jan 21

Fruit Tree Planting Class – R 9:30 a.m. Hands-on demonstration RSVP by 1/18 Dale Hardware 3700 Thornton Ave., Fremont (510) 797-3700 www.dale-hardware.com

## Tuesday, Feb 13

Community Police Academy Recruiting – R

5 p.m. *Law enforcement training for* 

(510) 790-6908

volunteers

Application deadline Thursday, Jan 18 at 5 p.m. Fremont Police Department 2000 Stevenson Blvd., Fremont

Aquimson@fremont.gov www.fremontpolice.org/communitypoliceacademy


Broadway West presents

# A Murder is Announced

SUBMITTED BY
MARY GALDE
PHOTOS BY
CHRISTIAN PIZZIRANI

Fremont's Broadway West Theatre Company presents "A Murder is Announced," an Agatha Christie mystery adapted by Leslie Darbon and directed by Mary Galde and Jim Woodbury.

An announcement in the local paper states the time and place when a murder is to occur in Miss Blacklock's Victorian house. The victim is not one of the house's several occupants, but an unexpected and unknown visitor. What follows is a classic Christie puzzle of mixed motives, concealed identities, a second death, a determined inspector grimly following the twists and turns,


A Murder is Announced runs Friday, January 12 – Saturday, February 10 and features Jackie Blue, Helena G. Clarkson, Ambera DeLash, Elizabeth Lowenstein, Alma Pasic-Tran, Doll Piccotto, Dan Roach, Nelson Rosa, Greg Small, Spencer Stevenson, and Gretta Stimson.

Tickets are \$27 general admission and \$22 for

seniors/students/TBA. Thursday performances on January 18, February 1 and 8 are \$20; January 13 is Bargain Saturday with \$15 tickets, and January 25 is \$10 Bargain Thursday (no reservations – first come, first seat). All tickets are \$27 on Brunch Sunday (January 21) and Opening Night. Price of admission includes refreshments, Opening Night Gala and Sunday Continental Brunch.

Ticket are available at www.broadwaywest.org or call (510) 683-9218 for more information and reservations.

A Murder is Announced
Friday, Jan 12 – Saturday,
Feb 10
8 p.m. Thursday – Saturday
1 p.m. Sunday, Jan 21
3 p.m. Sunday, Jan 28 & Feb 4
Broadway West Theatre
Company
4000 B Bay St, Fremont
(510) 683-9218
www.broadwaywest.org
Tickets: \$10 – \$27


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

# **CLASSIFIEDS**

## Guang Health Service


\$14.99/hr 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

## **Need an Editor** For Your Book?

Make your manuscript shine: Copy Editing, Proofreading, Line Editing, and more.

**Call Venkat Raman** 510-497-4097

# Rain Gutter Cleaning

Wood Fences and Gates / New or Repaired Complete Tree and

**Shrub Services** 

Contractor's Lic. #573763 FREE ESTIMATES

Call John 510-284-7790

26 years Experience - Bonded

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


# FIREWOOD FOR SALE

#### Kelley's Tree & Stump Service Tree's Trimmed

or Removed Tree Stumps Removed FIREWOOD

Wheel Barrell 1/2 Cord Almond \$200 1/2 Cord Oak \$200

1/2 Cord Mixed Hardwood \$140 Residential - Commercial

Free Estimates

510-490-7902

# **HANDYMAN** Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

**Senior Discounts** 

## Sunsational Sunroom


www.sunsationalsunroom.com FREE ESTIMATES (408) 439-4514

License #834696

#### 10 Years Alameda County Superior Court Divorce/Family Law SUE IOHNSON

**NEWARK-FREMONT LEGAL CENTER** 

Judicial Forms Letters for Travel Affidavit/Applications

Name Change

510-794-5297

PARALEGAL

BPcode Chapter 5.6 (6450-6456)

27 Years Experience

www.newark-legal.com

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


# **Driver Wanted**

Do you enjoy working with Seniors **Driver wanted for Fremont Assisted Living/Memory Care Community Drive Lincoln and small bus with** wheel chair lift. No class "B" necessary. Clean driving record a must. **Full Time benefits** Call 510-796-4200

Economic Statistician: E & E Co., Ltd. dba JLA Home in Fremont, CA. Research & analyze economic and statistical data in the home textile industry. Bachelor plus 2 yrs exp. req'd. Fax resume to 510-490-2882 or e-mail: hrdept@jlahome.com

Excellence Driving School Accelerating The Future

#### **Anniversary Appreciation**

- Teenagers 6 hour behind the wheel training only \$195 certificate included
- Adult Driving Program

\$65 per 2 hour session

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

Offer Ends Feb. 1st, 2018

# **OVERNIGHT CAREGIVER**

Overnight Caregiver for a non-ambulatory 4 years old in Milpitas.

Hours: 11:00 p.m. - 6:00 a.m.

Caregiver needs to sit by the child and turn him every hour or on demand while he is asleep.

Call (408)708-2087

# **PART TIME/ Tuesday only Newspaper Delivery Person**

# WANTED

**Contact Tri-City Voice** 510-494-1999

Great Rates! Great Results Call Today!

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

## Biker or walker? Have your say on paths

SUBMITTED BY GUY ASHLEY

The Alameda County Public Works Agency is updating its Bicycle and Pedestrian Master Plan for Unincorporated Areas and is seeking public input.

The focus of the plan is to develop strategies for improving bicycle and pedestrian safety; increasing access to work, school, shopping, recreation, and transit; and facilitating more walking and biking in the Alameda County Unincorporated Areas.

The public is invited to attend one of the three Community Open House sessions to give feedback on the draft bicycle network, pedestrian improvements, and project priority criteria.

- Tuesday, Jan. 16: San Lorenzo Public Library 395 Paseo Grande, San Lorenzo, 6:30 — 8:30 p.m.
- Wednesday, Jan. 17: Castro Valley Public Library 3600 Norbridge Ave., 6:30 — 8:30 p.m.
- Thursday, Jan. 18: Livermore Public Library 1188 South Livermore Ave., 6:30 — 8:30 p.m.

For more information, contact Paul Keener, Senior Transportation Planner, at (510) 670-6452 or visit the Public Works Agency website at www.acpwa.org.

# New cannabis laws as of January 1, 2018

#### SUBMITTED BY UNION CITY PD

California voter-approved Proposition 64 and SB 94 has paved the way for new cannabis laws that took effect on January 1, 2018. Here is what you need to know about the law:

- You can't smoke or consume cannabis anywhere in public, including in parked vehicles, parks, workplaces, restaurant/bars, etc.
- You can't smoke or consume cannabis and drive.
- You can't drive while under the influence of cannabis.
- You can't possess an open container of cannabis in a vehicle.
- You can't use cannabis within 1,000 feet of a school, youth center or daycare while children are present.
- You must be 21 or older to use or possess adult-use (recreational)
- You can't consume or possess cannabis on federal land, like a national park in California.
- If you are 21 or older, you can buy and possess up to one ounce of cannabis and up to eight grams of concentrated cannabis from a licensed retail outlet.

• You can't sell cannabis unless you are licensed to do so.

- If you are 21 or older, you can grow up to six cannabis plants for personal use at your private residence - either indoors, outdoors or a
- mix of both. • If you currently rent, you must have written landlord approval to engage in personal cultivation.
- The cultivation shall not be accessible to minors.
- Outdoor cannabis cultivation is only permitted in a rear or side yard that is entirely enclosed by a solid, opaque fence at least six feet high that is associated with a private residence or an accessory dwelling unit.
- Outdoor cannabis cultivation is not allowed at a residence where minors reside.

Violations of the law will result in enforcement. Union City residents are encouraged to report illegal growing, possession or consumption by calling Union City Police non-emergency line at (510) 471-1365. You can also send them a tip at (510) 675-5207 or by email at tips@unioncity.org.

The California Department of Public Health has launched a new website called 'Let's Talk Cannabis' (https://www.cdph.ca.gov/Programs/DO/letstalkcannabis/Pages/LetsTalkCannabis.aspx) where you can find additional information on the law and the risks of cannabis use.

# Woman wounded by stray bullet

## SUBMITTED BY SAN LEANDRO PD

Just after midnight on Monday, January 1, a San Leandro woman was hit and wounded by a stray bullet while she was in the garden area of her apartment complex on Pacific Avenue.

An investigation by San Leandro Police determined the bullet, which descended from the sky, was likely from a celebratory gunshot marking the new year. The woman was struck in her lower extremity and was treated at the scene by emergency personnel for a minor injury which did not require hospitalization. Police don't believe she was the intended target of any criminal activity.

That stray bullet was just one of six celebratory gunfire calls police received over New Year's between 10 p.m. Sunday, Dec.31 and 2 a.m. Monday, Jan. 1.

According to police, most bullets from celebratory gunfire shot into the air land harmlessly or lodge in roofs or other property, but, in areas with high population densities, they warn that there is a likelihood that bullets may strike human beings. Often, these bullets are more than likely to hit the victim's head, shoulder, or feet. In this incident.

Even though, New Year's Eve has passed, police are reminding citizens that it's very important to remember that shooting a gun into the air is illegal and could be considered a felony under the California Penal Code.


www.topflightfremont.net

- \* Recreational & Competitive Gymnastics \* Preschool, Toddler & Developmental Classes
  - \* Cheer & Tumbling
 - \* Birthday Parties

\*Open Gym 1x & Flight Night 2x a Month


Has your child ever wanted to be a Ninja Warrior?

Top Flight is proud to introduce our new **Ninja Zone**program! These classes offer influences from parkour,
free running, martial arts, and obstacle courses to
improve agility, balance, and strength.

5127 Mowry Avenue Fremont, CA, 94538 510-796-FLIP

Try a FREE Class Today!

\*Call the Office for upcoming Spring Camp details\*


**New Address** 


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


Balance

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad |
Exp. 1/30/18

Janet L. Laney, D.C. 510-792-9000 6170 Thornton Ave., Suite H

Newark (near Haller's Pharmacy)


# Junior Varsity Lady Vikings hold early lead to win


Women's Soccer

# SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Junior Varsity Irvington Lady Vikings (Fremont) took an early lead and held It in a
January 4th contest with the
Junior Varsity Lady Warriors of
Mission San Jose High School
(Fremont). Within the first three
minutes of play, an aggressive
Vikings attack produced a goal,
an omen of things to come.

Throughout the game, Vikings' ball placement was a key element to additional goals and although the Warriors were able to score once as an offset, it wasn't enough to erase the Vikings' commanding lead. Final score: Lady Vikings 4, Lady Warriors 1.

# Lady Titans, Lady Colts fight to 0-0 tie

Women's Soccer

# SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Mission Valley Athletic League soccer was at its best when the Lady Titans of John F. Kennedy (Fremont) met the Lady Colts of James Logan (Union City) on January 4th. An up-and-coming contender, the Titans proved they could hold their own against the perennial league powerhouse Colts. Both teams were impressive throughout the contest with exciting attacks and equally impressive defense. As the game ended in a 0-0 tie, the prospect of a thrilling league season is likely.


#### **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

# **Bocce Tournament**

#### SUBMITTED BY GREGORY S. GREEN

Join the Irvington Business Association (IBA) as we host the first ever "Battle of the Fremont Stars" Bocce Tournament at Campo di Bocce on January 31 from 5:30 -7:00. It will be a fun night of play and good food with no politics or agenda, just the local business associations (the IBA, Centerville Business & Community Association, Mission Chamber of Commerce and the Niles Main Street Association), Fremont Chamber, Fremont City Council w/staff, Fremont Police and Fremont Fire coming together for a post-holiday gathering.

This tournament will be composed of eight teams of 4-6 members each from the above groups including a captain. Each team should come up with a fun team name. Teams will be matched by random drawing and standard bocce tournament rules apply (rules at http://campodibocce.com/bocce/). The winning team will have bragging rights for the year.

We hope your group will be interested in this fun get together to kick off the new year!

#### Invited associations and organizations include:

Irvington Business Association Centerville Business and Community Association Fremont Chamber of Commerce Mission San Jose Chamber of Commerce Niles Main Street Association Niles Merchants Association Fremont City Council and staff Fremont Fire Department Fremont Police Department And members of the community at large!

> Battle of the Fremont Stars Bocce Tournament Wednesday, Jan 31 5:30 p.m. – 7:00 p.m.

Campo di Bocce 4020 Technology Pl, Fremont For more information or RSVP: https://www.irvingtonbusiness.org/iba-calendar/2018/1/31/battleof-the-fremont-stars-bocce-tournament

# Lady Vikings edge Lady Warriors

#### SUBMITTED AND PHOTOS BY MIKEHEIGHTCHEW

The Irvington Lady Vikings (Fremont) beat the Mission San Jose Lady Warriors (Fremont) on January 4th in a close battle that raged to the very last minute of play. Both teams played well and each was able to score, but a few weak spots in the Warriors' defense late in the game

# California snowpack measurements low

#### ASSOCIATED PRESS

The grassy brown Sierra meadow where California's water managers gave the results of the winter's first manual snowpack measurements on Jan. 2 told the story — the drought-prone state is off to another unusually dry start in its vital winter rain and snow season.

"We would like to have had more snow," Grant Davis, the head of California's Department of Water Resources, told news crews gathered in this mountain field, bare of all but a few crusty dots of old snow.

"It's early" in the snow season, said Frank Gehrke, head of the state's snow survey team. He stuck a metal pole into one of the few patches of snow at this site, measuring just over an inch or 3 percent of normal. "We're obviously hopeful there will be more snow the next time we come out here."

Climate change increasingly is changing the mountain snowfall equation, but historically up to 60 percent of Californians' water supply each year starts out as snowfall in the Sierras. That makes

the state's manual and electronic snowpack measurements in these mountains crucial gauges of how much water cities and farms will get in the year ahead. This winter, one month into the state's peak storm season, snowpack across the Sierras stood at 24 percent of normal on Jan. 2.

The dry spell is even more acute in Southern California, including Los Angeles, which the National Weather Service said this week was marking its driest 10-month period on record. Residents there last saw significant rainfall in February.

The dry start to the rain and snow season is raising worries the state could be plunging right back into drought. The scene on Jan. 3 was reminiscent of 2015, when Gov. Jerry Brown stood in a brown, dry Sierra meadow equally bare of snow to declare a drought emergency, including mandatory water cutbacks by cities and towns.

Near-record rainfall last winter snapped the historic drought, filling reservoirs and sending many rivers over their banks. Reservoirs remain at 110 percent of normal storage thanks to the


last wet winter, water officials said.


This winter, in contrast to the previous rain-sodden one, meteorologists point to a strengthening La Nina weather pattern in the Pacific, which typically brings drier weather. A stubborn ridge of high pressure in the Pacific - the same bad guy during the state's drought — has been blocking storms from reaching Southern California in particular.

In December, dry winds and parched vegetation combined for the state's biggest wildfires on record in the Los Angeles area, after deadlier wildfires in Northern California in October.

Even as the water officials spoke on Jan. 3, a welcome new storm carried some of the first rain in weeks into Northern California, which also had marked one of its driest Decembers on record. Parts of Northern California are likely to see rain — but not massive amounts of it — through the first half of January, with 1 or 2 inches of snow expected in the Sierras, the weather service said.


# **Cougar Report**

## SUBMITTED BY TIMOTHY HESS

#### Women's Wrestling:

Congratulations Newark Memorial Lady Cougars wrestlers. Competed in the 20th Annual True Wrestler Napa Valley Girls Classic wrestling tournament, January 5-6, 2018 and placed 4th out of 130 teams. Emmily Patneaud won the title in her weight class while Michaela Troche placed 6th, and Sierra Van Rossem and Ariana Pereira placed 7th.

## Men's Soccer:

The Newark Memorial Varsity Soccer Team shutout Moreau Catholic (Hayward) 4-0 on January 5th. Next: The Cougars (7-1-4, 3-0-1) take on Mission San Jose (Fremont) on Wednesday, January 10, beginning at 7:45 pm at TAK.

#### Women's Soccer:

The Lady Cougars improved to 4-0-0 with a 4-0 home win over Moreau Catholic (Hayward) on January 2, 2018. Next: The Cougars (8-1-0, 4-0-0 MVAL) host Mission San Jose (Fremont) on Tuesday, January 9, beginning at 6:00 pm.

## Men's Basketball:

The Cougars' varsity basketball team opened up the 2018 Mission Valley Athletic League (MVAL) season with a convincing 71-43 win over Irvington (Fremont) on January 5th at the Event Center. Next: The Cougars will play Sheldon on Saturday, January 6, at the Father Berry Tribute Event at Jesuit High School.

#### Women's Basketball:

Lady Cougars varsity and junior varsity basketball teams win MVAL (Mission Valley Athletic League) openers.

The varsity basketball team defeated the Lady Vikings of Irvington (Fremont) 59-50 on January 5th. Senior Haylee Nelson led all-scorers with 23-points, and grabbed 13-rebounds. Sophomore point-guard Rylee Sarasua added 16points, including four 3-point FG's. Rylee also had 6-assists in the victory

The junior varsity Lady Cougars beat the Lady Vikings jv team, 37-34, on Julianne Munoz's game-winning 3-point shot at the buzzer. Jaycee Moriguchi scored 11-points for the Cougars.

Next: The Cougars (10-2, 1-0 MVAL) play at Kennedy on Tuesday night, January 9, with the JV game at 5:30 pm, with the Varsity game to tip-off at 7:00 pm. GO COUGARS!


#### **City Council/Public Agency MEETINGS**

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

#### **CITY COUNCILS**

Fremont City Council 1st/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

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

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

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

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

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

#### WATER/SEWER

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

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

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

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

## **SCHOOL DISTRICTS**

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

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

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

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

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

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

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

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

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

# **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).

# **Fremont Development Digest**

SUBMITTED BY CITY OF FREMONT

#### **New businesses in Fremont**

- Factory Tea Bar, 46461 Mission Boulevard
- Happy Lemon, 46873 Warm Springs Boulevard
- Nature's Microcreamery and Soul Café, 37597 Niles Boulevard
- Philz Coffee, 39000 Paseo Padre Parkway
- Ritas, 39006 Paseo Padre Parkway
- Spoon Korean Bistro, 46695 Mission Boulevard
- Sweet Garden, 39473 Fremont Boulevard
- TECO Tea & Coffee Bar, 39030 Paseo Padre Parkway
- T-LAB, 34133 Fremont Boulevard

#### **Palmia Senior Housing**

In November, the Fremont City Council approved the Palmia project in the Warm Springs district. The project includes a four-story building comprised of 171 market-rate apartments for seniors aged 55 or older. It is part of the Mission Court senior affordable housing community (formerly known as Parc 55) that was approved back in March 2016 and is already under construction. Palmia will offer residents a clubhouse, theater, computer room, gym, and swimming pool. Construction is expected to begin in early spring 2018.

#### **New Housing Legislation**

Due to the significant challenges California is facing in both housing supply and housing affordability, the state legislature introduced over 130 new bills in 2017. Of these, 15 new laws were ultimately enacted and took effect on January 1, 2018. Broadly, these laws will change the way housing projects are reviewed by cities, require cities to keep an inventory of sites suitable to meet the assigned regional housing needs at all income levels, allow inclusionary zoning for rental housing projects, and establish some additional funding for affordable housing.

# **Volunteers** needed for Accessibility **Advisory Committee (AAC)**

SUBMITTED BY AC TRANSIT

Applications are currently being accepted to fill vacancies that may occur on the District's Accessibility Advisory Committee (AAC) in 2018. All openings on the committee during calendar year 2018 will be filled from qualified applications received during this recruitment. Completed applications must be received no later than 5:00 p.m. on Friday, February 2, 2018. Please consult the Recruitment Notice (http://www.actransit.org/wpcontent/uploads/FINAL-AAC-Recruitment-Notice-10.10.17.pdf) and Application

(http://www.actransit.org/wp-content/uploads/FINAL-AAC-Application-10.10.17-Fillable.pdf) for details and instructions.

The Accessibility Advisory Committee was established by the Board of Directors in 1991 to review, comment and advise the Board of Directors and District staff regarding the implementation and enhancement of planning programs and services for seniors and people with disabilities. The AAC consists of 14 members with two members being appointed by each of the seven elected members of the District's Board of Directors. Committee members serve a one year term.

Any individual that utilizes AC Transit's fixed-route service, is a senior or an individual with a disability and/or represents such groups, and is willing to devote the necessary hours to attend meetings of the Committee shall be eligible for appointment. The Board of Directors encourages that membership on the Committee be ethnically diverse and cover all geographical areas of the District's service area as well as representation by/for seniors and individuals with varying types of disabilities.

For more information: http://www.actransit.org/accessibilityadvisory-committee-aac/

# Governor's new appointees to local courts


Victor A. Rodriguez

Governor Brown Jr. recently announced the appointment of 33 California Superior Court judges, among them new judges for Alameda, Contra Costa, and Santa Clara Counties. The Governor also appointed a new Sixth District Court of Appeal Associate Justice.

#### **Alameda County**

Victor A. Rodriguez, 42, of Oakland, has been appointed to a judgeship in the Alameda County Superior Court. Rodriguez has served as supervising staff attorney for the Honorable Mariano-Florentino Cuéllar at the California Supreme Court since 2015, where he served as judicial staff attorney for the Honorable Carlos R. Moreno, Goodwin H. Liu and Carol A. Corrigan from 2006 to 2015. He served as a law clerk for the Honorable Consuelo B. Marshall at the U.S. District Court, Central District of California from 2005 to 2006. Rodriguez was a Skadden fellow at the Mexican American Legal Defense


Robert B. Hawk

SUBMITTED BY THE GOVERNOR'S and Educational Fund from 2003 Doctor degree from the University of California, Berkeley School of Law, a Master of Arts degree from California State University, Long Beach and a Bachelor of Arts degree from the University of Southern California. Effective January 26, 2018, Rodriguez will fill the vacancy created by the retirement of Judge Keith H. Fudenna. Rodriguez is a Democrat.

#### **Santa Clara County**

Robert B. Hawk, 59, of Palo Alto, has been appointed to a judgeship in the Santa Clara County Superior Court. Hawk has been a partner at Hogan Lovells U.S. LLP since 2008. He was a shareholder at Heller Ehrman LLP from 1990 to 2008, where he was an associate from 1984 to 1990. He earned a Juris Doctor degree from Stanford Law School and a Bachelor of Arts degree from the University of Texas at Austin. Hawk fills the vacancy created by the retirement of Judge Teresa Guerrero-Daley. He is a Democrat.


Amber S. Rosen

Amber S. Rosen, 50, of Los Altos, has been appointed to a judgeship in the Santa Clara County Superior Court. Rosen has served as deputy chief of the San Jose Office of the U.S. Attorney's Office, Northern District of California since 2011, where she has served as an Assistant U.S. Attorney since 1995. She served as an attorney at the U.S. Department of Justice, Tax Division from 1992 to 1995. Rosen earned a Juris Doctor degree from the University of California, Berkeley School of Law and a Bachelor of Arts degree from Harvard University. Effective January 31, 2018, Rosen will fill the vacancy created by the retirement of Judge Philip H. Pennypacker. She is a Democrat.

Sixth District Court of Appeal (Santa Clara, San Benito, Santa Cruz and Monterey Counties)

Mary J. Greenwood, 60, of Menlo Park, has been appointed associate justice of the Sixth District Court of Appeal. Greenwood has served as a judge at the Santa Clara County Superior Court since 2012. She


Mary J. Greenwood

served as public defender of Santa Clara County from 2005 to 2012 and was an assistant public defender and supervising attorney in the Santa Clara County Alternate Defender's Office from 2002 to 2005. Greenwood was an attorney at Coblentz, Patch, Duffy and Bass LLP in 2001 and an associate at the Boccardo Law Firm in 1997. She served as an assistant public defender at the Santa Clara County Public Defender's Office from 1994 to 2001, where she was a deputy public defender from 1982 to 1994. Greenwood earned a Juris Doctor degree from the University of California, Hastings College of the Law and a Bachelor of Arts degree from Grinnell College. She fills the vacancy created by the resignation of Justice Miguel Marquez. This position requires confirmation by the Commission on Judicial Appointments. The Commission consists of Chief Justice Tani Cantil-Sakauye, Attorney General Xavier Becerra and Senior Presiding Justice Franklin D. Elia. Greenwood is a Democrat.

#### **Community Police Academy is recruiting**

#### SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Have you ever wanted to learn more about the Fremont Police Department? Now is your opportunity, because the department is recruiting for the Winter session of its Community Police Academy.

The free 44-hour program starts Tuesday, Feb. 13 and will meet weekly for 12 sessions. Meetings will generally be 7 to

10 p.m. Tuesdays with one or two Saturday classes possibly scheduled to accommodate specialized training.

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

traffic control.

Space is limited to approximately 30 students and applications will be taken on a first-come basis through 5 p.m. Thursday, Jan. 18 or when 30 applications are received. Applicants will undergo a background check, including digital fingerprinting and a records check. Those with a felony conviction will be

disqualified; misdemeanor convictions will be considered on a case-by-case basis.

To learn more about the academy and to register, visit www.fremontpolice.org/communitypoliceacademy or send an email to administrators Lt. Ariel Qimson at aquimson@fremont.gov or Lt. Brian Shadle at Bshadle@fremont.gov.

# OPINION


WILLIAM MARSHAK

The clock has struck midnight to usher in a new year and this week, council meetings begin to meet again. It is a good time to reflect on time management at these meetings as councilmembers, staff, attendees and internet/television observers prepare to tackle issues - routine and extraordinary. Thorough analysis and discussion is expected from staff and councilmembers even when public scrutiny is sporadic at best. While some items bring extensive debate and notice, others that may be just as important for the well-being of government, escape public comment. In either case, effective use of time at council meetings can spell the difference between quality examination or weary and fatigued decisions.

In each jurisdiction, guidance by a mayor, board president or other principal official can manage efforts so they are

# Tick Tock

succinct and effective with minimal sacrifice to substance. On occasion, agendas are overloaded with items that demand extensive debate or inordinate time commitments to presentation and following discussion. Some of this may be unavoidable, but in other cases, long hours lead to expedited decisions ruled more by the clock and fatigue than sound reasoning. At the beginning of a new year, it may be time to address the allocation of time to agenda items. In the case of work sessions and controversial items requiring extensive debate, alternative dates and times may provide some relief. Should council/board meetings that limit time for public comment also impose limitations of council/board comments as well?

Meetings that drone on for hours with unhelpful rhetoric can detract from the primary function of open and public meetings. If the public is unable to stay awake or follow discourse, mired in elaborate and political posturing, the purpose is lost. It may be that in some instances, additional meetings should be scheduled to allow adequate time for energetic and purposeful discussion. In other cases, strict time management may be in order. After all, when time is wasted, it not only affects public attention, but costs staff time and council/board energy but can result in

poor decisions as well. In the past, as the hours have moved by, comments by councilmembers have indicated inadequate comprehension needing clarification of exactly what was in a motion. This type of question can be indicative of a process that has strayed too far from its original goal.

Evening meetings that routinely extend to late hours should be subject to scrutiny and evaluation. Elected officials, staff and the public are usually spending time in such meetings after hours of daytime work and effort. The clock may be wound up to tick off minutes and hours no matter what the time of day or night, but the rest of us have limits. It pays to make quality decisions with clear minds. There is a balance between rapidity and diligence. Can each deliberative body find it?

William Myanball

William Marshak
PUBLISHER

# TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

GRAPHIC DESIGN/PRODUCTION

Don Ramie

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

Frank Addiego
Roelle Balan
Victor Carvellas
Linda-Robin Craig
Daniel O'Donnell
Robbie Finley
Janet Grant
Julie Huson
Philip Kobylarz
Johnna M. Laird
Maria Maniego
David R. Newman
Mauricio Segura
Rhoda J. Shapiro
Margaret Thornberry

INTERN
Toshali Goel
Zoya Hajee

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

Office Manager Karin Diamond

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

#### ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

Subscribe Call 510-494-1999

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

COPYRIGHT 2018®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

# **Union City Police Log**

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

## Monday, Dec. 25

Between 1 and 1:30 a.m. an unknown suspect shot 14 rounds of gunfire into the air while driving on Sinsbury Way.
Officers did not locate and victims or damage.

Around 3 p.m. Officer Jimenez was conducting an area check near Dalton Way and Syracuse Avenue when he located a vehicle reported stolen out of Merced County. Scott Rabello, 46, of Union City was arrested on suspicion of vehicle theft.

#### Wednesday, Dec. 27

Around 8:30 p.m., someone stole a generator from the 5000 block of Anaheim Loop. Police are investigating.

#### Thursday, Dec. 28

Officer Noyd conducted a traffic stop on a vehicle near Interstate 880 and Alvarado Niles Road. A probation search of the vehicle uncovered four shaved keys. A 39-year-old Berkeley resident was cited for the possession of burglary tools and released.

#### Saturday, Dec. 30

Around 9:30 p.m.
Officer Blanchard was near the Hayward/Union City border when he located a vehicle reported stolen out of Hayward. The driver was also in possession of three shaved keys, methamphetamine, and credit cards that did not belong to him. Elbert Armstrong, 59, of Hayward, was arrested on suspicion of vehicle theft, possessing burglary tools and a controlled substance, and the misappropriation of lost property.

### Sunday, Dec. 31

Around 11:45 p.m. Officer Ziya and Sgt. Stewart conducted a traffic stop in the 33500 block of Mission Boulevard. The driver was in possession of a concealed, loaded handgun, ammunition, and cocaine. Jesus Arriaga, 20, of Union City, was arrested for various weapons and drug offenses.

# Do you recognize these suspected arsonists?

SUBMITTED BY UNION CITY POLICE

Police in Union City are asking the public for help in identifying two suspects who may be involved in an arson fire on Saturday, Dec. 23.

At around 4:40 p.m. an officer was dispatched to the 31300 Block of Alvarado-Niles Road on the report of an arson. Investigation

determined that a fire had been started in the men's room by two suspects whose images were captured on a surveillance camera.

16:40:

Police describe them as two white or Hispanic males (possibly brothers) between the ages of 18 and 23. One suspect is between 5-feet-10-inches and 6-feet tall and weighs about 180 to 200 pounds. The second suspect is between 5-feet-8-inches and 5-feet-11-inches tall and weighs between 160 and 180 pounds.

Anyone with information about these suspects or any other crimes in Union City is asked to call the Investigations Division at (510) 675-5247. Those wishing to remain anonymous can contact the tips line by calling (510) 675-5207 or by email at tips@unioncity.org.


# LIFE CORNERSTONES

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

**Marriage Obituaries** Birth


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


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

**Kathleen Rose Bettencourt** RESIDENT OF NEWARK October 7, 1946 ~ January 6, 2018

**Eugene Henry Bader** RESIDENT OF FREMONT May 30, 1925 ~ January 3, 2018

Manuel "Guero" Gomez **RESIDENT OF FREMONT** 

December 30, 1953 ~ January 1, 2018 **Gertrudes Buot Miranda** 

RESIDENT OF LOS BANOS January 6, 1940~December 31, 2017

**Mary Avila Mello** RESIDENT OF FREMONT May 10, 1925 ~December 31, 2017

**Alex Daniel Barath RESIDENT OF FREMONT** July 23, 1969~December 30, 2017

Adela Cardona Andaya RESIDENT OF UNION CITY

December 16, 1932~December 30, 2017 **Ilda Pereira Gaspar** 

RESIDENT OF KINGSBURG March 21, 1925- December 29, 2017

**Armando Tavares** RESIDENT OF FREMONT February 15, 1952-December 28, 2017

**George Sekovich** RESIDENT OF FREMONT August 30, 1916-December 28, 2017

**Pao Lian Wang Chan** RESIDENT OF FREMONT

April 15, 1951-December 28, 2017 **Marie Louise Roth** 

RESIDENT OF FREMONT September 22, 1920-December 27, 2017

Yoshiko Kimura Earl RESIDENT OF FREMONT February 29, 1936~December 25, 2017

**Maud Gray Darrah** RESIDENT OF MENLO PARK June 15, 1930~December 25, 2017

Frieda Mary Urquiza RESIDENT OF FREMONT July 15, 1926~December 25, 2017

**Eunice Zoe Colwell** RESIDENT OF FREMONT

Cynthia B. Fisher RESIDENT OF FREMONT

April 6, 1921 - December 22, 2017

March 17, 1945 ~ December 24, 2017

CHAPEL of the ANGELS

Berge • Pappas • Smith Chapel of the Angels (510) 656-1226 40842 Fremont Blvd, Fremont

**Tejas Nait** 

RESIDENT OF SAN JOSE November 10, 1980 – January 7, 2018

**Alice Boyer** RESIDENT OF FREMONT January 11, 1934 - January 7, 2018

**Easwaran Raghupathy** RESIDENT OF RIO VISTA

April 22, 1934 - January 6, 2018 Shanmuga Sundaram

Manickam Pillai RESIDENT OF FREMONT

August 14, 1946 - January 5, 2018

Jivanbhai Patel RESIDENT OF FREMONT November 10, 2018

**John Calkins** RESIDENT OF FREMONT

May 30, 1944 - January 5, 2018

Clifford Lastiri Sr. RESIDENT OF FREMONT

November 16, 1911 – January 3, 2018

**Allen Robertson** RESIDENT OF HENDERSON, NEVADA July 22, 1931 – January 3, 2018

> **Rose Branch** RESIDENT OF FREMONT

October 28, 1938 - January 3, 2018 **Alfred Martinez** 

RESIDENT OF MILPITAS June 24, 1940 – January 3, 2018

**Paul Uribes** 

RESIDENT OF FREMONT December 17, 1952 - December 15, 2018

> **Jimmy Miller** RESIDENT OF FREMONT

January 20, 1952 - January 1, 2018

**Josie Archuleta** RESIDENT OF MILPITAS September 24, 1928 - January 1, 2018

**Mary Fraulino** 

RESIDENT OF FREMONT August 30, 1932 - January 1, 2018

**Helen Tennis** RESIDENT OF FREMONT

July 8, 1954 – December 30, 2017

**Joyce Terry** RESIDENT OF REDWOOD CITY

January 8, 1948 - December 30, 2017 **Larry Lomori** 

RESIDENT OF FREMONT July 6, 1918 - December 28, 2017

**Maria Monsalud** RESIDENT OF SUNNYVALE December 6, 1934 - December 26, 2017

> Ila Kohl RESIDENT OF FREMONT

January 10, 1920 – December 25, 2017 **Irene Seib** 

RESIDENT OF FREMONT March 24, 1931 - December 26, 2017 **Galen Brown** 

RESIDENT OF FREMONT November 5, 1925 - December 24, 2017

**Mulchand Thakur** 

RESIDENT OF FREMONT September 10, 1932 - December 25, 2017

Veena Sahib Kaul RESIDENT OF PLEASANTON October 1, 1942 - December 24, 2017

**Shirley Tutan** 

RESIDENT OF FREMONT

January 16, 1927 - December 23, 2017

#### Cynthia Blount Fisher **Obituary**

**Resident of Fremont** 

April 6, 1921- December 22, 2017

Cynthia Blount Fisher entered into eternal rest on December 22, 2017, she was 96.

Predeceased by her son, Thomas Fisher and her daughter, Christine Fisher; Cynthia is survived by brother, Charles Blount; sons, Michael Fisher, Patrick Fisher, and Tim Fisher;

daughters, Beth Fisher and Elizabeth Fisher.

Cynthia had a kind and loving heart. She adopted 8 children and raised them as her own. She loved all animals especially her dogs. She was very happy when she was immersed in one of her many hobbies which included

painting, ceramics, wood carving, animal husbandry, gardening, and being outdoors any of these would put a smile on her face.

Private memorial with family

Fremont Chapel of the Roses 510-797-1900

# LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

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

# **Affordable Options to High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

**Traditional** 

**COMPARE OUR PRICES** Funerals Available 510-494-1984

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

#### **Obituary**

## **Armando Tavares**

Resident of Newark, California passed away unexpectedly on December 28, 2017

Armando Agostinho Tavares was born in Bermuda on February 15, 1952. His family moved to the United States on his 12th birthday, settling in what was then known as Warm Springs, California. Armando attended Fremont schools, graduating from Mission High School in 1970. Armando met the love of his life, Liz Rose, and they married in 1988.

Armando Tavares was retired after working at Fleming Foods for 20 years.

Armando is survived by his spouse, Elizabeth Rose-Tavares, son Michael Tavares, brothers John, Carlos and Tony Tavares, his sister Mary Michaelson, and several nieces and nephews.


He was predeceased by his parents and brother, Joe Tavares.

Services were held Ianuary 7, 2017. Memorial donations graciously accepted to the American Cancer Society (www.cancer.org).

## **Obituary**

# Manuel "Guero" Gomez Aguilar

**Resident of Fremont** 

December 30, 1953 – January 1, 2018


into eternal rest at his home in Fremont surrounded by his family, he was 64.

Guero worked as a bartender for 45 years and most notably at The Huddle Sports Bar for 25 years.

When he wasn't working he enjoyed trips to Mexico and

spending time with his family and friends. Guero could also be found in his garden which he enjoyed tending too.

Guero is survived by his son, Gabriel Gomez; siblings, Adolfo, Enrique, Guillermo, David, Maria Leon, Bertha Brown, and Rafael; also survived by many nieces and nephews.

A Rosary will be held for Guero at 6:30 p.m. on Tuesday, January 9th at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont. A Memorial Mass will be at 10:30 a.m. on Wednesday. January 10th at Our Lady of Guadalupe Parish, 41933 Blacow Road, Fremont; burial to follow at Irvington Memorial Cemetery, 41001 Chapel Way, Fremont.

Fremont Chapel of the Roses 510-797-1900

#### **Obituary**

# **Cathy Dawson**

Nina Catherin (Cohagen) Dawson was born January 12, 1945 in Olympia, WA and went home to the Lord on December 20, 2017 at home surrounded by her loved ones in Fremont, CA after fighting stage 4 pancreatic cancer miraculously for 10 years. Cathy was a world traveler but lived in California, New York and France. She got her BA in French from Holy Names University in 1965, her Secondary Teaching Credential from San Jose State in 1966, and MA in French Literature from Middlebury College, VT and the Sorbonne, Paris in 1971. In 1984-85 she received a Fulbright Scholarship to teach English in Northeastern France giving her children the experience of a lifetime and fluency in a second language. She taught High School French at Wilcox and Santa Clara High Schools for over 34 years, retiring in 2003. Post retirement, Cathy taught at Moreau Catholic High School and tutored individuals. Cathy had a talent in languages, loved teaching and was so proud of her students. But her family life was most precious to her, especially raising her children and spending time with her adorable little grandsons. "Grammy" will be sorely missed. Cathy loved the life God gave her and the people He put in it. Surviving her are her daughter Christiana Brands


and son-in-law Steve, her grandsons Grant, Grayson and Griffin Brands, her sister Karen McConnell and brother-in-law George, her brother Mark Cohagen and sister-in-law Liane, and her nieces, nephews, and great nieces and nephews. Preceding her in death are her parents Margaret and George Cohagen, her brother George Jr., her sister Christy Cohagen, and her beloved son Stewart Dawson.

All friends and family are invited to a memorial and birthday celebration for Cathy at Centerville Presbyterian Church in Fremont on January 12, 2018 at 1:00pm. Donations can be made in her name to any of her favorite charities: Food for the Poor, Open Doors, In Faith, and Alliance Defending Freedom.

#### **Obituary**

## **Eunice Zoe Colwell**

**Resident of Fremont** 

March 17, 1945 - December 24, 2017

In Loving Memory of Eunice Zoe Colwell, resident of Fremont, Ca, whom passed away at home on December 24. She was loved by many friends and family members and will always be greatly missed. She is survived by her loving husband, Robert, her son and daughter in-law Craig and Keri Colwell, her daughter and son in-law Cyndi and Dan McConnaughey, her sister, Karen Unger and 4 grandsons Miles, Mason, Nick and Evan.

Fremont Chapel of the Roses 510-797-1900

#### **Obituary**

# Mary Virginia Fraulino

Mary Virginia Fraulino, 85, passed away peacefully on January 1, 2018. She is survived by her three sons Craig, Carey and Curtis; and three daughters Cheryl Smith, Colleen Bauer and Cristina Johnson. She was loving Nana to eight grandchildren and two great grandchildren.

A private memorial service was held.

#### **Obituary**

# Gertrudes Buot Miranda

Resident of San Jose

January 26, 1940 – December 31, 2017


Gertrudes Miranda, a resident of San Jose, California, passed away Sunday, the 31st of December at Regional Medical Center.

Born on January 26th, 1940 in Manila, Philippines, Gertrudes was a hardworking business woman. During her younger years, she was known to be a wonderful dress maker. She married the love of her life, Restituto Miranda on November 4, 1962. The couple raised four children: Ruth, JoJo, Raymond and Guian.

In 2000, Gertrudes and Restituto immigrated to San Jose, California, to be closer to their eldest daughter, Ruth. She stayed there for the remainder of her years.

Gertrudes was a dedicated and loing wife, mother and grandmother. She loved spending time with family during holidays and birthdays, and was very proud of her family. She will be missed by all who knew and loved her.

Gertrudes is survived by her husband, Restituto Miranda; her daughters, Ruth Miranda Azurin and Guian Miranda Sampson; her sons, JoJo Miranda and Raymond Miranda; and grandchildren Nicole, John Patrick, Geli, Vinnie, Miklo, Jonah, Stephanie, Nico, Jared, Hope and Matthew.

Family and friends will gather at Fremont Chapel of Roses, 1940 Peralta Boulevard, Fremont, CA, on Friday, January 12th for a memorial service from 5:00-8:00 p.m.

Fremont Chapel of the Roses 510-797-1900

#### **Obituary**

# Anthony (Tony) Martinez

Anthony (Tony) Martinez, of Fremont, California left this world on January 1, 2018, after a long battle with Chronic Obstructive Pulmonary Disease and Heart Disease. He was born January 26th, 1935 in Denver, Colorado to Manuel and Mary Garcia Martinez of Las Vegas, New Mexico.

He is survived by his loving wife of 61 years Rochelle Martinez, Elder Brother Gilbert Martinez of Denver, Co. and elder Sister Rosalie Stearns of Cameron Park Ca. His children, Anthony Martinez of Vancouver Wa, Julie Martinez of Fremont Ca, Anna Ryan of Indianapolis, Id., Yvonne Martinez of Livermore, Ca. and Manuel Martinez of Manteca, Ca. also he is survived by 8 grandchildren and 11 Great grandchildren.


Sadly sisters Josephine Quintana, Bertha Lucero and Eleanor Cocke, along with brothers, Manuel Martinez, Theodore Quinonez and RIchard Quinonez preceded him in death.

Tony was a proud veteran of the United States Army and a

member of the famed 82nd airborne division. As an avid golfer. he relished in playing the major courses in northern california from the famed Pebble Beach to the Olympic Club in San Francisco. Yet his favorite course was the Sunol country club which he moved the earth and paved the cart trails long before anyone hit their first tee shot. An ever present sports fan he rarely missed a sporting event from his eldest child to his youngest great grandchild, Tony believed his presence as a parent and grandparent was an important foundation to their young lives.

A celebration of life will be held on January 13th, 2018 at the Holy Trinity Church 38801 Blacow rd. Fremont, Ca. from the hours of 12 - 4 in the afternoon

#### **Obituary**

Tony Zeuli passed away peacefully on Tuesday, January 2, 2018, surrounded by family at his home in Newark, CA. He was 84 years old. Tony was born to Lucia and Allessandro Zeuli on June 11, 1933. He was raised on his family farm in West Bridgewater, MA.

He attended West Bridgewater High School where he was the president of his class. While attending Northeastern University in Boston, MA and pursuing his degree in Mechanical Engineering he met and married his wife Joyce. His

## Antone A. Zeuli

first job after graduation allowed him to spend 8 months in Greenland. He returned home and continued his employment with Metcalf and Eddy for the next 7 years. In 1963 Tony went to work for GTE Government Systems in Boston. GTE transferred to him to California in 1979 where he settled in Newark.

He took an early retirement from GTE at the age of 58. In retirement he loved to spend time with family and friends. For many years he was a volunteer with Meals on Wheels and Newark Graffiti Abatement. He was also active in the Newark Sister City/Newark's of the World and Newark SIR (Sons in Retirement). Tony loved to read historic novels, tend his vegetable garden, play cards and golf. Tony and his wife loved to travel. Early in retirement Tony and Joyce traveled around the United States in their RV. They were also fortunate enough to visit more than 20 countries in Europe with family and friends.

Tony is survived by his wife of 64 years, Joyce: his children,

Alec Zeuli (Kim), Bruce Zeuli (Kathleen) and Brenda Flores (Roberto); sister Giovanna "Jenny" Keith; grandchildren: Allie Venski (Scott), Tony Zeuli, Caitlin Zeuli, Megan Zeuli, Miguel Flores and Enzo Flores; great grandchildren: Riley, Logan and Ashlynn Venski. He is also survived by many nieces, nephews and cousins all across the country.

A Celebration of Life will be held on Saturday, January 13, 2018. Service will be at 2 p.m. with a reception to follow at the Chapel of The Chimes, 32992 Mission Blvd, Hayward, CA 94544.

In lieu of flowers, donations may be made in memory of Antone A. "Tony" Zeuli to the Parkinson's Foundation (http://www.parkinson.org/).

Tony once stated that
"a man is the sum of his life's
experience"- son, brother, cousin,
husband, father, uncle,
grandfather, great-grandfather,
friend – what a wonderful life!
He will be missed by all that had
the pleasure to know him.

#### **Obituary**

# Kathleen Rose Bettencourt

Resident of Newark

October 7, 1946 - January 6, 2018

Kathleen Bettencourt entered into eternal rest In Turlock, California on January 6, 2018, she was 71.

Born in California to
Donald and Rose Norris, Kathleen attended Irvington High
school in Fremont, Ca, where she
met the love of her life, Arthur
Bettencourt. Kathleen resided
in Alameda County her entire life
and raised her 6 children here.

Many trips to Reno and Red Hawk Casino were taken by Kathleen and her sister and they were filled with laughter and storying telling the whole drives there. The Livermore Bingo Ranch was also a favorite. Whether it was bowling in a league with her husband, or singing karaoke on Friday nights at their favorite watering hole in Union City, Kathleen had


a zest for life and family and she will be forever missed.

Kathleen is survived by Arthur Bettencourt, her husband of 54 years; 6 children, Kimberly Bettencourt, Timothy Bettencourt (Keely), Christine Silva (Dianna), David Bettencourt, Carol Parnala (Carlos), Scott Bettencourt; 17 Grandchildren, 1 Great Grandchildren, and 3 Great Grandchildren on the way; Sisters, Donna Fernandez, and Adeline Brannon; many nieces and nephews.

Services will be held for Kathleen at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, visitation from 4-8p.m. on Thursday, January 11, 2018, with a Vigil at 6:30 p.m. Mass will be held at Holy Spirit Church, 37588 Fremont Blvd., Fremont at 10:00 a.m., Friday, January 12th.

Fremont Chapel of the Roses 510-797-1900

## Obituary Jean Cameron


October 25, 1919 - January 1, 2018

Jean Cameron passed away at age 98. Born in Saskatchewan, Canada, Jean went to work at the early age of 15. She moved to California in 1961. Jean coordinated the first Niles Flea Market, known today as the Niles Antique Faire in Fremont, California. She loved antique shows and was always smiling with a good outlook on life.

A very compassionate person, Jean gave freely of herself to many others and led a full and happy life. She and her true love and husband, Richard, who predeceased her, opened one of the first antique shops in the town of Niles. Jean leaves four children: Glady, Anita, Joe Rodden and Billy.

There will be no services for Jean. The only cruise she wanted to take was for her ashes to be scattered at sea.


#### SUBMITTED BY HELEN CHANG PHOTO BY ROSAURA STUDIOS

Just in time to lift spirits after the holiday frenzy, StarStruck Youth Performing Arts—Fremont's premier musical theatre company—brings to life the adventure-filled family classic "James and the Giant Peach," on stage at the Smith Center at Ohlone College over three weekends January 13 – 28.

From Benj Pasek and Justin Paul, the Academy Award-winning songwriting team that brought audiences to their feet for "La La Land" and the hit Broadway musicals "Dear Evan Hansen" and "A Christmas Story," comes an all-new exciting tale of friendship and discovery based on the beloved story by Roald Dahl ("Charlie and the Chocolate Factory," "Matilda," "BFG" and many others).

Sent to chop down an old fruit tree by his two devious aunts, young James discovers a magic potion that turns an ordinary peach into a massive, oversized giant! Finding himself at the center of this enormous peach and surrounded by singing, life-sized insects—with even larger personalities—the peach falls from the tree, rolling into the nearby ocean and launching James and his new friends on a journey of epic proportions.

They face hunger, sharks, and plenty of disagreements along the way, while learning about communication, courage, and self-discovery. "James and the Giant Peach" is a lyrical, hummable, and fantastical musical for all ages.

"Among the many special features of this show, I'd like to highlight a few," said Lori Stokes, StarStruck founder/artistic director. "To capture the feel and drama of the story, we incorporated the use of several kinds of puppetry, including hand and shadow puppets, and a diorama puppet show, to

illustrate some of the more harrowing moments of the peach. Also, our long-time designer Stephen Wathen and builder Mark Aragon have built an impressive peach, one big enough to showcase the characters' out-sized personalities! Watch especially for the hysterical antics of the wily aunts Sponge and Spiker."

In the title role is 12-year-old Christopher Apy, a sixth grader at Fremont's Azevada Elementary School and a veteran of professional and amateur productions including a six-month run of "Peter Pan" (Michael) at Tuacahn's "Broadway Under the Stars" in Utah. Aunts Spiker and Sponge are played by 18-year-olds Sierra Bolar and Aija Le, respectively. The 47 cast members range in age from 9 – 23 and hail from Fremont, Newark, Pleasanton, Livermore, and Union City.

StarStruck music and vocal director Nancy Godfrey is back in the "pit" leading a live 24-piece orchestra.

Tickets, \$28 –\$32, and additional information are available online at https://starstrucktheatre.org/. There is special pricing on January 19 and 26 – all seats \$25. Discounts are available for groups of 10 or more. This show is recommended for ages 6 and over (no babes in arms).

James and the Giant Peach Saturday, Jan 13 – Sunday, Jan 28 7:30 p.m., Sunday matinees at 3:00 p.m.

> Smith Center at Ohlone College 43600 Mission Blvd, Fremont (510) 659-1319 https://starstrucktheatre.org Tickets: \$28 -\$32


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

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

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


510 794-4640 686 Mowry Ave. | Fremont


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.


**Fremont** 

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

#### Friday, Dec. 29

At 2:41 p.m. officers responded to the 40800 block of High Street to investigate a report of an assault. A 32-year-old man from San Jose allegedly threw tools and a knife in the direction of the reporting party earlier in the day. The suspect was detained and eventually arrested on an outstanding active warrant. The victim did not wish to pursue criminal charges.

At 11:18 p.m. officers were dispatched to the 100 block of King Avenue on a report of a large party. Officers found 200 to 300 young people in the vacant home, shut down the party and cleared the residence. Soon, a 17-year-old female returned to get her cell phone. She told officers that she had rented the house through Air BnB for the party. She was detained for a curfew violation, brought to the police station where her parents met officers. Police report that his was the second event where this home was rented via Air BnB for a large party.

#### Saturday, Dec. 30

At 12:06 a.m. officers were dispatched to Walgreens on Mowry Avenue on the report of a male trying to jump into the reporting party's car then hiding in the bushes. The reporting party told arriving officers that the suspect was last seen running westbound on Capitol Avenue. A female walking in the area flagged the officer down and pointed to a parking lot where

she said the male was acting crazy. Officers found the suspect hiding in the bushes. Officers noticed a large metal object in his pant pockets, and as officers attempted a pat search the 51-year-old suspect, he began to fight, then admitted to using crystal meth earlier in the day. After medical clearance, the man was booked into Santa Rita Jail.

#### Sunday, Dec. 31

A caller reported that his adult son had just stolen money from him. He was following his son who was riding his bike. Officers located the male and arrested him on suspicion of possessing drug paraphernalia, possession of a controlled substance and probation violation. Case investigated by Officer Calvin and Field Training Officer Kennedy.

The Fremont Fire Department called to report an arson at the larger playground at Central Park. Someone had set the large play structure on fire. No suspect information or surveillance footage was found. The estimated damage is at least \$5,000. Case documented by Officer Gerber.

At 3:34 a.m. Officer De Stefano was flagged down by a community member who pointed out a male vandalizing the Lucky's grocery store and numerous other spots inside of the shopping center on Mowry Avenue at Blacow Road. Responding officers found trash spread across the front of the store, shopping carts flipped over, and a soda vending machine with its cord ripped from the outlet, thrown down onto the ground. The electrical circuit breaker box next to the RedBox machine was also pulled off the wall leaving exposed wires. On the north side of the shopping center, multiple ceramic planter boxes were

thrown into parking stalls and exterior strands of glass bulb lights were pulled down from a restaurant. Outdoor furniture at an adjacent coffee shop and more bags of trach were thrown everywhere. Officer De Stefano located an 18-year-old man not far from the vending machine. During a search, the man almost fell to the ground multiple times. He admitted to officers he had been drinking and smoking marijuana. Officers recognized the man from a previous arrest just two days prior. He was arrested on suspicion of public intoxication, felony vandalism and committing a felony while out on bail. Officers estimated the damage to be more than \$6,000. The suspect was booked at Santa Rita Jail.

At 1:45 a.m. officers were dispatched to Kirby's Bar on Fremont Boulevard near Blacow Road on a report of a man with a gun. It was reported that someone outside the bar had a gun and fired off rounds. The suspects left before officers arrived. It appeared that a group was kicked out of the bar by the owner and they came back with a gun. The suspect did not fire any rounds but did brandish it toward people at the bar. When the suspects fled in the vehicle, the driver appeared to be intentionally trying run a person over. That person got their foot run over by the car. The suspect was described as a white man in his 30s, bald with a brown goatee, wearing a white T-shirt, blue jeans and tattoos on his right arm. The vehicle was a black 4-door sedan, like an Acura. Officer Paiva investigated the incident.

## Pop, Blues/Rock, Jazz & Classical Guitar Guitar Classes Professional Qualified Teacher Richard Kendrick M.A. Beginning through Advanced Training Any Age FREE LESSON With One Month Sign Up - New Students Only Great Group Discounts rwkendrickguitarjr.com Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147 Percussion, 152 Anza St., Fremont and Music Theory rwkendrickjr@yahoo.com


## Newark **Police Log**

**SUBMITTED BY** CAPTAIN CHOMNAN LOTH, NEWARK PD

#### Friday, Dec. 29

At 1:15 p.m. Officer Hunter responded to a disturbance at the EZ-8 Motel, 5555 Cedar Court and subsequently arrested a 35-year-old Newark woman on suspicion of battery and violation of a restraining order. The suspect was booked into Santa Rita Jail.

At 9:52 p.m. Officer Quinonez and Field Training Officer Arroyo contacted and later arrested a 42-year-old Newark man on suspicion of possessing drug paraphernalia and driving on a suspended license on Central Avenue at California Street. The suspect was booked into the Fremont Jail.

#### Saturday, Dec. 30

At 2:15 a.m. Officer Losier investigated a battery with injury at the Chevron Gas Station, 5502 Thornton Ave. One victim was taken to a local hospital for treatment of injuries. The suspects had fled the scene prior

to the officer's arrival.

At 7:33 a.m. Officer Hunter investigated an auto burglary at the Residence Inn, 35466 Dumbarton Court. Taken: a green messenger bag with thumb

At 8:58 p.m. Officer Quinonez accepted the citizen's arrest of a 21-year-old Oakland man on suspicion of shoplifting at Macy's, NewPark Mall. The suspect was issued a citation and released.

#### Sunday, Dec. 31

At 12:51 a.m. During a security check of Lakeshore Park Officer Herbert contacted and arrested a 20-year-old Oakland man on suspicion of smoking marijuana in a public place and for violating the terms of a restraining order. The suspect was booked into the Fremont Jail.

At 8:22 p.m. Officer Slavazza contacted and arrested a 22-year-old East Palo Alto man on an outstanding warrant while conducting a traffic stop on Thornton Avenue at Cherry Street. The suspect was booked into the Fremont Jail.

## Monday, Jan. 1

At 10:40 a.m. Officer Taylor investigated the theft of cash from a cash register at Ole,

NewPark Mall.

At5:14 p.m. Officer Wang accepted the citizen's arrest of a shoplifter in custody at Macy's NewPark Mall. The 49-year-old male transient male was booked into Santa Rita Jail.

#### Tuesday, Jan. 2

At 8:04 p.m. Officer Cervantes arrested a 19-year-old Fremont man on suspicion of robbery after the suspect stole a pair of pants from Zumes at NewPark Mall. The suspect was booked into the Fremont Jail.

At 8:58 p.m. Officers responded to Pick-N-Pull, 7400 Mowry Avenue on the report of a possible burglary in progress. After an extensive search, no suspects could be located. Thank you to the Fremont Police Department for the Officer and K9 assist.

#### Wednesday, Jan. 3

At 9:24 a.m. Officer Knutson recovered a Honda Civic that was reported stolen out of Stanislaus County on the 6300 block of Joaquin Murieta Avenue. The registered owner was notified of the recovery.

At 1:31 p.m. Officer Allum investigated a hit and run accident on the 35100 block of Newark Boulevard.

# **BART Police** Log

**SUBMITTED BY** LES MENSINGER

#### Saturday, Dec. 30

At 8:56 a.m. A man identified by police as Charles Kingsbury, 36, of Oakland, was taken into custody at the San Leandro station on suspicion of auto theft and booked into Santa Rita Jail.

#### Monday, Jan. 1

At 1:42 a.m. a man identified by police as Brandon Battles, 28,

of Fremont was arrested at the Warm Springs/South Fremont station on a \$10,000 battery warrant and a \$3,000 vehicle code

#### Tuesday, Jan. 2

At 7:08 a.m. a man identified by police as Jonathan Whitehead, 28, of Richmond, was arrested at the Fremont station on suspicion of threatening another male and

#### on a \$5,000 theft warrant. Wednesday, Jan. 3

At 10:38 a.m. a man identified by police as Eli Guidice, 24, of San Francisco was arrested at the Bay Fair station in San Leandro on an outstanding \$20,000

warrant. He was booked into Santa Rita jail.

#### Thursday, Jan. 4

At 3:05 p.m. a BART patron reported their 2017 Hyundai was burglarized sometime between 8 a.m. and 3:15 p.m. while parked at the San Leandro station. Taken: a black Geang mountain bike.

At 4:35 p.m. two BART patrons had their laptop computers stolen at the South Hayward Station by suspects on the Warm Springs/South Fremontbound train.

#### PUBLIC NOTICES

# NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEAR-INGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, JANUARY 22, 2018, AT THE CITY OF FREMONT DEVEL-OPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIB-ERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

LA FAMILIA COUNSELING ZONING ADMINISTRATOR PERMIT - 3340 Walnut Avenue. Suite 275 - PLN2018-00072 - To consider a Zoning Administrator

Permit to allow the establishment of a health care and social service use for La Familia Counseling, a non-profit social service organization, in the Central Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities.
Project Planner – Hang Zhou, (510) 494-4545,

hzhou@fremont.gov

\* NOTICE \*

If you challenge the decision of the Zoning Administrator in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Zoning Administrator at, or prior to, the public hearing.

KRISTIE WHEELER ZONING ADMINISTRATOR


NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, JANUARY 25, 2018, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

GENERAL PLAN AMENDMENT SCREENING REQUESTS – 41655-41753 Osgood Road (PLN2018-00116). 43401 and 43431 Ellsworth Street (PLN2018-0117) and 43990 Fremont Boulevard (PLN2018-00118) - To consider General Plan Amendment Screening Requests to authorize formal processing of General Plan Amendment applications to change the land use designation of property located at 41655-41753 Osgood Road, 43401 ellsworth Street, and 43990 Fremont Boulevard to facilitate additional market rate residential development, and to consider a finding that the requests are not subject to the California Environmental Cuclib. Act (CEOA) presurate to CEOA not subject to the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15378 in that they do not meet CEQA's definition of a project. Project Planner – Wayland Li, (510) 494-4453, wli@fremont.gov

PATTERSON RANCH 2017
DEVELOPMENT AGREEMENT
ANNUAL REVIEW - (PLN2018-00120)
- To consider an Annual Review of
Development Agreement PLN2005-00165
for the Patterson Ranch project allowing
the development of 500 single-family

dwellings on approximately 102 acres in the North Fremont Community Plan area, and to consider a finding that the annual review is not subject to the requirements of the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15378 in that it does not meet CEQA's definition of a "project." Project Planner – Steve Kowalski, (510) 494-4532, skowalski@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

\* NOTICE \*

If you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing.

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION


#### **CIVIL**

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17886513
Superior Court of California, County of Alameda
Petition of: Charito Sullivant for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Charito Sullivant filed a petition with this
court for a decree changing names as follows:
Charito Alcantara Sullivant to Charito Alcantara
Dodd

court for a decree changing names as follows: Charito Alcantara Sullivant to Charito Alcantara Dodd
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: 2-9-18, 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: Dec 19 2017

general circulation, printed in this City Voice Date: Dec 19 2017 Morris D. Jacobson Presiding Judge of the Superior Court 1/2, 1/9, 1/16, 1/23/18

CNS-3085452#

## FICTITIOUS BUSINESS

## **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539483
Fictitious Business Name(s):
K & Y Taxes, 7871 Inverness Drive, Newark CA
94560, County of Alameda
Registrant(s):
Martin Virelas, 7871 Inverness Drive, Newark
CA 94560
Business conducted by an Individual

CA 94560
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
1/1/2018
I declare that a " I declare that a " I declare the a " I d

declare that all information in this statemen is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

Is/ Martin Virelas, Owner
This statement was filed with the County Clerk of
Alameda County on January 3, 2018

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another. under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/9, 1/16, 1/23, 1/30/18

filed before the expiration.

CNS-3087141#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538933
Fictitious Business Name(s):
Oral Care Associates, 39350 Civic Center Dr
#320, Fremont, CA 94538, County of Alameda
Registrant(s):
Dale H. Minkin, DDS, 485 Ferne Ave, Palo Alto,
CA 94306

CA 94306

CA 94306
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

16-4-97
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/I Dale H. Minkin, Owner
This statement was filed with the County Clerk of Alameda County on December 14, 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-3086656#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539406
Fictitious Business Name(s):
Baz Trucking, 39114 Sundale Dr., #D, Fremont,
CA 94538, County of Alameda
Registrant(s):

Rictitudus Business Natine(s):

Baz Trucking, 39114 Sundale Dr., #D, Fremont, CA 94538, County of Alameda Registrant(s):

Kamaldeep Singh Bajwa, 39114 Sundale Dr., #D, Fremont, CA 94538

Business conducted by: an Individual

The registrant began to transact business using the fictitious business name(s) listed above on 01-02-2018

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/ Kamaldeep Singh Bajwa, Owner

This statement was filed with the County Clerk of Alameda County on January 2, 2018

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 1491, 1/16, 1/23, 1/30/18)

# FICTITIOUS BUSINESS NAME STATEMENT File No. 539317 Fictitious Business Name(s):

Eliman's Auto Body & Repair, 41527 Albrae St., Fremont, CA 94538, County of Alameda; Mailing Address: 39370 Civic Center Dr., #527, Fremont CA 94538

ACA 94538
Registrant(s):
Fazila Otmanzai, 39370 Civic Center Dr., #527,
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 [\$1,0001,
[\$6 Fazila Otmanzai Owner

/s/ Fazila Otmanzai Owner

Is/ Fazila Otmanzai, Öwner

This statement was filed with the County Clerk of Alameda County on December 28, 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.

filing of this statement does not of itself orize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Sectior 14411 et seq., Business and Professions Code). 1/9, 1/16, 1/23, 1/30/18

filed before the expiration.

CNS-3086325#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539352-53
Fictitious Business Name(s):
(1) California Towing, (2) California Towing &
Transport, 3245 Baylis St., Fremont, CA 94538,
County of Alameda
Registrant(s):

rant(s): ın Ali, 3245 Baylis St., Fremont, CA 94538 gir Khan, 2442 Tammey Ct., San Jose

Usiniadin Ali, 3245 Baylis St., Fremont, CA 94938 Jahangir Khan, 2442 Tammey Ct., San Jose, CA 93116 Business conducted by: a general partnership The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Usmaan Ali, General partner This statement was filed with the County Clerk of Alameda County on December 29, 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 1491, 1/16, 1/23, 1/30/18

CNS-3085966#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538981
Fictitious Business Name(s):
Guru Ram Dass Trans, 630 Verano Terrace,
Fremont, CA 94539, County of Alameda
Registrant(s):

Registrant(s): Kanwaljit Singh, 630 Verano Terrace, Fremont, Navjor Singh, 630 Verano Terrace, Fremont, CA 94539

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

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/ Kanwaljit Singh, General Partners This statement was filed with the County Clerk of Alameda County on December 15, 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 pursuant to section 17913 drief man 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). 1/9, 1/16, 1/23, 1/30/18

CNS-3085775#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539190-9
Fictitious Business Name(s):
1) Parmenides Consulting Group, 2) United Coaching Services, 3) Parmenides Consulting, 4135 Stanley Blvd., Pleasanton, CA 94566, County of Alameda
Mailing Address: 4135 Stanley Blvd., Pleasanton, CA 94566

CA 94566

CA 94566
Registrant(s):
Hamidreza Gharib, 4135 Stanley Blvd.,
Pleasanton, CA 94566
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
4/7/2011

declare that all information in this statement

4/7/2011

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/ Hamidreza Gharib, Founder/Owner
This statement was filed with the County Clerk of Alameda County on December 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 142, 1/9, 1/16, 1/23/18)

CNS-3084989#

CNS-3084989#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539077
Fictitious Business Name(s):
Sneh Trucking, 27223 Sleepy Hollow Ave., Apt.
202, Hayward, CA 94545, County of Alameda
Registrant(s):

Sneh Trucking, 27223 Sleepy Hollow Ave., Apt. 202, Hayward, CA 94545, County of Alameda Registrant(s): Kuldip Singh, 27223 Sleepy Hollow Ave., Apt. 202, Hayward, CA 94545
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/ Kuldip Singh, Owner This statement was filed with the County Clerk of Alameda County on December 19, 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 14216, 17, 1/2, 1/9, 1/16/18

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538982
Fictitious Business Name(s):
Elite Performance Gym, 3755 Washington
Blvd., Suite 201B, Fremont, CA 94538, County of Alameda; Mailing Address: 2933 Santos Lane Apt #1923, Walnut Creek, CA 94597

Registrant(s): Elite Performance LLC, 3755 Washington Blvd., Suite 2018, Fremont, CA 94538; California Business conducted by: a Limited Liability

Business conducted by: a Limited Liability Company 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/ Kevin Guevara, Managing Member
This statement was filed with the County Clerk of Alameda County on December 15, 2017

NOTICE: In accordance with subdivision (a) of Section 17920. a fictitious name statement

of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/26/17, 1/2, 1/9, 1/16/18

CNS-3082865#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538372
Fictitious Business Name(s):
Gubbi Cinema, 32670 Shaver Lake St.,
Fremont, CA 94555, County of Alameda
Registrant(s):

Registrant(s): Sachin Pattanshetty, 32670 Shaver Lake St., Fremont, CA 94555 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 1/1/2013 I declare that all information in this statement

the fictitious business name(s) listed above on 1/1/2013
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 [\$1,0001,) /s/ Sachin Pattanshetty, Owner
This statement was filed with the County Clerk of Alameda County on November 30, 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 14/12, 1/2, 1/9, 1/16/18

CNS-3082108#

CNS-3082108#

# FICTITIOUS BUSINESS NAME STATEMENT File No. 538869

Fictitious Business Name(s): QuiQ Auto Glass, 25800 Industrial Blvd., #CC2332, Hayward, CA 94845, County of Registrant(s):

Registrant(s):
Maiwand Mrowat, 25800 Industrial Blvd.,
#CC2332, Hayward, CA 94845
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on NA

the fictitious business name(s) listed above on NA 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/ Maiwand Mrowat This statement was filed with the County Clerk of Alameda County on December 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 new fictitious business na-filed before the expiration.

nied before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/26/17, 1/2, 1/9, 1/16/18

CNS-3081872#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538209
Fictitious Business Name(s):
Valiant Audio Video, 2020 Warm Spring Ct.,
Ste. 1, Fremont, CA 94539, County of Alameda
Registrant(s):
Jason Leon, 38850 Farwell Dr., #5E, Fremont,
CA 94536

Registrant(s):
Jason Leon, 38850 Farwell Dr., #5E, Fremont, CA 94536
Viet Truong, 4095 Keepsake Ct., Tracy, CA 95304
Business conducted by: a General Partnership
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].
Isl Jason Leon, General Partner
This statement was filed with the County Clerk of
Alameda County on November 27, 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
14/11, 12/26/17, 1/2, 1/9/18

CNS-3081323#

# FICTITIOUS BUSINESS NAME STATEMENT File No. 538487 Fictitious Business Name(s): Different Oasis, 793 Highpoint Way, Hayward, CA 94541, County of Alameda Mailing Address: 1090 B St #129 Hayward, CA 94541 Registrant(s): Joseph Montablo, 793 Highpoint Way, Hayward, Joseph Montablo, 793 Highpoint Way, Hayward,

Joseph Montablo, 793 Highpoint Way, Hayward, CA 94541

Joseph Montablo, 793 Highpoint Way, 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/ Joseph Montablo, Owner
This statement was filed with the County Clerk of Alameda County on December 4, 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 14219, 12/26/17, 1/2, 1/9/18)

CNS-3081085#

# FICTITIOUS BUSINESS NAME STATEMENT File No. 538488

Fictitious Business Name(s):
Shree Ganesha LLC DBA Comfort Inn & Suites, 5977 Mowry Ave., Newark, CA 94560, County of Alameda; Mailing Address: 5977 Mowry Ave., Newark, CA 94560 Registrant(s):
Shree Ganesha LLC, 5977 MowryAve., Newark CA 94560; California

Business conducted by: a Limited Liability The registrant began to transact business using the fictitious business name(s) listed above on 7/20/12

7/20/12 | 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/ Ishwar J. Patel, President

This externant was filed with the County Clerk of This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on December 4, 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 The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 12/19, 12/26/17, 1/2, 1/9/18

CNS-3080978#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538765
Fictitious Business Name(s):
VARES BROS, 5464 SAINT MARK AVE #6,
NEWARK, CA 94560; MAILING ADDRESS:
PO BOX 740, NEWARK, CA 94560, County of
ALAMEDA

Registrant(s):DUVAN OLIVARES-GALVAN, 5464 SAINT MARK AVE #6, NEWARK, CA 94560

Registarity, 10WAN CLIVARES-GALVAN, 3494 SAINT MARK AVE #6, NEWARK, CA 94560

Business conducted by: AN INDIVIDUAL
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/// DUVAN OLIVARES-GALVAN
This statement was filed with the County Clerk of Alameda County on DECEMBER 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 Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14/11, 1/2, 1/9/18)

CNS-3080359#

CNS-3080359#

## **GOVERNMENT**

PUBLIC HEARING NOTICE
On January 23, 2018, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Planning Commission will hold a public hearing to consider:
A conditional use permit, U-17-12, to allow for two temporary special outdoor events, The Bay Area Night Market, to be held at 300 Newpark Mall Road (APN: 901-011-0200).
The applicant will hold two outdoor events on February 24th and July 13th & 14th outside of the Burlington Store parking lots of the Newpark Mall. Additional details are available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4331. If you challenge a City action 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 Newark Planning Commission at, or prior to, the public hearing.

Arturo Interiano
Deputy Community Development Director 1/9/18

CNS-3086893#

CNS-3086893# PUBLIC HEARING NOTICE AMENDMENT TO MASTER FEE SCHEDULE

NOTICE IS HEREBY GIVEN that the City Council of the City of Newark at its City Council meeting of January 25, 2018, at or near 7:30 p.m., in the Council Chambers, Sixth Floor, City Administration Building, 37101 Newark Boulevard, Newark, California, will hold a public hearing to consider a resolution establishing a new fee entitled "Waivers" for a review of an administrative variance. The fee will recover the cost for staff review time. In addition, a reduction to the existing fee identified as a Minor Use Permit fee shall be considered. At least 10 days prior to the public hearing, the data establishing the proposed fee will be available in the City Clerk's office located at 37101 Newark Boulevard, Fifth Floor, during normal business hours.

at 3701 Newark boulevard, Filti Floot, during normal business hours.

If you challenge a City action 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 be a contract of the contra the Newark City Council at, or prior to, the public hearing. SHEILA HARRINGTON

1/9/18

CNS-3086456#

NOTICE TO CONTRACTORS
Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on January 25, 2018 at which time they will be opened and read out loud in said building for:

# ANIMAL SHELTER REMODEL CITY PROJECT 8911(PWC)

MANDATORY PRE-BID CONFERENCE: A mandatory pre-bid conference is scheduled for Thursday, January 11, 2018 at 10:00 a.m. at 1950 Stevenson Blvd., Fremont, CA. 94538.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 12/19/17, 1/9/18

#### CNS-3080940# NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on January 24, 2018 at which time they will be opened and read out loud in said building for:

# PRESIDENT'S HOUSE STABILIZATION PROJECT, CITY PROJECT 8951(PWC)

MANDATORY PRE-BID CONFERENCE: A mandatory pre-bid conference is scheduled for Wednesday, January 10, 2018 at 11:00 a.m. at 36501 Niles Blvd., Fremont, California, 94536.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 12/19/17, 1/9/18

CNS-3080836#

## **PROBATE**

NOTICE OF PETITION TO ADMINISTER ESTATE OF

JOSEPH CANDELARIA
CASE NO. RP17886697
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate or both, of: Joseph Candelaria
A Petition for Probate has been filed by

Cara L. Lomeli in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Cara L. Lomeli be appointed as personal representative to administer the estate of

the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the outbook.

the authority.
A hearing on the petition will be held in this court on 01/31/2018 at 9:31 am in Dept.

201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704.
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250, A Request for Special Notice form is available from the

Attorney for Petitioner: JENNIFER E. RAMIREZ, 1972 The Alameda, San Jose, CA 95126, Telephone: 408-713-5444 1/2, 1/9, 1/16/18 court clerk.

CNS-3084941#

## TRUSTEE SALES

T.S. No.: 2015-05383-CA A.P.N.:543-458-046-00 Property Address: 34329 Xanadu Terrace, Fremont, CA 94555 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a) and (d), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 03/02/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLDATA PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Trustor: DALIA G VIRAY, AN UNMARRIED WOMAN Duly Appointed Trustee: Western Progressive, LLC Deed of Trust Recorded 03/14/2006 as Instrument No. 2006.094326 in book —, page—and of Official Records in the office of the Recorder 04 Alameda County, California, Date of Sale: 02/05/2018 at 12:00 PM Place of Sale:

## PUBLIC NOTICES

AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$788,282.74 NOTICE OF TRUSTEE'S SALE THE TRUSTEE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR PSECRIFLED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as: More fully described in said Deed of Trust. Street Address or other common designation of real property: 34329 Xanadu Terrace, Fremont, CA 94555 A.P.N.: 543-458-046-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, of any incorrectness of the street address or other common designation, if any, shown above. The sale will be made, but without covenant of the common designation, if any, shown above. The sale will be made, but without covenant of the common designation, if any, shown above. The sale will be made, but without covenant of the common designation of the street address or other common designation, if any, shown above. The sale will be made, but without covenant of the common designation of the street address or other common designation of the street address or other common designation of the street address or other common designation of the sale will be made, but without covenant of the common designation of the note(s) secured by the Deed of Trust with interest thereon, as provided in said note(s), advances, under the remaining principal sum of the note(s) secured by the Deed of Trust with interest thereon, as provided in said note(s).

the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE OF TRUSTEE'S SALE NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property. NOTICE TO PROPERTY OWNER. The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court rustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2015-05383-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement inf

com/MortgageServices/DefaultManagement/ TrusteeServices.aspx Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT 1/9, 1/16, 1/23/18

#### CNS-3085018#

T.S. No.: 2015-03848-CA A.P.N.:543-451-98 Property Address: 5468 Dekker Terrace, Fremont, CA 94555 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a) and (d), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 98/15/2005. 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. Trustor: RAY URBI AND GRACIAE V. LAWYER. TRUSTOR RAY URBI AND GRACIAE V. LAWYER. TRUST 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$ 879,785.07 NOTICE OF TRUSTEE'S SALE THE TRUSTEE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION OR

SAVINGS BANK SPECIFIED IN SECTION 5102
OF THE FINANCIAL CODE AND AUTHORIZED
TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as: More fully described in said Deed of Trust.
Street Address or other common designation of real property: 5468 Dekker Terrace, Fremont, CA 94555 A.P.N.: 543-451-98 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. The 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 with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$ 879,785.07. Note: Because the Beneficiary reserves the right to bid less than the total debt. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder's sole and acxulaive remedy shall be the return of monies paid to the Trustee, and the successful bidder's sole and acxulaive remedy shall be the return of monies paid to the Trustee, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the

for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2015-03848-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: December 20, 2017 Western Progressive, LLC, as Trustee for beneficiary C/o 1500 Palma Drive, Suite 237 Ventura, CA 93003 Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. 1/2, 1/9, 1/16/18

CNS-3083627#

#### **Obituary**

# Adela Cardona Andaya

Resident of Union City

December 16, 1932 – December 30, 2017


Adela Cardona Andaya entered into eternal rest on December 30, 2017, she was 85.

Preceded in death by her husbands, Ernesto Vea, and Pedro Andaya, by her daughter and son in-law, Richard and Ernestine Bruner, and by her siblings, Sering Parades, Carlos Cardona, Aurora Andres, Sunny Cardona, Filomena Parades, and Candida Cardona. Adela is survived by son, Arthur C. Vea (Arlene); daughter, Antoinette V.

Vitug (Rosar); 8 Grandchildren, Leesa (Marion), Rachel (Louis), Arthur, Jr. Rosar, Jr., Ariel, Ariana, Robert and Adela; 4 Great Grandchildren, Ninah, Alinah, Luis and Arya; sister, Araceli Ver.

Visitation will be held at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, on Wednesday, January 10th, and Thursday, January 11th from 4-8:00 p.m. A Vigil Service will be held at the same location on Thursday, January 11th at 6:30 p.m. Mass will be held at St. Anne's Church, 32223 Cabello Street, Union City, on Friday, January 12th at 10:30 a.m.

Fremont Memorial Chapel 510-793-8900

### **Obituary**

# Patricia Ann Marsh

Resident of Fremont

July 4, 1926 – December 24, 2017

Patricia Marsh passed quietly on Christmas Eve in her home on Faulkner Ct in Fremont at the age of 91. Patricia. Born on July 4th, 1926 to Joseph Edward O'Laughlin and Anna Connor in Pasadena Ca. The youngest of 5 siblings, brothers Jack, Ned, Joe, Tom and her beloved sister Bernadette. Patricia graduated from St Elizabeth High School in 1944 and attended Sacred heart College for two years until the death of her mother. She met Victor Marsh in 1947 fell in love and married on January 30th, 1949.

Married for 50 years Pat and Vic raised their 4 sons Tom, Brian, Dan and Joe in Duarte, Sacramento, Fremont, Dallas and finally in again in Fremont, California. Always located near a Catholic Church Patricia was found teaching religion, singing in the choir and helping in the Catholic community. Patricia known for her love of music was happiest when dancing with her


Victor or singing in church and later in life playing golf with friends from three different ladies golf clubs. She travelled widely but cherished her extended stays in Hawaii with her best friend and husband Victor.

Her surviving Family members. Mother of 2 children and Partners: Brian Marsh and wife Nanette, Dan Marsh and wife Jennifer. Grandmother of 8: Vanessa, Sarah and Shannon Marsh, Christopher, Danielle, Caitlin and Sophia Marsh, and

Victoria Marsh. Great grandmother of 1: Blaze Gilbertson. Other family members: Many, many beloved cousins, nieces, nephews, and God-children.

Visitation information for family and friends of Patricia Marsh; there will be a vigil service held at Fremont Memorial Chapel, 3723 Peralta Blvd. Fremont, from 5:00 – 8:00pm on Friday January 12th.

Funeral mass will be held at Holy Spirit Catholic church, 37588 Fremont Blvd, on Saturday January 13th at 12:00PM.

Burial will follow mass at Holy Sepulcher Cemetery, 36320 Mission Blvd. Hayward Ca., with a reception to immediately follow at the family home.

Fremont Memorial Chapel 510-793-8900

# Nobel Laureates say change is coming for women in sciences

### ASSOCIATED PRESS

A group of 2017 Nobel Laureates have addressed the lack of female representation in sciences ahead of the prize-awarding ceremony in Stockholm. The seven winners of this year's Nobel Prize in Physics, Chemistry and

Economic Sciences — all white men — said change is

happening.

Jacques Dubochet, who won the chemistry prize, told reporters: "Science has been made by males, for males. It is changing, it takes time, but you will see it, they (women in science) are coming."

Physicist Kip Thorne pointed to the increase in the number of women entering undergraduate programs in sciences today compared to when he was a student. He said opined: "Change is coming, but there is a long delay between entering freshman and the Nobel prize."

# 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.

Subscribe today. We deliver.					
SERVING FREMONT, HAYMARD, MILPTIAS, NEWARK, SLINO, AND LINON CITY "Accurate, Fair & Honest"	510-494	Parkway Suite B, Frem -1999 fax 510-796-2 ol.com www.tricityvo	462		
Subscription Form	☐ 12 Months for \$75				
TEDUSE I MINI CEDIME	☐ Renew	☐ 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 8	x Address if different fro	m Billing:		
Business Name if applicable:	_				
☐ Home Delivery ☐ Mail					
Phone:	_				
E-Mail:	Authorized Signatu	re: (Required for all forr	ns of payment)		

# 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

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

#### Afro-American Cultural & **Historical Society, Inc.**

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

TRI-CITY

**DEMOCRACTIC FORUM** 

**MEETING** 

**Every Third Wednesday** 

7:00 pm

Chandni Restaurant

5748 Mowry School Rd

Newark, CA 94560

http://www.tricitydems.com/

American Assoc. of

**University Women** 

**Fremont Branch** 

Advances equity for women

and girls through advocacy,

education, philanthropy,

and research.

to join or for more information:

fremont-ca.aauw.net

#### **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

#### **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

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org

#### **ABWA-Pathfinder Chap. American Business** Women's Assoc.

# **FREE AIRPLANE RIDES**

**Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

# \$50/Year

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

#### Shout out to your community

Our readers can post information including:

#### **Activities Announcements** For sale **Garage sales Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

#### The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- 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

# FOR KIDS AGES 8-17

Young Eagles

#### 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

#### Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

FREMONT STAMP CLUB

**SINCE 1978** 

Meets 2nd Thurs.

each month 7pm

**Cultural Arts Center** 

3375 Country Dr., Fremont

Everyone is welcome. Beginners

to Advanced. For questions or

more information:

www.fremontstampclub.org/

or call Dave:

510-487-5288

#### Is food a problem? Try **Overeaters Anonymous**

Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

#### **Start Your Own Business**

East Bay Self Employment Assoc Calling all unemployed, including able bodies or disabled, retired, men & women for "FREE COUNSELING" One to One, How to start your small business Call 408-306-0827

F.U.N. (Fremont, Union City,

**Newark) PROGRESSIVES** 

Join us for pizza and politics

Bronco Billy's Pizza

41200 Blacow Road Fremont

# A-1 Comm. **Housing Svcs**

Workshop Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

1st Time Home Buyers

#### **FREMONT SYMPHONY GUILD**

Enthusiastic music lovers who support the Fremont Symphony! First Tuesday each month 7:30 pm Fremont Community **Activities Center** 3375 Country Drive, Fremont Visitors are welcome! call 510-656-8763 or email mmherstory@comcast.net

#### **Shinn House Mission Peak Heritage Foundation**

#### 1269 Peralta Blvd. Fremont Docents & Volunteers needed

for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino 510-795-0891

#### when you have to speak in public? Newark Toastmasters can help

Do you get nervous

Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

Fremont Cribbage Club

Meets to play weekly, every Wed.

We play a Cribbage Tournament

starting at 6:25 pm at Round Table

Pizza at 37480 Fremont Blvd.,

We welcome experienced player

and will work with new players

hoping to learn the game.

email: Accgr43@gmail.com

for more information

#### Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at:

funprogressives@gmail.com **New Dimension Chorus** Men's 4 Part Vocal **Harmony In the** "Barbershop" style

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

#### **Supporting the Fremont Symphony Orchestra** for 50 years! FREMONT SYMPHONY

To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

**GUILD** 

#### The Friendship Force San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. lapanese quests in 2017 Travel to Kenya in 2018 Many Bay Area social activities. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

#### **TRI-CITIES WOMEN'S CLUB**

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 - Lunch 1:00 - Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch,rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

#### St Vincent de Paul **Thrift Store 3777 Decoto Road Fremont**

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

### **HELP FEED THE NEED**

TCV Food Bank & Thrift Store (Tri-City Volunteers) looking for energized volunteers to help out in our Marketplace (Food Bank) and Thrift Store. Variety of tasks & shifts available Monday-Friday 7:30a-4:00p. For more information, visit www.tcvfoodbank.org email volunteer@tcvfoodbank.org.

#### **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

**Students Looking for** 

**Scholarship Money?** 

**Enter Newark Optimist** 

**Essay Contest** 

Topic: "Can Society Function

Without Respect?"

to enter: www.optimist.org

January 26, 2018 Deadline

#### **Little Lamb Preschool Open House** Sat. March 3

Drop-in Between 9-12pm Refreshments Meet the Teachers Visit the Classrooms Registration Info Available www.littlelambpreschoolbcc.org

#### **Scholarships for Women**

Our Fremont Philanthropic Organization, PEO Scholarships for Women entering college, earning another degree or returning to school after 2+ yrs Low interest education loans Apply online: www.peocalifonia.org wordsmit65@gmail.com for info

#### **Are You Troubled** By Someone's **Drinking?** Al-Anon and Alateen are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com

#### **Fremont Area Writers** Like to write?

Meet other writers? Get tips from speakers? Join us from 2-4pm every fourth Saturday except in July & December www.cwc-fremontareawriters.org

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

## Mail to:

Newark Optimist Club PO Box 402 Newark CA 94560

#### **Soiree Seniors** For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

#### **Fremont Garden Club**

www.fremontgardenclub.org

#### **Fremont Youth Symphony Orchestra**

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont youth@fremontsymphony.ora or call (510) 936-0570

#### **SparkPoint Financial Services for Low-Income** Residents

**FREE** financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC

#### **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

## **Serious Mental Illness**

FREE 12 week course for caregivers of someonewith a serious mental illness

#### **January 6 2018** 9:00 -11:30 in Fremont

Registration required Contact: Joe Rose 510-378-1578 or Email: F2F@NAMlacs.org http://www.NAMlacs.org http://www.NAMI.org

# New president named to HARD board

SUBMITTED BY KERRILYN J. ELY

Longtime Hayward Area Recreational District (HARD) board member Carol A. Pereira was recently elected as board president for 2018

"It is an honor to assume the position of President of the Board" said Pereira, who was elected by the Board of Directors at its Dec. 11

meeting. "The mission of HARD is to enrich the quality of life for our community by providing recreation, parks and facilities that promote health and wellness, learning and fun, and I welcome the opportunity to guide the organization in its continued pursuit of that mission."

Pereira has been a board member with HARD since 1982. During her 36-year tenure on the Board of Directors there have been significant changes and growth. The past few years seen the construction of several


major capital projects, along with the passage of the \$250 million Measure F1 Parks Bond. The goals of Measure F1 are to improve, renovate and expand parks and recreation facilities within the district's boundaries of Ashland, Castro Valley, Cherryland, Fairview, Hayward, and San Lorenzo.

"It is a very exciting time for the district, with so many capital projects underway as well as the planning for the district's upcoming 75th anniversary in 2019," said Pereira. "I am excited that our residents have entrusted the district with the bond funds the district will re-invest back into the parks and recreational facilities. It is a priority of the board to ensure the bond projects strengthen the district's infrastructure and develop parks and facilities that foster a growing sense of community in the Hayward Area"

Also elected by the board of directors at the December meeting were Rick Hatcher as Board Vice-President, and Paul Hodges, Jr. as Board Secretary. They are joined on the HARD five-person board by Minane Jameson and Louis M. Andrade.

Established in 1944, HARD provides parks and recreation programs, events and facilities and services to 300,000 residents in the greater Hayward area including Ashland, Castro Valley, Cherryland, Fairview and San Leandro. For more information, visit their website at www.haywardrec.org.

# Lopez gains high profile tech post

SUBMITTED BY TERESA MEYER

San Leandro City Councilmember Corina Lopez has been elected Vice Chair of the National League of Cities (NLC) Information Technology and Communications Committee

As Vice Chair, Councilmember Lopez will play a key role in shaping NLC's policy positions and advocate on behalf of America's cities and towns before Congress, with the administration and at home.

"I'm very excited to be extended this opportunity to not only represent our city on a national level, but to also advocate for our community as we grow as a Smart City and continue to improve services by using technology in new ways" said Councilmember Corina Lopez.

The NLC Information Technology and Communications federal advocacy committee has lead the responsibility for developing NLC's federal policy positions on issues involving telecommunications and information systems (and public access to these systems), privacy concerns, cable TV, phone services, spectrum issues, communications tower siting, universal service, broadcasting and defense of city right-of-ways from degradation caused by installation of communication facilities. The appointment was announced by NLC President Mark Stodola, Mayor of Little

The leadership of this year's committee will consist of Chair

Rock, Arkansas.


Gary Resnick, mayor, Wilton Manors, Florida; and Vice Chairs Corina Lopez, councilmember, San Leandro, California; and Stephanie Piko, mayor pro tempore, Centennial, Colorado. The City of San Leandro has

embraced information technology in support of the City Council's goal of transforming San Leandro into a center for innovation. These efforts were led by the implementation of Lit San Leandro, a public-private partnership that resulted in the installation of over 20 miles of high speed fiber optics to support commercial broadband availability. More recently, the City has successfully partnered with the education community to bring gigabit internet to schools, deployed free, high-speed wi-fi, and begun implementing Smart City technologies such as remotecontrol functionality for LED street lights and smart irrigation systems in public parks.

For additional information, please contact Eric Engelbart, Deputy City Manager at eengelbart@sanleandro.org

# Park It

By NED MACKAY

# Youth job fairs

Job opportunities in the East Bay Regional Park District for youth ages 15 through 24 will be showcased at two job fairs this month.

The first is on Saturday, Jan. 20 at Robert Livermore Community Center, 4444 East Ave. in Livermore. The second is on Saturday, Jan. 27 at Richmond Memorial Auditorium and Convention Center, 403 Civic Center Plaza, Richmond.

The fairs are from 10 a.m. to noon. Both offer free lunch and shuttle service from nearby BART stations.

The park district has a wide variety of openings for paid employment, both in the near future and summertime. Job categories for youth include park maintenance, working with children, aquatics, and public safety.

For more information, visit the park district website at www.ebparks.org, email jobs@ebparks.org, or call (510) 544-2154.

Speaking of work, the park district will observe its 10th Annual Martin Luther King Jr. Day of Service with volunteer projects from 9 a.m. to noon on Monday, Jan. 15 at Martin Luther King Jr. Shoreline in Oakland.

Volunteers will help the park staff with restoration and invasive plant removal in order to improve wildlife habitat.

Children may participate, but must be accompanied by one chaperone for every 20 kids. Check in and registration begins at 8:30 a.m. Wear comfortable, weather-appropriate clothes and closed-toe shoes. Please bring a refillable water bottle and a bucket to pick up litter. Heavy rain cancels the event.

Registration is required. To register, call (888) 327-2757. Select option 2 and refer to program number 19227. For more information, email volunteers@ebparks.org.

As winter continues, there are lots of naturalist-led programs scheduled in the regional parks.

For instance, kids (and adults) will enjoy a bug program with insect-themed games from 2 to 3 p.m. on Saturday, Jan. 13 at Big Break Regional Shoreline.

Big Break is at 69 Big Break Road off Oakley's Main Street. For information, call (888) 327-2757, ext. 3050.

Or you can avoid the muddy trails on a hike from 10 a.m. to noon on Saturday, Jan. 13 with naturalist Kevin Dixon up to pine-covered sandstone ridges at Black Diamond Mines Regional Preserve in Antioch.

And naturalist Eddie Willis will display and discuss historic mining tools and equipment in a program from 1 to 4 p.m. on Sunday, Jan. 14.

Both programs meet in the parking lot at the end of Somersville Road, 3.5 miles south of Highway 4. Eddie's program is wheelchair accessible. Call (888) 327-2757, ext. 2750.

There's lots, too, on the schedule at the Environmental Education Center in Tilden Nature Area near Berkeley.

Gravity and its effects is the theme of a program from 2 to 3 p.m. on Saturday, Jan. 13, with interpretive student aide Brianna Contaxis-Tucker.

There's Fun With Felting from 12:30 to 1:30 p.m. on Sunday, Jan. 14 and again Jan. 28 with naturalist Jenna Scimeca. Jenna will show how to turn sheep's wool into cloth, and help participants make their own felt.

Then from 2:30 to 3:30 on both days, Jenna will press fresh apples into samples of cider.

The center is at the north end of Tilden's Central Park Drive. For information, call (510) 544-2233.

Family Nature Fun hour continues from 2 to 3 p.m. on Saturday and Sunday, Jan. 13 and 14, at Crab Cove Visitor Center in Alameda with a program about watersheds. Follow the water from tree to sea.

Crab Cove is at 1252 McKay Ave. Call (510) 544-3187.

And at Coyote Hills Regional Park in Fremont, the new Dumbarton Quarry Bayside Campground is scheduled to open in 2019.

Naturalist Francis Mendoza will lead an easy three-mile round-trip hike to the quarry site from 1 to 4 p.m. on Sunday, Jan. 14. Francis will talk about the history of the quarry site and plans for the campground.

The program is for ages 12 and older. Meet Francis at the park's Quarry parking lot. Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. Call (510) 544-3220.

For more information on programs in the regional parks, visit the district website, www.ebparks.org.

# Trails Challenge

By Ayn Wieskamp

The East Bay Regional Park District steps off into 2018 with the 25th year of its Trails Challenge program. It's a free, self-guided program offered by the district in partnership with Kaiser Permanente and the Regional Parks Foundation.

The Challenge guidebook has descriptions of routes in 20 regional parks and trails, ranging in difficulty from easy to challenging. The idea is to hike, ride, or bike any five of the trails, or 26.2 miles of trails (a marathon distance) by Dec. 1. Then send in your trail log to the district reservations department and receive a commemorative pin, while supplies last.

You can pick up a free printed guidebook and T-shirt, while supplies last, at participating park district visitor centers or the district administrative offices on Peralta Oaks Court in Oakland. Or you can download the guide from the park district website, www.ebparks.org.

The program provides a great incentive to explore new regional parklands. And the guidebook has lots of useful information about equipment and safety in the outdoors. Happy trails!

Apart from the Trails Challenge, there's lots to see and do in the regional parks as the new year begins.

Discovery Days is a continuing program from

10:30 a.m. to 3:30 p.m. every Saturday and Sunday at Coyote Hills Regional Park in Fremont. Drop in any time for hands-on nature exploration and craft-making.

And there are guided tours of the park's reconstructed Ohlone village from 1:30 to 3:30 p.m. on Saturdays, Jan. 20 and Feb. 3, and from 10 a.m. to noon and 1:30 to 3:30 p.m. on Sundays, Jan. 28 and Feb. 25.

Naturalist Francis Mendoza leads a half-mile hike from the visitor center through the marsh to the more than 2,000-year-old village site while discussing Ohlone culture, past and present.

From 1 to 4 p.m. on Sunday, Jan. 14, Francis will lead an easy walk to the site where the new Dumbarton Quarry Bayside Campground will open in 2019. Francis will talk about the history of the quarry and plans for the campground. The program is for ages 12 and up. Meet Francis at the park's Quarry parking lot.

Coyote Hills is at the end of Patterson Ranch Road in Fremont. Call (510) 544-3220 for information.

Nearby at Ardenwood Historic Farm, you can learn about the monarch butterflies that overwinter there, or experience life on a nineteenth-century farming estate. And from noon to 4 p.m. on Thursday, Jan. 25 and Feb. 1 the park will offer farmyard docent training for people willing to volunteer to help with public educational programs.

Volunteers handle farm animals, demonstrate
Victorian crafts, games and farm chores, or cook on a wood-burning stove, often while dressed in period styles.
You must be at least 16 years old.

Ardenwood is on Ardenwood Boulevard just north of Highway 84 in Fremont. For more information on the docent training, call (510) 544-3285 or email mcastle@ebparks.org.

Experienced hikers will enjoy a challenging and beautiful hike from 8 a.m. to 4 p.m. on Saturday, Jan. 27, from Del Valle Regional Park south of Livermore up to Murrietta Falls in the Ohlone Wilderness, a 12.5-mile round trip.

It's for ages 12 and older, registration is required, and there's a \$3 fee. For information and registration, call (888) 327-2757. Select option 2 and refer to program 19258.

These are just a few of the activities planned in coming weeks in the regional parks. For a complete list, visit the park district website, www.ebparks.org.


# **Cancer Survivorship Workshop**

This eight-week survivorship workshop is for people who have completed active treatment and are interested in processing the emotional impact of their cancer experience. The approach is realistic, honest, and insightful.

Participants will have the opportunity to openly discuss their fears and hopes with other survivors, and will be provided with practical tools and resources to move forward after cancer in a healthy way. Participants must be available for all sessions.

Space is limited and advanced registration is required.

Date: Wednesdays, February 7 - March 28, 2018

Time: 6:00pm-8:00pm

#### Location:

Palo Alto Medical Foundation - Fremont

3200 Kearney St. Fremont, CA 94538

To register, please contact Denise Garlick at (669) 222-1535 or <a href="mailto:denise@cancercarepoint.org">denise@cancercarepoint.org</a>.


# **Youth wind band** celebrates King's legacy

#### SUBMITTED BY MISSION PEAK WIND SYMPHONY

On Saturday, January 27, the Mission Peak Wind Symphony (MPWS) pays tribute to Dr. Martin Luther King, Jr. with 'New Morning for the World: Daybreak of Freedom,' written by American composer and educator Joseph Schwantner.

Commissioned for the Eastman Philharmonia and premiered on King's birthday in 1983, the piece incorporates texts from several of King's speeches and writings from the final decade of his life. Reverend Jeffrey Spencer, senior pastor of Niles Discovery Church and baritone with the Golden Gate Men's Chorus in San Francisco, lends his voice to this MPWS season-opener.

Founded in 2014, MPWS is the area's only youth wind band outside of school. Its membership includes many of the Bay Area's finest wind and percussion student-musicians.

Also performing is the Wind Ensemble of Hopkins Junior High School, under the direction of Greg Conway. The middle school group repeatedly earns unanimous superior ratings in state festivals year after year, and the California Association for Music Education recently awarded Conway the title Outstanding Music Educator 2018.

Please join us as we celebrate the life of one of America's most inspirational leaders.

Mission Peak Wind Symphony Saturday, Jan 27 7:30 p.m. Reed L. Buffington **Center for Performing Arts** Chabot College, 25555 Hesperian Blvd, Hayward www.missionpeakwinds.org Free

# Renowned artist, designer teaching in Fremont

Join us on Saturday, January 20 from noon to 4 p.m. for a workshop with Rafael DeSoto at the Fremont Art Association. Since the workshop is limited to only ten

students, participants will receive nearly

individual instruction.

DeSoto will be teaching his unique watercolor techniques for painting old wood, rust, and distressed surfaces. He has developed a process involving bold washes and single-stroke brush work to mimic patinas on various surfaces for obtaining painterly

results. Shadows and highlights will be strategically applied to various surfaces in order to make the final painting snap into

Most of DeSoto's traditional art training came from his father, a renown and extremely talented New York City illustrator. He's worked in a variety of mediums over the years but watercolor is his passion because they challenge his abilities and force him to be spontaneous. His favorite subject matter includes landscapes, still-life, figures, and portraits.

Over the last 30 years, DeSoto has been employed as a graphic designer or art director for large companies in Silicon Valley, tasked with creating visual communications for print, video, and presentations. He's currently painting fulltime while accepting commercial contracts on a limited basis.

**DeSoto Art Workshop** Saturday, Jan 20 Noon to 4 p.m. **Fremont Art Association** 37697 Niles Blvd, Fremont To reserve a spot: https://www.fremontartassociation.org/ (510) 792-0905 \$80 per person

